2001 Final Statistics and Season Results

2001 Final Statistics Overall: 5-12-1 Pac-10: 2-7-0	Home: 5-3-1	Away: 0-9-0	Neutral: 0-0-0	
## Name	Sh Shot% SOG SOG% 48 .167 27 .562 26 .231 16 .615 40 .100 20 .500 33 .152 18 .545 11 .455 8 .727 4 .250 2 .500 16 .062 10 .625 10 .000 5 .500 16 .000 3 .188 7 .000 2 .286 3 .000 0 .000 0 .000 0 .000 8 .000 1 .125 5 .000 0 .000 4 .000 4 1.000 4 .000 4 1.000 4 .000 3 .750 2 .000 1 .500 2 .000 1 .500 2 .000 1 .500 2 .000 2 1.000 1 .000 0 .000 0 .000 0 .000	•	CONFERENCE GAMES ONLY GP-GS G A Pts Sh Shot% SOG 9-9 3 2 8 25 .120 13 9-9 2 3 7 10 .200 5 9-8 1 0 2 22 .045 7 9-9 2 0 4 16 .125 9 4-1 0 0 0 0 1 .000 0 6-0 0 0 0 1 .000 0 9-9 0 0 0 4 .000 2 9-9 0 1 1 4 .000 3 4-4 0 0 0 5 .000 1 5-0 0 0 0 0 2 .000 0	SOG% YC-RC GW PK .520 0-0 2 0 .500 0-0 0 0 .500 0-0 0 0 .318 0-0 0 0 .562 2-0 0 0 .000 0-0 0 0 .500 0-0 0 0 .500 0-0 0 0 .750 0-0 0 0 .200 1-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0 .000 0-0 0 0
17 Nelson, Heather 2 Monti, Shannon 18-18 0 0 0 Total		0-0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1-0 0 0 0 0 .000 0 9-9 0 0 0 0 .000 0 9 8 6 22 100 .080 44 9 21 15 57 153 .137 82	.000 0-0 0 0 .000 0-0 0 0 .440 5-0 2 0 .536 2-0 7 0
## Name GP-GS Min. GA OF CREATE CONTROL CREATE CREA	2.07 108 .740 5 1 11.86 0 .000 0 2.16 117 .745 5 1	L T ShO 12 1 1 0 0 0 0 12 1 1 5 1 6 SHOTS BY PE Arizona Opponents	9-9 807:46 19 2.12 59 .75 1-0 15:11 2 11.86 0 .00 9 822:57 21 2.30 65 .75 9 822:57 8 0.87 37 .82	00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
FOULS BY PERIOD 1st 2nd O Arizona 131 141	T1 OT2 Total 1 4 277 7 2 241	Орропенк	30 30	2 3 111
2001 Final Results DATE 8/31/01 at No. 5 Nebraska L 2-9/7/01 NEW MEXICO W 3-9/9/01 SOUTHERN UTAH W 9-9/9/01 at West Virginia cance 9/16/01 at Pittsburgh cance 9/21/01 PEPPERDINE T 2-9/23/01 UNLV	4 9-33 6-2 0 27-8 4-14 1 32-8 2-13 elled elled 2 OT 16-25 11-7	DP. ATT. GOALS 1253 L. BART 1615 DANIELS 1615 LOROÑ WILKS (17615 BAILEY 304 WILKS ((Assists) "LETT, BAILEY S, BAILEY (L. Bartlett), NOVAK (Daniels), <u>LOROÑA (Daniels)</u> , LORO A (E. Nelson), LOROÑA (Winship), (S. Bartlett), WILKS, LOROÑA (Bail (Guinn), DANIELS (Kaufman) (Daniels), <u>L. BARTLETT</u> ,	DANIELS, ley) 0-0-0 2-1-1 0-0-0 3-1-1
9/28/01 at Brigham Young L 0- 9/30/01 at Utah L 1- 10/5/01 at Denver L 0- 10/7/01 at Air Force L 1- 10/12/01 at No. 2 UCLA * L 0- 10/14/01 at Southern California * L 0- 10/19/01 OREGON * W 2- 10/26/01 at No. 16 Washington * L 0- 10/28/01 at Washington State * L 0- 11/2/01 No. 23 CALIFORNIA * L 1- 11/4/01 No. 2 STANFORD * L 0-	4 5-12 3-2 3 9-21 7-3 2 OT 16-20 8-8 2 4-10 2-1 2 3-18 9-1 1 15-16 8-5 1 OT 23-11 3-9 2 13-21 10-4 3 7-26 10-3 2 OT 15-16 7-8	WILKS (1438 none 368 BAILEY 153 none 85 L. BART 728 none 350 none 565 L. BART 455 DANIEL 792 none 8 298 BAILEY 577 L. BART 425 none	Daniels/Bailey), WINSHIP (Cristian LETT (Wilks) LETT (Wilks), <u>WILKS (Bailey)</u> S (Kaufman), <u>WILKS</u>	0-0-0 3-2-1 0-0-0 3-3-1 0-0-0 3-3-1 0-0-0 3-4-1 0-0-0 3-5-1 0-1-0 3-6-1 0-2-0 3-7-1 1-2-0 4-7-1 2-2-0 5-7-1 2-3-0 5-8-1 2-4-0 5-9-1 2-5-0 5-10-1 2-6-0 5-11-1 2-7-0 5-12-1
* Pac-10 Conference contest BOLD CAPS INDICATES HOME Gamewinning goals underlined.	CONTESTS	- 1	Away Total Avg. Neu. Total 9 5465 607 O O	Avg. All Total Avg. O 18 10,018 557

All-Time Letterwinners

Abston-Sacks, Tari - 1994 Aguiar, Niki - 2000 Airheart, Inger - 1997, 98, 99, 2000

Arico, Jeanine - 1994 Bailey, Vanesha - 2001 Bartlett, Liz - 2000, 01

Bartlett, Samantha - 2000, 01
Bauer, Michelle - 1996
Bell, Adrienne - 2000

Bogdan, Krista - 1996, 97,98 Bothwell, Jill - 1995 Bressler, Jillian - 1995, 96

Bumps, Emily - 1996, 97 Castillo, Teresa - 1994

Canaday, Megan - 1996, 97, 98, 99

Chaisson, Marie - 1994 Chu, Naomi - 1999, 2000, 01

Clausen, Marcy - 1994 Colbert, Jill - 1996

Conway, Christa - 1996, 97 Corbus, Jacy - 1999

Cristiano, Sierra - 2000

Daniels, Cassie - 2001 Duran, Jennifer - 1994, 95

Earl, Malina - 1997 Field, Sara - 1996, 97 Freund, Annie - 1994, 95 Galvan, Elena - 1997, 98

Gefvert, Kendra - 1997, 98 Giallonardo, Ann - 1997, 98, 99,

Ginsberg, Jennifer - 1994, 95, 96, 97

Girodo, Tressa - 1995 Guinn, Cassidy - 1999, 2000, 01 Hallas, Cindy - 1994, 95 Haralambie, Lisa - 1997, 98, 99 Harrelson, Shannon - 2000, 01 Harrison, Summer - 1995 Imig, Stephanie - 1994, 95 Jones, Nikki - 1995, 96, 97, 98 Kaufman, Twila - 1998, 99,

Naomi Chu (1999-present)

Keeley, Christine - 1995, 96 Kennedy-Weber, Keri - 1997, 98, 99, 2000

Kessler, Melissa - 1994, 95, 96, 97

Keve, Kelly - 1995 Klein, Tamara - 2000, 01 Krolik, Debbie - 1994

Lettis, Ashley - 1994, 95 Leverette, Gina - 1995

Loroña, Kristi - 1998, 99, 2000, 01 Marshall. Maureen - 1999

Matthies, Kelly - 1995, 96

Mattson, Kate - 1994, 96, 97

McGehee, Kim - 1998, 99 McManus, Brooke - 1997, 98, 99

McNatt, Meaghan - 2000, 01

Medley, Amber - 1996 Mewhirter, Jill - 1994

Micone, Jill - 1996, 97, 98

Mireles, Lisa - 2000

Montano, Mavia - 1994, 95

Monti, Shannon - 1998, 99, 2000,

Muehlebach, Beth - 1995 Nelson, Erin - 1998, 99, 2000, 01

Nelson, Heather - 2001

Nighswander-Will, Kate - 1997, 98, 99, 2000

Nixon, Andrea - 1995

Novak, Tymarie - 2001

Padula, Marisa - 1998, 99 Page, Megen - 1995, 96, 97

Peeples, Lindsey - 2001

Quiroz, Kristina - 1996, 97 Ramirez, Veronica - 1996, 97, 98

Rickard, Jennifer - 1995, 96 Russell, Courtney - 2001

Sabado, Tiffany - 1998, 99, 2000. 01

St. John, Michalle - 1996, 97, 99 Sanford, Chrissy - 1999

Stillman, Noelle - 2000, 01

Stredwick, Keli - 1999

Sullivan, Mary - 1996

Tanner, Alanna - 1995 Taylor, Shannon - 1994, 96

Vaughn, Marley - 1995, 96

Veeder, Kim - 1995, 96, 97

Verdier, Celine - 1994

Walsh, Kristy - 1994, 95, 96

Warner, Erin - 1998

Weibel, Jen - 1994, 95, 96 Wickes, Michelle - 1994, 95, 96

Wilks, Candice - 2001

Winship, Katie - 1999, 2000, 01 Zilka, Allison - 1994

Boldface indicates current/ active players.

All-Time Jersey Number List

00 Christa Conway - 1997

0 Natalie Juarez - 2002

1 Gina Leverette - 1994 Jen Weibel - 1996 Inger Airheart - 1997, 98, 99, 2000

Amanda Martin - 2002

2 Kelly Matthies - 1995 Christa Conway - 1996 Shannon Monti - 1998, 99, 2000, 01

Lisa Kosena - 2002

- 3 Tari Abston-Sacks 1994 Jennifer Rickard - 1995, 96 Maureen Marshall - 1999, 2000 Jenn Meintel - 2001 Jennifer Klein - 2002
- 4 Ashley Lettis 1994, 95 Nikki Jones - 1996, 97, 98 Jacy Corbus - 1999 Candice Wilks - 2001 Maggie MacCool - 2002
- 5 Michelle Wickes 1994 Kelly Keve - 1995 Jillian Bressler - 1996 Sara Field - 1997 Kristi Loroña - 1998, 99 Katie Winship - 2000, 01 Mallory Miller - 2002
- 6 Debbie Krolik 1994 Summer Harrison - 1995 Michalle St. John - 1996, 97, 98, 99 Kristi Loroña - 2000. 01
- 7 Marcy Clausen 1994 Jill Bothwell - 1995 Krista Bogdan - 1996, 97, 98 Brooke McManus - 1999 Tymarie Novak - 2001, 02
- 8 Cindy Hallas 1994, 95 Emily Bumps - 1996, 97 Twila Kaufman - 1998, 99, 2000, 01 Candice Wilks - 2002
- 9 Jennifer Duran 1994, 95 Mary Sullivan - 1996 Kate Nighswander-Will - 1997, 98, 99, 2000

Courtney Moseley - 2002

- 10 Celine Verdier 1994 Christine Keeley - 1995, 96 Kristina Quiroz - 1997 Marisa Padula - 1998, 99 Sierra Cristiano - 2000, 01 Heather Nelson - 2002
- 11 Jeanine Arico 1994 Nikki Jones - 1995 Kate Mattson - 1996, 97 Naomi Chu - 1999, 2000, 01, 02
- 12 Kate Mattson 1994 Jillian Bressler - 1995 Jill Micone - 1996 Megan Canaday - 1997, 98, 99 Vanesha Bailey - 2001, 02
- 13 Melissa Kessler 1994, 95, 96, 97 Erin Nelson - 1998, 99, 2000, 01 Althea Jones - 2002

Boldface indicates current/active players.

- 14 Shannon Taylor 1994, 95, 96 Malina Earl - 1997 Erin Warner - 1998 Cassidy Guinn - 1999, 2000, 01 Lindsey Greenwood - 2002
- 15 Stephanie Imig 1994 Jill Colbert - 1996 Ann Giallonardo - 1997, 98, 99, 2000 Cassie Daniels - 2001, 02
- 16 Jennifer Ginsberg 1994, 95, 96, 97
 Ashlee Landon 1999
 Tara Monteleone 2000, 01
 Nikki David 2002
- 17 Teresa Castillo 1994 Michelle Wickes - 1995, 96 Jill Micone - 1997, 98 Keri Kennedy-Weber - 1999, 2000 Heather Nelson - 2001
- 18 Jill Mewhirter 1994 Marley Vaughn - 1995, 96 Brooke McManus - 1997, 98 Keli Stredwick - 1999 Noelle Stillman - 2000, 01
- 19 Mavia Montano 1994, 95 Amber Medley - 1996 Elena Galvan - 1997, 98 Kelly Nelson - 2002
- 20 Kristy Walsh 1994, 95, 96 Lisa Haralambie - 1997, 98, 99 Niki Aguiar - 2000 Courtney Russell - 2001, 02
- 21 Marie Chaisson 1994 Megen Page - 1995, 96, 97 Sally Barlow - 1998, 99 Shannon Harrelson - 2000, 01 Shannon Pidd - 2002
- 22 Kim Veeder 1995, 96, 97 Tiffany Sabado - 1998, 99, 2000, 01 Traci Adler - 2002
- 23 Gina Leverette 1995 Kendra Gefvert - 1997, 98 Samantha Bartlett - 2000, 01, 02
- 24 Beth Muehlebach 1994 Alanna Tanner - 1995 Megan Canaday - 1996 Keri Kennedy-Weber - 1997, 98 Katie Winship - 1999 Liz Bartlett - 2000, 01, 02
- 25 Andrea Nixon 1995 Veronica Ramirez - 1996, 97, 98 Chrissy Sanford - 1999 Adrienne Bell - 2000 Erin Clewett - 2002
- 26 Annie Freund 1995 Sara Field - 1996 Kim McGehee - 1998, 99 Meaghan McNatt - 2000, 01
- 27 Kelly Matthies 1996 Tamara Klein - 2000, 01
- 28 Jenn Weibel 1995 Kristina Quiroz - 1996 Lisa Mireles - 2000 Lindsey Peeples - 2001, 02
- 29 Michelle Bauer 1996

Arizona Soccer Record Book

OUT TO THE PARTY OF THE PARTY O

Cassidy Guinn (1999-2001)

RIZONA

Jennifer Rickard (1995-96)

Samantha Bartlett (2000-present)

All-Time Honors

All-Pa	citic-10 Conterence	е	
1995	Christine Keeley	second team	forward
1996	Christine Keeley	second team	forward
1997	Inger Airheart	first team	goalkeeper
2000	Liz Bartlett	honorable mention	forward
	Cassidy Guinn	honorable mention	defender
2001	Candice Wilks	honorable mention	forward

Caralee Willo	Horiorabio montion
mic All-Pacific-10	
Jennifer Rickard	first team
Shannon Taylor	first team
Jen Weibel	second team
Megen Page	honorable mention
Jennifer Rickard	first team
Shannon Taylor	first team
Jen Weibel	first team
Michelle Wickes	second team
Jen Ginsberg	honorable mention
Emily Bumps	second team
Megan Canaday	second team
Nikki Jones	second team
Jen Ginsberg	honorable mention
Nikki Jones	first team
Megan Canaday	second team
Ann Giallonardo	honorable mention
Keri Kennedy-Weber	honorable mention
Jill Micone	honorable mention
Kate Nighswander-Wi	ll honorable mention
Ann Giallonardo	honorable mention
Twila Kaufman	honorable mention
Shannon Monti	honorable mention
Kate Nighswander-Wi	ll honorable mention
Kate Nighswander-Wi	ll second team
Ann Giallonardo	honorable mention
Twila Kaufman	honorable mention
Keri Kennedy-Weber	honorable mention
Erin Nelson	honorable mention
Shannon Monti	honorable mention
Shannon Monti	second team
	Jennifer Rickard Shannon Taylor Jen Weibel Megen Page Jennifer Rickard Shannon Taylor Jen Weibel Michelle Wickes Jen Ginsberg Emily Bumps Megan Canaday Nikki Jones Jen Ginsberg Nikki Jones Jen Ginsberg Nikki Jones Megan Canaday Ann Giallonardo Keri Kennedy-Weber Jill Micone Kate Nighswander-Wil Ann Giallonardo Twila Kaufman Shannon Monti Kate Nighswander-Wil Ann Giallonardo Twila Kaufman Shannon Monti Kate Nighswander-Wil Ann Giallonardo Twila Kaufman Shannon Monti Kate Nighswander-Wil Ann Giallonardo Twila Kaufman Keri Kennedy-Weber Erin Nelson Shannon Monti

Pacific-10 Conference Player of the Week

Oct. 4, 1999	Chrissy Sanford	forward
Sept. 11, 2001	Kristi Loroña	forward
Oct. 22, 2001	Candice Wilks	forward

NCAA Foundation Leadership Conference

1999 Megan Canaday

Soccer Buzz All-West Region
1997 Inger Airheart, All-Freshman Team

Most	Valuable Player
1994	Melissa Kessler
1995	Jen Weibel
1996	Jen Weibel
	Jennifer Rickard
	Shannon Taylor
	Kristy Walsh
	Christine Keeley
1997	Melissa Kessler
1998	Ann Giallonardo
	Nikki Jones
	Kate Nighswander-Will
2000	Cassidy Guinn
2001	Shannon Monti
Most	Improved Player
1994	Jill Mewhirter

1994 Jill Mewhirter 1995 Marley Vaughn 1996 Christa Conway 1997 Megen Page Kendra Gefvert

Kendra Gefvert
1998 Ann Giallonardo
2000 Sierra Cristiano
2001 Samantha Bartlett

Most Inspirational Player

1994 Jennifer Rickard 1995 Jill Bothwell 1996 Jennifer Rickard 1997 Emily Bumps 1998 Shannon Monti Kate Nighswander-Will

Newcomer of the Year

1996 Megan Canaday
1998 Twila Kaufman
2000 Liz Bartlett
2001 Candice Wilks
Lindsey Peeples

Coach's Award

2000 Niki Aguiar2001 Liz Bartlett

Golden "A" Award

1997 Jill Micone
1998 Ann Giallonardo
1999 Kate Nighswander-Will
2000 Shannon Monti

Academic Achievement Award

2001 Cassie Daniels

		Δ	<mark>II-T</mark> i	ime	Coacl	ning Rec	ords			
		Overd	all Rec	ords		Pac-1	O Reco	rds		Conf.
Year	Coach	Won	Lost	Tied	Pct.	Won	Lost	Tied	Pct.	Finish*
1994	Lisa Fraser	3	11	0	.214	_	_	_	_	_
1995	Lisa Fraser	6	11	0	.353	_	_	_	_	_
1996	Lisa Fraser	5	13	1	.289	_	_	_	_	_
1997	Lisa Fraser	8	11	1	.425	2	7	0	.222	tied 7th
1998	Lisa Fraser	3	12	2	.235	0	8	1	.056	tenth
1999	Lisa Fraser	7	10	2	.421	1	7	1	.167	eighth
Totals	Lisa Fraser	32	68	6	.330	3	22	2	.148	
2000	Cathy Klein	3	15	2	.200	0	8	1	.056	tenth
2001	Cathy Klein	5	12	1	.306	2	7	0	.222	tenth
Totals	Cathy Klein	8	27	3	.250	2	15	1	.139	

Lisa Fraser (1994-99)

Cathy Klein (2000-pres.)

* Pac-10 Conference play did not officially begin until 1997.

Top Career Performances

Ga	mes Played		
	Player	Years	GP
1.	Twila Kaufman	1998-2001	74
2.	Nikki Jones	1995-98	71
3.	Kate Nighswander-Will	1997-2000	69
4.	Jen Ginsberg	1994-97	68
5.	Melissa Kessler	1994-97	66
6.	Ann Giallonardo	1997-2000	64
7.	Megan Canaday	1996-99	60
8.	Kristi Loroña	1998-2001	59
9.	Inger Airheart	1997-2000	58
10.	Jill Micone	1996-98	53
Ga	mes Started		
	Player	Years	GS
1	Twila Kaufman	1998-2001	72

Ga	mes Started		
	Player	Years	G
1.	Twila Kaufman	1998-2001	72
2.	Nikki Jones	1995-98	68
3.	Kate Nighswander-Will	1997-2000	64
4.	Jen Ginsberg	1994-97	59
5.	Melissa Kessler	1994-97	58
6.	Ann Giallonardo	1997-2000	56
7.	Shannon Monti	1998-2001	47
	Inger Airheart	1997-2000	47
9.	Cassidy Guinn	1999-2001	44
10.	Kristy Walsh	1994-96	42
	Jen Weibel	1994-96	42

OFFENSE

Shots

	Player	Years	GP	Sh
1.	Nikki Jones	1995-98	71	170
2.	Christine Keeley	1995-96	36	123
3.	Brooke McManus	1997-99	50	98
4.	Liz Bartlett	2000-р	36	76
	Jennifer Duran	1994-95	31	76
6.	Megan Canaday	1996-99	60	70
7.	Krista Bogdan	1996-98	51	68
8.	Kristi Loroña	1998-2001	59	67
9.	Twila Kaufman	1998-2001	74	59
10.	Kim McGehee	1998-99	34	58
_				

Goals

uo	uis			
	Player	Years	GP	Gls
1.	Nikki Jones	1995-98	71	25
2.	Christine Keeley	1995-96	36	18
3.	Kristi Loroña	1998-2001	59	14
4.	Liz Bartlett	2000-р	36	10
5.	Brooke McManus	1997-99	50	9
	Jennifer Duran	1994-95	31	9
7.	Krista Bogdan	1996-98	50	8
8.	Tiffany Sabado	1998-2001	50	7
	Twila Kaufman	1998-2001	74	7
	Kim McGehee	1998-99	34	7

As	sists			
	Player	Years	GP	Ast
1.	Nikki Jones	1995-98	71	14
2.	Krista Bogdan	1996-98	50	8
	Sara Field	1996-97	38	8
4.	Megan Canaday	1996-99	60	7
	Christine Keeley	1995-96	36	7
6.	Erin Nelson	1998-2001	51	4
	Brooke McManus	1997-99	50	4
	Kim McGehee	1998-99	34	4
	Emily Bumps	1996-97	37	4
	Jennifer Duran	1994-95	31	4

Shannon Monti (1998-2001)

Nikki Jones (1995-98)

Erin Nelson (1998-2001)

ப	\sim	n	٠	•
_	v		L	в

	Player	Years	GP	G	Α	I٢
1.	Nikki Jones	1995-98	71	25	14	64
2.	Christine Keeley	1995-96	36	18	7	43
3.	Kristi Loroña	1998-2001	59	14	2	30
4.	Krista Bogdan	1996-98	50	8	8	24
5.	Liz Bartlett	2000-р	36	10	2	22
	Brooke McManus	1997-99	50	9	4	22
	Jennifer Duran	1994-95	31	9	4	22
8.	Kim McGehee	1998-99	34	7	4	18
9.	Twila Kaufman	1998-2001	74	7	3	17
	Tiffany Sabado	1998-2001	50	7	3	17

Gamewinning Goals

	Player	Years	GP	Gls	GWG
1.	Nikki Jones	1995-98	71	23	6
2.	Kristi Loroña	1998-2001	59	14	4
3.	Christine Keeley	1995-96	36	18	3
	Jennifer Duran	1994-95	31	9	3
5.	Liz Bartlett	2000-р	36	10	2
	Brooke McManus	1997-99	50	9	2
7.	Several players tie	ed with			1

GOALKEEPING

Minutes Played

Player	Years	GP	Min
 Inger Airheart 	1997-2000	58	4781
2. Shannon Monti	1998-2001	52	4024
Jen Weibel	1994-96	42	3782
4. Annie Freund	1994-95	9	330

Saves

	Player	Years	GP	Svs
1.	Jen Weibel	1994-96	42	345
2.	Inger Airheart	1997-2000	58	292
3.	Shannon Monti	1998-2001	52	253
4.	Annie Freund	1994-95	9	23

Fewest Goals Allowed

	Player	Years	GP	GA
1.	Inger Airheart	1997-2000	58	103
2.	Jen Weibel	1994-96	42	111
3	Shannon Monti	1008-2001	52	112

Goals Against Average

	Player	Years	win.	GA	GAA
1.	Inger Airheart	1997-2000	4781	103	1.94
2.	Shannon Monti	1998-2001	4024	112	2.50
3.	Jen Weibel	1994-96	3782	111	2.64

Solo Shutouts

	Player	Years	GP	ShO
1.	Inger Airheart	1997-2000	58	9
2.	Jen Weibel	1994-96	42	4
3.	Shannon Monti	1998-2001	52	3

Players must compete for at least two seasons to be eligible for career standings.

Boldface indicates current/active player.

Top Single Season Performan

	FENSE				
Sh	Player	Year	C	àΡ	Shots
1.	,	1999		19	66
	Christine Keeley Christine Keeley	1996 1995		19 17	62 61
3. 4.	•	1994		14	52
5.		1998		17	49
	Nikki Jones	1997		20	49
	Krista Bogdan Candice Wilks	1997		20	49
8. 9.		2001 1998		1 8 15	48 46
	Nikki Jones	1996		19	45
Go	als		_	_	
4	Player	Year 1999		P IO	Goals 11
1.	Chrissy Sanford Christine Keeley	1999		19 17	11
3.	Candice Wilks	2001		18	8
	Nikki Jones	1995	1	17	8
5.	Nikki Jones	1996		19	7
	Christine Keeley Jennifer Duran	1996 1994		19 14	7 7
8.		2001		18	6
٠.	Tiffany Sabado	1999		19	6
	Krista Bogdan	1997	2	20	6
	Nikki Jones	1997	2	20	6
As	sists	Year	,	ים	Assists
1.	Player Nikki Jones	1998		3P 15	6
	Sara Field	1996		19	6
3.		2001		18	5
	Chrissy Sanford	1999		19	5
6.	Christine Keeley Cassie Daniels	1995 2001		17 1 7	5 4
o.	Megan Canaday	1998		17	4
	Krista Bogdan	1997		20	4
	Krista Bogdan	1996		17	4
	Jennifer Duran	1994	1	14	4
Ро	ints Player	Voor	GP	G	A TP
1.	Chrissy Sanford	Year 1999	19	G 11	5 27
	Christine Keeley	1995	17	11	5 27
3.	Candice Wilks	2001	18	8	3 19
_	Nikki Jones	1995	17	8 7	3 19 4 18
5. 6.	Jennifer Duran Vanesha Bailey	1994 2001	14 18	6	5 17
•	Nikki Jones	1996	19	7	3 17
8.	Krista Bogdan	1997	20	6	4 16
40	Christine Keeley	1996	19	7	2 16
	Tiffany Sabado	1999	19	6	3 15
Ga	mewinning Go Player		GP	Goa	ls GWG
1.			17	40a 11	3
2.			18	8	2
			18	5	2
	Chrissy Sanford Brooke McManus		19 16	11 3	2 2
			19	7	2
	Nikki Jones	1995	17	8	2
_		1994	14	7	2
9	Several players tie	ri With			1

9. Several players tied with

Vanesha Bailey (2001-present)

Sara Field (1996-97)

Jen Weibel (1994-96)

ıce	25				
G	DALKEEPIN	G			
Mi	nutes Played				
	Player	Yea	-	P I	/linutes
1.	Inger Airheart	199	-		1862
2.		200			1653
	Inger Airheart	199		-	1548
	Jen Weibel	199		-	1494
	Shannon Monti	200			1459
	Jen Weibel	199	-		1202
7.		199			1086
8. 9.	3	199			927
		199		_	857
	Christa Conway	199	0 /		568
Sa	ves Player	Yea	r G	D	Saves
1.	•	199	-		128
2.		199		-	126
	Shannon Monti	200		_	108
4.		199		-	107
5.		199			91
6.	Inger Airheart	199	8 1 [°]	7	88
7.		200	0 2	0	87
8.	Inger Airheart	199	9 1	2	64
9.	Shannon Monti	1999	9 1:	2	52
10.	Christa Conway	199	6 7	,	37
Fe	west Goals Al	lowed			
(Mi	nimum 50% of gai	mes plaj	yed)		
	Player	Yea	r G	Р	GA
1.	3	1999			21
2.		199		_	28
	Inger Airheart	199		-	31
4.		199	-		34
_	Jen Weibel	199			36
6.		200		-	38
0	Inger Airheart	199			38
8. 9.	Jen Weibel Shannon Monti	1999 2000			41 42
_			_	J	42
Go					
(Mi	nimum 50% of gai			•	
	Player	Year	Min.	GA	GAA
1.	Inger Airheart	1997	1862	20	1.50
2.	Inger Airheart	1999	927	21	2.04
3.	Shannon Monti	2001	1653	38	2.07
4. 5.	Inger Airheart Jen Weibel	1998	1548	38 41	2.21
5. 6.		1995 1996	1494 1202	34	2.47 2.55
7.	Shannon Monti	2000	1459	42	2.59
7. 8.	Shannon Monti	1999	857	28	2.94
٥.	Jon Maihal	1004	1000	20	2.34

	Player	Year	Min.	GA	GAA
1	. Inger Airheart	1997	1862	20	1.50
2	. Inger Airheart	1999	927	21	2.04
3	. Shannon Monti	2001	1653	38	2.07
4	. Inger Airheart	1998	1548	38	2.21
5	. Jen Weibel	1995	1494	41	2.47
6	. Jen Weibel	1996	1202	34	2.55
7	. Shannon Monti	2000	1459	42	2.59
8	. Shannon Monti	1999	857	28	2.94
9	. Jen Weibel	1994	1086	36	2.98

Solo Shutouts			
Player	Year	GP	ShO
 Inger Airheart 	1997	20	6
Shannon Monti	1999	12	2
Inger Airheart	1999	12	2
Jen Weibel	1996	13	2
4. Shannon Monti	2001	18	1
Inger Airheart	1998	17	1
Christa Conway	1996	6	1
Jen Weibel	1995	17	1
Jen Weibel	1994	14	1

Boldface indicates current/active player.

Top Single Game Performances

TEAM PERFORMANCES

Shots		
49	Texas-El Paso	9/21/97
32	Southern Utah	9/9/01
30	Texas Tech	11/4/94
29	Cal State Fullerton	11/3/96
29	Sacramento State	10/29/95
27	New Mexico	9/7/01
27	Washington State	10/25/98
26	Northern Arizona	9/28/98
26	Wyoming	9/30/96
26	at Sacramento State	9/4/94

Goals	Scored	
9	Southern Utah	9/9/01
6	vs. Gonzaga	10/5/96
4	UNLV	9/23/01
4	Oregon State	11/5/99
4	at Northern Arizona	8/27/99
4	Northern Arizona	9/28/98
4	vs. Temple	9/22/96
4	Sacramento State	10/29/95

Assists

6	Southern Utah	9/9/01
5	vs. Gonzaga	10/5/96
4	UNLV	9/23/01
4	Northern Arizona	9/28/98
4	Sacramento State	10/29/95
3	at New Mexico	9/14/00
3	at Northern Arizona	8/27/99
3	Washington	10/23/98
3	Denver	9/25/98
3	vs. Auburn	9/5/98
3	Texas	9/19/97
3	vs. Temple	9/22/96

Total Points

24 (9g, 6a)	Southern Utah	9/9/01
17 (6g, 5a)	vs. Gonzaga	10/5/96
12 (4g, 4a)	UNLV	9/23/01
12 (4g, 4a)	Northern Arizona	9/28/98
12 (4g, 4a)	Sacramento State	10/29/95
11 (4g, 3a)	at Northern Arizona	8/27/99
11 (4g, 3a)	vs. Temple	9/22/96
9 (3g, 3a)	at New Mexico	9/14/00
9 (4g, 1a)	Oregon State	11/5/99
9 (3g, 3a)	Denver	9/25/98
9 (3g, 3a)	Texas	9/19/97

Corner Viche

COLLICI	INICKS	
12	Oregon State	10/21/01
8	Pepperdine	9/21/01
8	New Mexico	9/7/01
8	Washington	10/15/00
8	Northern Arizona	9/30/00
8	at Wyoming	9/4/98
8	at Sacramento State	9/14/97

Cassie Daniels (2001-present)

Fouls

26	California	11/2/01
26	at Sacramento State	9/14/97
24	Pepperdine	9/21/01
23	at Nebraska	8/31/01
22	UNLV	9/23/01
22	at Vanderbilt	9/3/00
21	Pittsburgh	9/8/00
20	Northern Arizona	9/30/00
20	at UCLA	10/10/99
19	New Mexico	9/7/01
19	California	10/17/99

Goalk	reeping Saves	
18	Loyola Marymount	10/23/94
17	at Brigham Young	9/13/99
16	Wisconsin-Milwaukee	10/21/94
15	vs. Michigan	10/29/94
14	at Southern California	10/2/94
14 at UCLA		10/1/94
13	at Loyola Marymount	9/24/00
13	Stanford	9/27/96
13	Pepperdine	10/22/95
12	UCLA	11/5/00
12	at Washington	10/31/99
12	Nebraska	11/6/94
12	Texas Tech	11/4/94
12	at Texas	10/30/94

Megan Canaday (1996-99)

INDIVIDUAL PERFORMANCES

Shots

	Christine Keeley	CS Fullerton	11/3/96
10	Nikki Jones	Sacramento St.	10/29/95
9	Nikki Jones	Washington St.	10/25/98
9	Nikki Jones	Texas-El Paso	9/21/97
9	Elena Galvan	Texas-El Paso	9/21/97
8	Chrissy Sanford	at Wash. St.	10/29/99
8	Nikki Jones	CS Fullerton	11/3/96
8	Jennifer Duran	WiscMilwaukee	10/21/94

Goals Scored

5	Kristi Loroña	Southern Utah	9/9/01
3	Candice Wilks	Southern Utah	9/9/01
3	Kristi Loroña	Oregon State	11/5/99
3	Nikki Jones	vs. Gonzaga	10/5/96
3	Nikki Jones	Sacramento St.	10/29/95
3	Jennifer Duran	Texas Tech	11/4/94

Assists

3	Christine Keeley	Sacramento St.	10/29/95
2	Cassie Daniels	UNLV	9/23/01
2	Cassie Daniels	Southern Utah	9/9/01
2	Nikki Jones	Northern Arizona	9/28/98
2	Megan Canaday	Denver	9/25/98
2	Jill Micone	at Tulsa	9/1/97
2	Sara Field	vs. Gonzaga	10/5/96
2	Krista Bogdan	vs. Gonzaga	10/5/96

Total Points

10 (5g, 0a)	Kristi Loroña	So. Utah	9/9/01
7 (3g, 1a)	Nikki Jones	Sac. St.	10/29/95
6 (3g, 0a)	Candice Wilks	So. Utah	9/9/01
6 (3g, 0a)	Kristi Loroña	Ore. St.	11/5/99
6 (3g, 0a)	Nikki Jones	vs. Gonz.	10/5/96
6 (3g, 0a)	Jennifer Duran	Texas Tech	11/4/94
5 (2g, 1a)	Chrissy Sanford	Wyoming	10/3/99
5 (2g, 1a)	Tiffany Sabado	at No. Ariz.	8/27/99
5 (2g, 1a)	Chrissy Sanford	at No. Ariz.	8/27/99
5 (2g, 1a)	Christine Keeley	So. Calif.	10/5/95

Goalkeeper Saves

18	Jen Weibel	LMU	10/23/94
16	Jen Weibel	WiscMilwaukee	10/21/94
15	Shannon Monti	at BYU	9/13/99
15	Jen Weibel	vs. Michigan	10/29/94
14	Jen Weibel	at So. Calif.	10/2/94
13	Shannon Monti	at LMU	9/24/00
13	Jen Weibel	Stanford	9/27/96
13	Jen Weibel	Pepperdine	10/22/95
12	Shannon Monti	at Washington	10/31/99
12	Jen Weibel	Texas Tech	11/4/94
12	Jen Weibel	at Texas	10/30/94

Boldface indicates current/active player.

School Records

INDIVIDUAL RECORDS

(Career records require minimum of two seasons played.)

Games Played

Career: 74, Twila Kaufman, 1998-2001

Games Started

Career: 72, Twila Kaufman, 1998-2001

Shots

Game: 11, Christine Keeley vs. Cal St.

Fullerton, 11/3/96

Season: 66, Chrissy Sanford, 1999 Career: 170, Nikki Jones, 1995-98

Goals Scored

Game: 5, Kristi Loroña vs. So. Utah, 9/9/01

Season: 11, Chrissy Sanford, 1999

11, Christine Keeley, 1995 Career: 25, Nikki Jones, 1995-98

Hat Tricks (Plus)

Game: 5, Kristi Loroña vs. So. Utah, 9/9/01

3, Candice Wilks vs. So. Utah, 9/9/01 3, Kristi Loroña vs. Ore. St., 11/5/99 3, Nikki Jones vs. Gonzaga, 10/5/97 3, Nikki Jones vs. Sac. St., 10/29/95 3, Jennifer Duran vs. Texas Tech.

11/4/94

Assists

Game: 3, Christine Keeley vs. Sacramento

State, 10/29/95 Season: 6, Nikki Jones, 1998

6, Sara Field, 1996

Career: 14, Nikki Jones, 1995-98

Total Points

Game: 10, Kristi Loroña vs. So. Utah, 9/9/01

Season: 27, Christine Keeley, 1995 Career: 64, Nikki Jones, 1995-98

Gamewinning Goals

Season: 3, Christine Keeley, 1995

Career: 6, Nikki Jones, 1995-98

INDIVIDUAL GOALKEEPING

Minutes Played

Season: 1862, Inger Airheart, 1997 Career: 4781, Inger Airheart, 1997-2000

Saves

Game: 18, Jen Weibel vs. Loyola

Marymount, 10/23/94

Season: 128, Jen Weibel, 1995 Career: 345, Jen Weibel, 1994-96

Fewest Goals Allowed

(minimum 50% of games played)
Season: 21, Inger Airheart, 1999
Career: 103, Inger Airheart, 1997-2000

Goals Against Average

Season: 1.50, Inger Airheart, 1997 Career: 1.94, IngerAirheart, 1997-2000

Solo Shutouts

Season: 6, Inger Airheart, 1997 Career: 9, Inger Airheart, 1997-2000

TEAM RECORDS

Most Games Played

Season: 20 (1997, 2000)

Most Victories Season: 8 (1997)

Most Pac-10 Victories Season: 2 (1997, 2001)

Most Home Victories Season: 5 (1997, 2001)

Longest Win Streak Season: 3 (1995, 1999)

Largest Victory Margin

Game: 8 vs. So. Utah (9-1), 9/9/01

Highest Winning Percentage Season: .425 (8-11-1), 1997

Longest Unbeaten Streak

Season: 4 (2001)

Most Losses Season: 15 (2000)

Fewest Losses Season: 10 (1999)

Longest Losing Skid

Season: 9 (2000)

Largest Losing Margin

Game: 8 vs. UCLA (0-8), 11/5/00

Most Ties

Season: 2 (1998, 1999, 2000)

Most Overtime Games Season: 6 (2000)

36a3011. 0 (2000)

Most Overtime Wins

Season: 2 (2000)

Most Overtime Losses

Season: 3 (2001)

Most Shots

Game: 49 vs. Texas-El Paso, 9/21/97

Season: 332 (1997)

Most Opponent Shots

Game: 39 at Loyola Marymount, 9/24/00

Season: 399 (2000)

Fewest Shots

Game: 1 vs. UCLA, 11/5/00

Season: 191 (2000)

Fewest Opponent Shots

Game: 1 at Arkansas, 8/30/97

Season: 283 (1994)

Most Goals Scored

Game: 9 vs. Southern Utah (W9-1), 9/9/01

Season: 30 (1999, 2001) Fewest Goals Scored

Season: 17 (1994)

Most Opponent Goals Scored

Game: 8 vs. UCLA (L 0-1), 11/5/00

8 at Stanford (L1-8), 10/11/98

Season: 55 (2000)

Fewest Opponent Goals Scored

Season: 31 (1997)

Most Goals Per Game

Season: 1.67 (30G, 18GP), 2001

Fewest Goals Per Game

Season: 1.00 (20G, 20GP), 2000

Consecutive Games Scored

Season: 12, 1995

Kristi Loroña (1998-2001) set a new school record in 2001 with five goals in one game.

Christine Keeley (1995-96) holds the school record for single season scoring with 27 points in 1995.

Fastest UA Goal

Game: 0:13 vs. Loyola Marymount, 9/4/95

Fastest Opponent Goal

Game: 1:06 at Washington State, 10/29/99

Most Assists

Game: 6 vs. Southern Utah, 9/9/01

Season: 20 (1996, 1998)

Fewest Assists

Season: 10 (1994)

Season. 10 (1994)

Most Opponent Assists
Game: 6 vs. UCLA, 11/5/00

6 at Tennessee, 9/1/00

6 at USC, 11/2/97

Season: 45 (1999)

Fewest Opponent Assists

Season: 19 (1994)

Most Total Points

Game: 24 vs. So. Utah (9G, 6A), 9/9/01

Season: 80 (30G, 20A), 2001

Fewest Total Points

Season: 44 (17G, 10A), 1994

Most Opponent Total Points Game: 22 vs. UCLA, 11/5/00

Season: 151 (55G, 41A), 2000

Fewest Opponent Total Points Season: 83 (31G, 21A), 1997

Most Corner Kicks

Game: 12 vs. Oregon State, 10/21/01

Season: 87 (2001)
Fewest Corner Kicks
Season: 33 (1994)

Most Opponent Corner Kicks

Game: 16 at Washington State, 10/28/01

Season: 126 (1996)

School Records

Fewest Opponent Corner Kicks

Season: 63 (1995, 1998)

Most Fouls

Game: 26 vs. California, 11/2/01

26 at Sacramento State, 9/14/97

Season: 277 (2001)

Fewest Fouls
Game: 3 vs. Michigan, 10/29/94

Season: 145 (1994)

Most Opponent Fouls

Game: 28 vs. Nebraska, 11/6/94

Season: 269 (1999)

Fewest Opponent Fouls

Game: 3 vs. Stanford, 9/27/96 3 vs. Michigan, 10/29/94

Season: 172 (1995)

TEAM GOALKEEPING

Most Saves

Game: 18 vs. Loyola Marymount, 10/23/94

Season: 141 (1994)

Most Opponent Saves

Game: 16 vs. Wisc.-Milwaukee, 10/21/94

Season: 133 (1994)

Fewest Saves

Game: 0 vs. New Mexico, 9/5/99

Season: 94 (1998)

Fewest Opponent Saves

Game: 1, thirteen times, last at USC, 10/14/01

Season: 74 (2000)

Most Shutouts Season: 6 (1997)

Most Consecutive Shutouts

Season: 2 (1996, 1997, 1999)

Most Opponent Shutouts Season: 6 (1996, 1997, 1999, 2000)

Fewest Opponent Shutouts

Season: 2 (1995)

Fewest Goals Allowed

Season: 31 (1997)

Most Goals Allowed Game: 8 vs. UCLA (L 0-8), 11/5/00

8 at Stanford (L1-8), 10/11/98

Season: 55 (2000)

Lowest Goals Against Average

Season: 1.50 (1997)

Highest Goals Against Average

Season: 2.93 (1994)

Opponent Lowest Goals Against Average

Season: 0.95 (2000)

Opponent Highest Goals Against Average

Season: 1.62 (2001)

Season-by-Season Leaders

		sea:	O	11-K	γy.	-26
	Shots					
	Year	Player		GP	Ch.	ots
	1994	Jennifer Duran		14		2
	1995	Christine Keeley		17		i1
	1996	Christine Keeley		19		2
	1997	Krista Bogdan		20		.9
	1007	Nikki Jones		20	-	.9
	1998	Brooke McManus		17	-	.9
	1999	Chrissy Sanford		19		6
	2000	Liz Bartlett		18		3
	2001	Candice Wilks		18		8
	•	. .				
	Goal	Scoring		0.0		_
	Year	Player		GP		G 7
	1994	Jennifer Duran		14		7
	1995	Christine Keeley		17		1
	1996	Nikki Jones		19		7
	1997	Christine Keeley		19 20		7 6
	1997	Krista Bogdan Nikki Jones		20		6
	1998	Nikki Jones		15		4
	1990	Brooke McManus		17		1 4
		Kim McGehee		16		4
		Twila Kaufman		17		4
	1999	Chrissy Sanford		19		1
	2000	Liz Bartlett		18		5
	2001	Candice Wilks		18		8
	Assist					_
	Year	Player		GP		A
	1994	Jennifer Duran		14		4
	1995	Christine Keeley		17		5
	1996	Sara Field		19		6
	1997	Krista Bogdan		20		4
	1998	Nikki Jones		15		6 -
	1999	Chrissy Sanford		19		5
	2000 2001	Erin Nelson Vanesha Bailey		20 18		3 5
	2001	valleslia Dalley		10	•	,
	Total	Points				
	Year	Player	GP	G	Α	Pts
	1994	Jennifer Duran	14	7	4	18
	1995	Christine Keeley	17	11	5	27
	1996	Nikki Jones	19	7	3	17
	1997	Krista Bogdan	20	6	4	16
	1998	Nikki Jones	15	4	6	14
	1999	Chrissy Sanford	19	11	5	27
	2000	Liz Bartlett	18	5	1	11
	2001	Candice Wilks	18	8	3	19
	Game	ewinning Goals				
	Year			GP	G	GWG
	1994	Jennifer Duran		14	7	2
	1995	Christine Keeley		17	11	3
	1996	Nikki Jones		19	7	2
	1997	Brooke McManus		16	3	2
	1998	Nikki Jones		15	4	1
		Twila Kaufman		17	4	1
		Megan Canaday		17	1	1
	1999	Chrissy Sanford		19	11	2
		Kristi Loroña		18	5	2
	2000	Liz Bartlett		18	5	1
		Kristi Loroña		19	4	1
		Keri Kennedy-Weber		18	3	1
_	2001	Candice Wilks		18	8	2
-						

Goalkeeping

(must h	ave majority of tear	n tota	ıl minu	ites)		
Year	Player	GP	Svs	Min	GA	GAA
1994	Jen Weibel	12	126	1086	36	2.98
1995	Jen Weibel	17	128	1494	41	2.46
1996	Jen Weibel	13	91	1202	34	2.55
1997	Inger Airheart	20	107	1862	31	1.50
1998	Inger Airheart	17	88	1548	38	2.21
1999	Inger Airheart	12	64	927	21	2.04
2000	Shannon Monti	20	87	1459	42	2.59
2001	Shannon Monti	18	108	1653	38	2.07

Solo Shutouts

	Pilacoacs		
Year	Player	GP	SShO
1994	Jen Weibel	12	1
1995	Jen Weibel	17	1
1996	Jen Weibel	13	2
1997	Inger Airheart	20	6
1998	Inger Airheart	17	1
1999	Inger Airheart	12	2
	Shannon Monti	12	2
2000	none		
2001	Shannon Monti	18	1

Boldface indicates returning/active player.

Candice Wilks (2001present)

117 1668 40

2.16

		Offe	nse				Go	alkee	ping		
Year	Games	Shots	Goals	Assists	Points	Corners	Svs	Min	GA	GAA	ShO
1994	14	215	17	10	44	33	141	1320	43	2.93	1
1995	17	202	26	16	68	47	136	1590	43	2.43	1
1996	19	220	25	20	70	75	128	1770	50	2.54	4
1997	20	332	26	15	67	68	107	1862	31	1.50	6
1998	17	259	21	20	62	65	94	1603	38	2.36	1
1999	19	244	30	17	77	56	116	1784	49	2.47	4
2000	20	191	20	12	52	66	120	1902	55	2.60	1

80

87

Year-by-Year Team Statistics

30

240

2001

18

Year-by-Year Results

1994

Record: 3-11-0											
Coach	Coach: Lisa Fraser										
Sept.	Sept. 4 at Sacramento State L 1-3										
Sept. 9 vs. Nebraska # L 1-2											
Sept.	11	at Montana #	W	2-0							
Sept.	20	SAN DIEGO STATE	L	0-3							
Sept.	24	vs. San Francisco \$	L	1-6							
Sept.	25	at New Mexico	L	0-3							
Oct. 1 at UCLA L 0											
Oct.	2	at Southern California	L	3-4 ot							
Oct.	21	WISCMILWAUKEE	L	2-3 ot							
Oct.	23	LOYOLA MARYMOUNT	W	2-1							
Oct.	29	vs. Michigan %	L	1-6							
Oct.	30	at Texas	L	0-4							
Nov.	4	TEXAS TECH	W	3-1							
Nov.	Nov. 6 NEBRASKA L 1-3										
		z Soccer Shootout (Missoula									
		contest played in Albuquerque	e, NM								
% Ne	utral	contest played in Austin, TX									

1995

Record: 6-11-0										
Coach: Lisa Fraser										
Sept. 2 at Cal State-Fullerton # L 2-3										
Sept.	4	vs. Loyola Marymount #	W	2-1						
Sept.	8	at Nebraska	W	2-1						
Sept.	10	at Creighton	W	1-0 ot						
Sept.	16	UCLA	L	1-3						
Sept.	22	at Washington	L	1-3						
Sept.	24	at Washington State	L	1-4						
Sept.	28	OREGON STATE	L	1-3						
Oct.	5	SO. CALIFORNIA \$	W	3-2						
Oct.	8	UTAH \$	W	2-1						
Oct.	12	at San Diego State	L	1-4						
Oct.	14	vs. Cal Poly SLO %	L	1-5						
Oct.	22	PEPPERDINE	L	0-1 ot						
Oct.	29	SACRAMENTO STATE ^	W	4-2						
Oct.	30	MONTANA ^	L	2-3						
Nov.	3	at California	L	2-3						
Nov.	5	at Stanford	L	0-4						
	# Reebok Classic (Fullerton, CA)									
		ty of Arizona Tournament (Tucs		Z)						
		contest played in San Diego, C		7)						
^ Uni	^ University of Arizona Tournament (Tucson, AZ)									

1996

Record: 5-13-1 Coach: Lisa Fraser

Sept.	1	at Montana	L	1-7
Sept.	2	vs. Brigham Young #	L	2-3
Sept.	6	at Pepperdine	L	0-3
Sept.	8	at UCLA	L	0-6
Sept.	15	SAN FRANCISCO	L	0-2
Sept.	20	at Brown	W	1-0
Sept.	22	vs. Temple \$	W	4-0
Sept.	27	#14 STANFORD %	L	2-3
Sept.	30	WYOMING %	W	2-0
Oct.	5	vs. Gonzaga ^	W	6-2
Oct.	6	at Oregon State	L	0-4
Oct.	11	at #16 California	L	0-3
Oct.	13	at St. Mary's	W	1-0
Oct.	15	ARIZONA STATE	L	2-4
Oct.	18	SOUTHERN CALIFORNIA	L	1-3
Oct.	25	WASHINGTON	L	1-3
Nov.	1	WASHINGTON STATE	L	0-3
Nov.	3	CAL STATE-FULLERTON	Т	2-2 ot
Nov.	5	at Arizona State	L	1-2 ot
		contest played in Missoula, MT		
		contest played in Providence, RI	- 3\	
		Eiger Soccer Classic (Tucson, A contest played in Corvallis, OR	<i>Z)</i>	
···IVEL	maic	oniesi piayeu in Corvailis, On		

	Records: 8-11-1, 2-7-0 Pac-10								
Coach	n: Li	sa Fraser							
Aug.	30	at Arkansas	W	3-0					
Sept.	1	at Tulsa	W	2-1					
Sept.	5	ARIZONA STATE *	L	1-2					
Sept.	12	vs. San Jose State \$	L	0-2					
Sept.	14	at Sacramento State	Т	0-0 ot					
Sept.	19	TEXAS	W	3-2					
Sept.	21	TEXAS-EL PASO	W	1-0 ot					
Sept.	26	NEW MEXICO	L	0-1					
Sept.	28	CREIGHTON	W	3-1					
Oct.	3	TENNESSEE	W	2-0					
Oct.	5		L	1-2 ot					
Oct.	10	MONTANA	L	0-2					
Oct.	17		L	0-1					
Oct.	19	at Washington State *	W	1-0					
Oct.	24	OREGON *	L	1-2					
Oct.	26	OREGON STATE *	W	2-0					
Oct.	31	at #22 UCLA *	L	1-2					
Nov.	2	at Southern California *	L	3-6					
Nov.	7	CALIFORNIA *	L	0-2					
Nov.	9	STANFORD *	L	2-5					
		0 Conference match							
\$ Nei	utral (contest played in Sacramento	o, <i>CA</i>						

1998

Recor	ds: 3	3-12-2, 0-8-1 Pac-10										
Coacl	Coach: Lisa Fraser											
Sept.	4	at Wyoming	L	0-1								
Sept.	5	vs. Auburn \$	W	2-1								
Sept.	11	vs. South Alabama %	L	2-3								
Sept.	13	at New Mexico %	Т	1-1 ot								
Sept.	18	vs. Kansas &	L	0-1								
Sept.	20	vs. George Washington &	L	1-2								
Sept.	25	DENVER	W	3-1								
Sept.	28	NORTHERN ARIZONA	W	4-2								
Oct.	9	at California *	L	1-4								
Oct.	11	at #9 Stanford *	L	1-8								
Oct.	16	at Arizona State *	L	0-2								
Oct.	23	WASHINGTON *	L	2-3 ot								
Oct.	25	WASHINGTON STATE *	Т	0-0 ot								
Oct.	30	at Oregon *	L	2-4								
Nov.	1	at Oregon State *	L	1-3								
Nov.	6	#20 UCLA *	L	0-4								
Nov.	8	SO. CALIFORNIA *	L	1-2 ot								
		0 Conference match										
		contest played in Laramie, WY	(8.4)									
		ccer Showcase (Albuquerque, N		(4)								
& Jan	& James Madison Tournament (Harrisonburg, VA)											

1999

Records: 7-10-2, 1-7-1 Pac-10 Coach: Lisa Fraser

ooden. Eisa i rase.								
Aug.	27	at Northern Arizona	W	4-1				
Aug.	31	ARIZONA STATE *	L	0-4				
Sept.	5	NEW MEXICO	W	3-2				
Sept.	11	vs. WiscMilwaukee \$	W	3-2 ot				
Sept.	13	at #11 Brigham Young	L	1-3				
Sept.	17	#14 BAYLOR	L	1-4				
Sept.	23	at Texas-El Paso	L	3-4				
Sept.	25	vs. Arkansas-Little Rock %	W	2-0				
Oct.	1	PEPPERDINE	W	1-0				
Oct.	3	WYOMING	W	3-1				
Oct.	8	at #14 Southern California *	L	0-6				
Oct.	10	at #8 UCLA *	L	1-6				
Oct.	15	#16 STANFORD *	L	2-5				
Oct.	17	CALIFORNIA *	L	0-3				
Oct.	24	COLORADO COLLEGE	Τ	0-0 ot				
Oct.	29	at Washington State *	L	2-3				
Oct.	31	at Washington *	L	0-4				
Nov.	5	OREGON STATE *	W	4-1				
Nov.	7	OREGON *	Τ	0-0 ot				
* Pac	ific-1	0 Conference match						
\$ Nou	\$ Neutral contest played in Provo LIT							

\$ Neutral contest played in Provo, UT % Neutral contest played in El Paso, TX

2000

l	Recor	ds: 3	-15-2, 0-8-1 Pac-10		
l	Coacl				
l	Sept.	1	at Tennessee	L	1-5
l	Sept.	3	at Vanderbilt	L	0-4
l	Sept.	8	PITTSBURGH	L	1-2 o
l	Sept.	10	UTAH	L	1-4
l	Sept.	14	at New Mexico	W	3-2 o
l	Sept.	16	vs. Evansville \$	Т	1-1 o
l	Sept.	22	at Pepperdine	L	2-3
l	Sept.	24	at Loyola Marymount	L	2-3 o
l	Sept.	29	LONG ISLAND %	W	2-1 o
l	Sept.	30	NORTHERN ARIZONA %	W	1-0
l	Oct.	6	at Oregon State *	Т	1-1 o
l	Oct.	8	at Oregon *	L	0-2
l	Oct.	13	WASHINGTON STATE *	L	0-4
l	Oct.	15	#4 WASHINGTON *	L	1-2
l	Oct.	20	at #20 Stanford *	L	0-2
l	Oct.	22	at #8 California *	L	0-2
l	Oct.	26	at Arizona State *	L	1-3
l	Oct.	28	#13 BRIGHAM YOUNG	L	2-3
l	Nov.	3	#25 SO. CALIFORNIA*	L	1-3
I	Nov.	5	#5 UCLA *	L	0-8
ĺ	* Pac	cific-1	0 Conference match		

* Pacific-10 Conference match \$ Neutral contest played in Albuquerque, NM % Starwoods Plaza Soccer Classic (Tucson, AZ)

2001

Records: 5-12-1, 2-7-0 Pac-10 Coach: Cathy Klein

Aug.	31	at #5 Nebraska	L	2-4				
Sept.	7	NEW MEXICO	W	3-0				
Sept.	9	SOUTHERN UTAH	W	9-1				
Sept.	21	PEPPERDINE	Т	2-2 ot				
Sept.	23	UNLV	W	4-1				
Sept.	28	at Brigham Young	L	0-2				
Sept.	30	at Utah	L	1-4				
Oct.	5	at Denver	L	0-3				
Oct.	7	at Air Force	L	1-2 ot				
Oct.	12	at #2 UCLA *	L	0-2				
Oct.	14	at Southern California *	L	0-2				
Oct.	19	OREGON *	W	2-1				
Oct.	21	OREGON STATE *	W	2-1 ot				
Oct.	26	at #16 Washington *	L	0-2				
Oct.	28	at Washington State *	L	1-3				
Nov.	2	#23 CALIFORNIA *	L	1-2 ot				
Nov.	4	#2 STANFORD *	L	0-5				
Nov.	9	ARIZONA STATE *	L	2-3 ot				
* Paci	* Pacific-10 Conference match							

Lindsey Peeples (2001-present)

Arizona Soccer Record Book

All-Time Series Records

				Last		I.		
Opponent	Won	Lost	Tied	Meeting	Result	Opponent	Won	Lost
Air Force	0	1	0	10/7/01	L 1-2 OT	Oklahoma	0	0
Arizona State	0	7	0	11/9/01	L 2-3 OT	Oregon	1	3
Arkansas	1	0	0	8/30/97	W 3-0	Oregon State	3	3
Arkansas-Little Rock	1	0	0	9/25/99	W 2-0	Pepperdine	1	3
Auburn	1	0	0	9/5/98	W 2-1	Sacramento State	1	1
Baylor	0	1	0	9/17/99	L 1-4	Saint Louis	0	0
Belmont	0	0	0	first meet	ing	St. Mary's	1	0
Brigham Young	0	4	0	9/28/01	L 0-2	San Diego	0	0
Brown	1	0	0	9/20/96	W 1-0	San Diego State	0	2
California	0	7	0	11/2/01	L 1-2 OT	San Jose State	0	1
Cal Poly-SLO	0	1	0	10/14/95	L 1-5	San Francisco	0	2
Cal State-Fullerton	0	1	1	11/3/96	T 2-2 OT	South Alabama	0	1
Colorado College	0	0	1	10/24/99	T 0-0 OT	Southern California	1	7
Creighton	2	0	0	9/28/97	W 3-1	Southern Utah	1	0
Denver	1	1	0	10/5/01	L 0-3	Stanford	0	7
Drake	0	0	0	first meet	ing	Temple	1	0
Evansville	0	0	1	9/16/00	T 1-1 OT	Tennessee	1	1
George Washington	0	1	0	9/20/98	L 1-2	Texas	1	1
Gonzaga	1	0	0	10/5/96	W 6-2	Texas-El Paso	1	1
Idaho State	0	0	0	first meet	ing	Texas Tech	1	0
Kansas	0	1	0	9/18/99	L 0-1	Tulsa	1	0
Kentucky	0	0	0	first meet	ing	UCLA	0	8
Long Island	1	0	0	9/29/00	W 2-1 OT	Utah	1	2
Loyola Marymount	2	2	0	9/24/00	L 2-3 OT	Vanderbilt	0	1
Michigan	0	1	0	10/29/94	L 1-6	Washington	0	7
Montana	1	3	0	10/10/97	L 0-2	Washington State	1	5
Nebraska	1	3	0	8/31/01	L 2-4	Wisconsin	0	0
Nevada-Las Vegas	1	0	0	9/23/01	W 4-1	Wisconsin-Milwaukee	e 1	1
New Mexico	3	2	1	9/7/01	W 3-0	Wyoming	2	1
Northern Arizona	3	0	0	9/30/00	W 1-0	Youngstown State	0	0
Northern Iowa	0	0	0	first meet	ing			

Opponent	Won	Lost	Tied	Last Meeting	Result
Oklahoma	0	0	0	first meeting	
Oregon	1	3	1	10/19/01	W 2-1
Oregon State	3	3	1	10/21/01	W 2-1 OT
Pepperdine	1	3	1	9/21/01	T 2-2 OT
Sacramento State	1	1	1	9/14/97	T 0-0 OT
Saint Louis	0	0	0	first meeting	
St. Mary's	1	0	0	10/13/96	W 1-0
San Diego	0	0	0	first meeti	ng
San Diego State	0	2	0	10/12/95	L 1-4
San Jose State	0	1	0	9/12/97	L 0-2
San Francisco	0	2	0	9/15/96	L 0-2
South Alabama	0	1	0	9/11/98	L 2-3
Southern California	1	7	0	10/14/01	L 0-2
Southern Utah	1	0	0	9/9/01	W 9-1
Stanford	0	7	0	11/4/01	L 0-5
Temple	1	0	0	9/22/96	W 4-0
Tennessee	1	1	0	9/1/00	L 1-5
Texas	1	1	0	9/19/97	W 3-2
Texas-El Paso	1	1	0	9/23/99	L 3-4
Texas Tech	1	0	0	11/4/94	W 3-1
Tulsa	1	0	0	9/1/97	W 2-1
UCLA	0	8	0	10/12/01	L 0-2
Utah	1	2	0	9/30/01	L 1-4
Vanderbilt	0	1	0	9/3/00	L 0-4
Washington	0	7	0	10/26/01	L 0-2
Washington State	1	5	1	10/28/01	L 1-3
Wisconsin	0	0	0	first meeting	
Wisconsin-Milwaukee	e 1	1	0	9/11/99	W 3-2 OT
Wyoming	2	1	0	10/3/99	W 3-1
Youngstown State	0	0	0	first meeting	

Boldface indicates 2002 opponents.

All-Time Series Results

AIR FORCE (0-1-0)

10/7/01 L at Air Force 2, UA 1 OT

ARIZONA STATE (0-7-0)

10/15/96 L ASU 4, at UA 2 11/5/96 L at ASU 2, UA 1 9/5/97 L ASU 2, at UA 1 10/16/98 L at ASU 2, UA 0 8/31/99 L ASU 4, at UA 0 10/26/00 L at ASU 3, UA 1 11/9/01 L ASU 3, at UA 2 OT

ARKANSAS (1-0-0)

8/30/97 W UA 3, at Arkansas 0

ARK.-LITTLE ROCK (1-0-0)

9/25/99 W UA 2, vs. UALR 0

AUBURN (1-0-0)

9/5/98 W UA 2, vs. Auburn 1

BAYLOR (0-1-0)

9/17/99 L Baylor 4, at UA 1

BRIGHAM YOUNG (0-4-0)

9/2/96 L vs. BYU 3, UA 2 9/13/99 L at BYU 3, UA 1 10/28/00 L BYU 3, at UA 2 9/28/01 L at BYU 2, UA 0

BROWN (1-0-0)

9/20/96 W UA 1, at Brown 0

CALIFORNIA (0-7-0)

11/3/95 L at California 3, UA 2 10/11/96 L at California 3, UA 0 11/7/97 L California 2, at UA 0 10/9/98 L at California 4, UA 1 10/17/99 L California 3, at UA 0 10/22/00 L at California 2, UA 0 11/2/01 L California 2, at UA 1 OT

CAL POLY (0-1-0)

10/14/95 L vs. Cal Poly 5, UA 1

CAL STATE FULLERTON (0-1-1)

9/2/95 L at CSF 3, UA 2 11/3/96 T at UA 2, CSF 2 OT

COLORADO COLLEGE (0-0-1)

10/24/99 T at UA 0, CC 0 OT

CREIGHTON (2-0-0)

9/10/95 W UA 1, at Creighton 0 OT 9/28/97 W at UA 3, Creighton 1

DENVER (1-1-0)

9/25/98 W at UA 3, Denver 1 10/5/01 L at Denver 3, UA 0

EVANSVILLE (0-0-1)

9/16/00 T UA 1, vs. UE 1 OT

GEORGE WASHINGTON (0-1-0)

9/20/98 L vs. GWU 2, UA 1

GONZAGA (1-0-0)

10/5/96 W UA 6, vs. Gonzaga 2

KANSAS (0-1-0)

9/18/98 L vs. Kansas 1, UA 0

LONG ISLAND (1-0-0)

9/29/00 W at UA 2, LIU 1 OT

LOYOLA MARYMOUNT (2-2-0)

10/23/94 W at UA 2, LMU 1 9/4/95 W UA 2, vs. LMU 1 10/5/97 L LMU 2, at UA 1 OT 9/24/00 L at LMU 3, UA 2 OT

MICHIGAN (0-1-0)

10/29/94 L vs. Michigan 6, UA 1

MONTANA (1-3-0)

9/11/94 W UA 2, Montana 0 10/30/95 L Montana 3, at UA 2 9/1/96 L at Montana 7, UA 1 10/10/97 L Montana 2, at UA 0

NEBRASKA (1-3-0)

9/9/94 L vs. Nebraska 2, UA 1 11/6/94 L Nebraska 3, at UA 1 9/8/95 W UA 2, at Nebraska 1 8/31/01 L at Nebraska 4, UA 2

NEVADA-LAS VEGAS (1-0-0)

9/23/01 W at UA 4, UNLV 1

NEW MEXICO (3-2-1)

9/25/94 L at ÙNM 3, UA 0 9/26/97 L UNM 1, at UA 0 9/13/98 T UA 1, at UNM 1 OT 9/5/99 W at UA 3, UNM 2 9/14/00 W UA 3, at UNM 2 OT 9/7/01 W at UA 3. UNM 0

NORTHERN ARIZONA (3-0-0)

9/28/98 W at UA 4, NAU 2 8/27/99 W UA 4, at NAU 1 9/30/00 W at UA 1, NAU 0

OREGON (1-3-1)

10/24/97 L Oregon 2, at UA 1 10/30/98 L at Oregon 4, UA 2 11/7/99 T at UA 0, Oregon 0 OT 10/8/00 L at Oregon 2, UA 0 10/19/01 W at UA 2, Oregon 1

OREGON STATE (3-3-1)

9/28/95 L OSU 3, at UA 1 10/6/96 L at OSU 4, UA 0 10/26/97 W at UA 2, OSU 0 11/1/98 L at OSU 3, UA 1 11/5/99 W at UA 4, OSU 1 10/6/00 T UA 1, at OSU 1 OT 10/21/01 W at UA 2, OSU 1 OT

PEPPERDINE (1-3-1)

10/22/95 L Pepp. 1, at UA 0 OT 9/6/96 L at Pepperdine 3, UA 0 10/1/99 W at UA 1, Pepperdine 0 9/22/00 L at Pepperdine 3, UA 2 9/22/01 T at UA 2, Pepp. 2 OT

PITTSBURGH (0-1-0)

9/8/00 L Pitt. 2, at UA 1 OT

SACRAMENTO STATE (1-1-1)

9/4/94 L at Sac State 3, UA 1 10/29/95 W at UA 4, Sac State 2 9/14/97 T UA 0, at Sac St. 0 OT

ST. MARY'S (1-0-0)

10/13/96 W UA 1, at St. Mary's 0

SAN DIEGO STATE (0-2-0)

9/20/94 L at SDSU 3, UA 0 10/12/95 L at SDSU 4, UA 1

SAN FRANCISCO (0-2-0)

9/24/94 L vs. San Fran. 6, UA 1 9/15/96 L San Fran. 2, at UA 0

SAN JOSE STATE (0-1-0) 9/12/97 L vs. SJSU 2, UA 0

COUTH ALABAMA (0.1.0)

SOUTH ALABAMA (0-1-0)

9/11/98 L vs. So. Ala. 3, UA 2

SOUTHERN CALIFORNIA (1-7-0)

10/2/94 L at USC 4, UA 3 OT 10/5/95 W at UA 3, USC 2 10/18/96 L USC 3, at UA 1 11/2/97 L at USC 6, UA 3 11/8/98 L USC 2, at UA 1 OT 10/8/99 L at USC 6, UA 0 11/3/00 L USC 3, at UA 1 10/14/01 L at USC 4, UA 0

SOUTHERN UTAH (1-0-0)

9/9/01 W at UA 9, So. Utah 1

STANFORD (0-7-0)

11/5/95 L at Stanford 4, UA 0 9/27/96 L Stanford 3, at UA 2 11/9/97 L Stanford 5, at UA 2 10/11/98 L at Stanford 8, UA 1 10/15/99 L Stanford 5, at UA 2 10/20/00 L at Stanford 2, UA 0 11/4/01 L Stanford 5, at UA 0

TEMPLE (1-0-0)

9/22/96 W UA 4, vs. Temple 0

TENNESSEE (1-1-0)

10/3/97 W at UA 2, Tennessee 0 9/1/00 L at Tennessee 5, UA 1

TEXAS (1-1-0)

10/30/94 L at Texas 4, UA 0 9/19/97 W at UA 3, Texas 2

TEXAS-EL PASO (1-1-0)

9/21/97 W at UA 1, UTEP 0 OT 9/23/99 L at UTEP 4, UA 3

TEXAS TECH (1-0-0)

11/4/94 W at UA 3, Texas Tech 1

TULSA (1-0-0)

9/1/97 W UA 2, at Tulsa 1

UCLA (0-8-0)

10/1/94 L at UCLA 4, UA 0 9/16/95 L UCLA 3, at UA 1 9/8/96 L at UCLA 6, UA 0 10/31/97 L at UCLA 2, UA 1 11/6/98 L UCLA 4, at UA 0 10/10/99 L at UCLA 6, UA 1 11/5/00 L UCLA 8, at UA 0 10/12/01 L at UCLA 2, UA 0

UTAH (1-2-0)

10/8/95 W at UA 2, Utah 1 9/10/00 L Utah 4, at UA 1 9/30/01 L at Utah 4, UA 1

VANDERBILT (0-1-0)

9/3/00 L at Vanderbilt 4, UA 0

WASHINGTON (0-7-0)

9/22/95 L at Washington 3, UA 1 10/25/96 L Washington 3, at UA 1 10/17/97 L at Washington 1, UA 0 10/23/98 L Washington 3, at UA 2 OT 10/31/99 L at Washington 4, UA 0 10/15/00 L Washington 2, at UA 1

10/26/01 L at Washington 2, UA 0 WASHINGTON STATE (1-5-1)

9/24/95 L at WSU 4, UA 1 11/1/96 L WSU 3, at UA 0 10/19/97 W UA 1, at WSU 0 10/25/98 T at UA 0, WSU 0 OT 10/29/99 L at WSU 3, UA 2 10/13/00 L WSU 4, at UA 0 10/28/01 L at WSU 3, UA 1

WISCONSIN-MILWAUKEE (1-1-0)

10/21/94 L UWM 3, at UA 2 OT 9/11/99 W UA 3, vs. UWM 2 OT

WYOMING (2-1-0)

9/30/96 W at UA 2, Wyoming 0 9/4/98 L at Wyoming 1, UA 0 10/3/99 W at UA 3, Wyoming 1

The History of Arizona Women's Soccer

December 1993

The UA Intercollegiate Athletics Council reached the decision to add women's soccer as a varsity sport for the 1994 season.

Feb. 10, 1994

UA Athletics Director Jim Livengood announced the hiring of Lisa Fraser as the school's first women's soccer coach.

Sept. 3, 1994

The Arizona women's soccer team made its unofficial debut with a scrimmage at nationally ranked Stanford.

Sept. 4, 1994

In its first-ever match, the Arizona women's soccer team fell at Sacramento State, 3-1. Junior midfielder Ashley Lettis scored the first goal in Arizona history during the 47th minute of the contest. Sophomore Mavia Montano was credited with the assist.

Sept. 11, 1994

Arizona notched its first victory and first shutout both in the same game, as the Wildcats defeated Montana, 2-0, in Missoula, Mont.

Sept. 20, 1994

The Wildcats played their first "home" game at Pima Community College, falling to San Diego State, 3-0.

Nov. 4, 1994

Junior Jenn Duran made Arizona scoring history with the program's first hat trick, leading the Cats to a 3-1 win over Texas Tech at home. She found the net first at the 16-minute mark, then scored the gamewinner at 77:39. Exactly one minute later, Duran capped her performance by connecting on the program's first-ever penalty kick.

Nov. 6, 1994

The Wildcats wrapped up their first season of play with a 3-1 loss to Nebraska at home, finishing the year with a 3-11-0 record. Jenn Duran was the runaway scoring leader, with 18 points off seven goals and four assists.

Sept. 10, 1995

Freshman forward Nikki Jones scored the lone goal of the game at the 91:27 mark to give the Cats their first-ever overtime victory, 1-0, at Creighton.

Oct. 5, 1995

Junior forward Christine Keeley scored two goals, including the gamewinner, and assisted the equalizer as the Wildcats registered a 3-2 come-from-behind win over USC, the program's first Pac-10 victory.

Oct. 29, 1995

Nikki Jones recorded the second hat trick in UA history during the Cats' 4-2 win over Sacramento State at home. Christine Keeley assisted all three goals, posting the program's first multiple-assist game.

Nov. 15, 1995

Christine Keeley became Arizona's first women's soccer player to earn conference honors as she was named second team All-Pac-10.

Sept. 15, 1996

Arizona played its first match in its own home complex, Arizona Soccer Field, losing a hard-fought battle, 2-0, to San Francisco.

Sept. 27, 1996

Senior forward Christine Keeley dented the net twice in the first nine minutes of the match, forcing 14th-ranked Stanford to come from behind for a 3-2 win. It was Arizona's first match with a nationally ranked opponent on its home field, as well as the first official home Pac-10 game for the Cats.

Sept. 30, 1996

Christine Keeley contributed a goal and an assist in the UA's 2-0 shutout of Wyoming, the Wildcats' first victory on their home field.

Dec. 5, 1996

For the second year in a row, forward Christine Keeley earned second team All-Pac-10 honors.

Apr. 2, 1997

Christine Keeley became the first Arizona soccer player to join the professional ranks when she signed with the German club, F.C. Klinge Secack.

Aug. 4-9, 1997

Christine Keeley participated in the U.S. Soccer Festival '97 in Blaine, Minn. She was the first Wildcat to be called up for U.S. National Team participation.

Ashley Lettis (1994-95) scored the first goal in Arizona soccer history on Sept. 4, 1994.

Sept. 5, 1997

Arizona's home field was dubbed the John and Helen Murphey Soccer Stadium.

Oct. 26, 1997

Junior forward Nikki Jones scored the second goal in a 2-0 shutout of Oregon State in Tucson and became Arizona's all-time leading scorer with 19 career goals and seven assists (45 points).

Nov. 9, 1997

Despite falling to Stanford, 5-2, in the final match of the season, Arizona finished the year with best-ever records of 8-11-1 overall and 2-7 in Pac-10 play.

Nov. 24, 1997

Freshman goalkeeper Inger Airheart became the first Wildcat to earn first team All-Pac-10 honors. She was also the only freshman named to the 1997 Pac-10 first team.

Sept. 20, 1998

With an assist during a narrow 2-1 loss to George Washington, senior forward Nikki Jones became Arizona's all-time assists leader. Jones went on to wrap up her career with 14 assists, to go along with her UA career-leading total of 25 goals.

Oct. 4, 1999

Junior forward Chrissy Sanford became the first Wildcat ever to be named Pac-10 Player of the Week, after racking up two goals and two assists to lead the Cats to wins over Pepperdine and Wyoming.

Jan. 3, 2000

After a successful five-year stint at Iowa State, Cathy Klein was named as the new head coach of the Arizona women's soccer program.

Sept. 9, 2001

Senior forward Kristi Loroña racked up an amazing five goals during the Cats' 9-1 rout of Southern Utah. Freshman Candice Wilks also had a hat trick in the match.

Sept. 11, 2001

After her five-goal performance, Loroña was named Pac-10 Player of the Week, becoming only the second Wildcat ever to earn the honor.

Oct. 21, 2001

With a 2-1 overtime victory at home over Oregon State, the Wildcats registered their first-ever back-to-back Pac-10 wins and first-ever Pac-10 sweep. The Cats had beaten Oregon, 2-1, just two days earlier.

Oct. 22, 2001

After scoring both gamewinning goals and assisting another during the sweep of the Oregon schools, forward Candice Wilks became the first Wildcat freshman ever to be named Pac-10 Player of the Week.

Individual Records --

Murphey Stadium

Single Game Records

12 by Christine Keeley (UA) vs. Cal

5 by Kristi Loroña vs. So. Utah, 9/9/01

The home of Arizona soccer since 1996, the John and Helen Murphey Soccer Stadium has been the site of many important events during the brief history of the UA program.

Nineteen of the program's 40 all-time wins have come on the UA's home field. The Cats have faced 10 nationally ranked teams at home and have compiled a solid

19-28-3 (.410) record in six seasons at Murphey Stadium.

During the 2001 season, the Cats registered a 5-3-1 record in home games, their best mark ever at Murphey Stadium and the first winning home record in the program's history. Included in that victory total was an astounding 9-1 rout of Southern Utah on Sept. 9, 2001, that resulted in six new school records.

The Arizona soccer team spent its first two years of existence playing "home" games at Pima Community College in Tucson.

That nomad existence came to an end on Sept. 15, 1996, as the Wildcats played host to San Francisco on their own field, which was called Arizona Soccer Stadium at the time. The Cats fell to the Lady Dons, 2-0, in a hard-fought contest, but the match marked another successful step for the young Arizona soccer program.

The UA's first victory at home was a 2-0 shutout of Wyoming on Sept. 30, 1996, and the Wildcats finished their first year in the facility with a 1-6-1 mark on their home field.

The facility was dubbed the John and Helen Murphey Soccer Stadium on Sept. 5,

season.

The Wildcats have developed a steady following in Tucson, as is evidenced by the growing number of fans which show up at Murphey Stadium for home matches. The Cats had a best-ever attendance average of 708 fans per game in 1998, a number which was up from the previous year by an average of more than 200 people. Overall, the Wildcats have averaged more than 500 spectators at every match since 1996.

Murphey Stadium is located at the corner of Plumer Avenue and 15th Street, adjacent to Drachman Track. In the offseason, the field is shared with the Department of Campus Recreation for intramural and other student activities. However, once practice begins in the fall, the field is closed to public use in order to ensure the facility is maintained at a level befitting a major intercollegiate soccer program.

The grading and sodding of the field and installation of lights for night play was made possible by the generous assistance of Tucson's Murphey Foundation. The Department of Intercollegiate Athletics has plans for further improvements at Murphey Soccer Stadium as additional private support becomes available.

> Prior to the 2001 season, permanent wrought-iron fencing was installed around the facility, and a scaffolding tower was erected to assist teams in videotaping of contests.

> The next phase of development could include permanent bleachers, rest rooms, concession and team buildings, as well as lighting enhancements.

2, eleven times, last by Ashley Valenzuela (Cal) vs. Arizona, 11/2/01 **Total Points:**

State Fullerton, 11/3/96

Goals:

10 by Kristi Loroña (Arizona) vs. Southern Útah, 9/9/01

Goalkeeper Saves:

15 by Brie-anne Roberts (UTEP) vs. Arizona, 9/21/97

Goalkeeper - Goals Allowed: 5, four times, last by Megan Flowers (Southern Utah) vs. Arizona, 9/9/01

Team Records --

Shots:

49 by Arizona vs. UTEP, 9/21/97

9 by Arizona vs. Southern Utah, 9/9/01

6, twice, last by Arizona vs. Southern Utah. 9/9/01

Total Points:

24 (9G, 6A) by Arizona vs. Southern Utah, 9/9/01

Goalkeeper Saves:

15 by UTEP vs. Arizona, 9/21/97

Goals Allowed:

9 by Southern Utah vs. Arizona, 9/9/01

Corner Kicks:

14 by USC vs. Arizona, 10/18/96

Fouls:

26 by Arizona vs. California, 11/2/01

First Half Goals:

5 by Arizona vs. Southern Utah, 9/9/01

Second Half Goals:

5 by UCLA vs. Arizona, 11/5/00

Arizona Soccer at Murphey Stadium

					Average
Year	Won	Lost	Tied	Pct.	Attendance
1996	1	6	1	.188	553
1997	5	7	0	.417	507
1998	2	3	1	.417	708
1999	4	4	2	.500	595
2000	2	5	0	.286	509
2001	5	3	1	.688	506
Total	s 19	28	3	.410	

The Pacific-10 Conference

Entering the 2002-03 season, the Pacific-10 Conference continues to uphold its tradition as the "Conference of Champions."® Pac-10 members have claimed an incredible 65 NCAA team titles over the past eight 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 65 team titles over the past eight seasons have come in 21 different men's and women's sports. The Pac-10 has now led the nation in NCAA Championships 37 of the last 42 years and finished second five times.

Spanning nearly a century of outstanding athletics achievement, the Pac-10 has captured 317 NCAA titles (240 men's, 77 women's), far outdistancing the runner-up Big Ten Conference's 191 titles.

The Conference's reputation is further proven in the annual Sears Directors' Cup competition, the prestigious award that honors the best overall collegiate athletics programs in the country. STANFORD continued its remarkable run in the 2001-02 season, winning its eighth consecutive Sears Directors' Cup. In the 2001-02 final standings, three of the Top 10, and seven of the top 25 Division I programs, were Pac-10 members: No. 1 STANFORD, No. 5 UCLA, No. 9 ARIZONA, T-No. 13 USC, T-No. 13 ARIZONA STATE, No. 20 CALIFORNIA and No. 25 WASHINGTON.

The league tied the SEC for most team championships. Out of those six titles, three different Pac-10 members won at least one NCAA Championship, with Stanford leading the nation with four. The Pac-10 also laid claim to 48 individual titles, the most of any Conference.

Participation in the postseason was a common occurrence for the Pac-10 in 2001-02. Of the 22 sports sponsored by the Pac-10, 20 witnessed at least half its teams participating in the postseason.

The Pac-10 experienced continued success in football as the league sent five teams to bowl games. OREGON won the Tostitos Fiesta Bowl on its way to finishing No. 2 in the country. Stanford, USC, Washington and WASHINGTON STATE each earned bowl berths.

The Pac-10 also showed its worth on the basketball court, as it sent a record six teams into the Men's NCAA Tournament where Oregon, Arizona and UCLA advanced to the Sweet 16.

The Pac-10 Men's Basketball Tournament returned after a 12-year hiatus, but the results were the same as Arizona won its fourth consecutive Pac-10 Tournament crown and earned the league's automatic NCAA Tournament berth. On the women's side, Arizona State won the inaugural Conference Tournament, upsetting the regular season Pac-10 Champion Stanford Cardinal.

The Conference enjoyed success in

softball once again as seven teams made it to the NCAA Regional Tournament, marking the fourth consecutive season the Pac-10 has sent at least seven teams to regionals.

Arizona, Arizona State, California and UCLA made it to the Women's College World Series where the Wildcats and Golden Bears battled for the national title, the ninth time Conference teams have faced each other in the championship game, and the 19th time in 21 years the Pac-10 has sent at least one team to the title game.

During the season, the Conference also added to its tennis history as USC garnered the men's title, while Stanford won the women's portion for the second consecutive year. The Cardinal women also continued the Pac-10 volleyball tradition by winning their fifth national title in school history (ninth in Conference history).

On the men's side, Pac-10 members have won 240 NCAA Team Championships, far ahead of the the 182 claimed by the

runner-up Big Ten. Men's NCAA crowns have come at a phenomenal rate for the Pac-10 - 15 basketball titles by five schools (more than any other conference), 48 tennis titles, 45 outdoor track and field crowns, and 24 baseball titles. Pac-10 members have won 23 of the last 33 NCAA titles in volleyball, 28 of the last 43 in water polo, and 20 total swimming and diving national championships.

Individually, the Conference has produced an impressive number of NCAA men's individual champions as well, claiming 1062 NCAA individual crowns.

On the women's side, the story is much the same. Since the NCAA began conducting women's championships 21 years ago, Pac-10 members have claimed at least four national titles in a single season on 13 occasions. Overall, the Pac-10 has captured 77 NCAA women's crowns, easily outdistancing the Southeastern Conference, which is second with 54. Pac-10 members have dominated a number of sports, winning 15 softball titles, 14 tennis crowns, seven of the last 12 volleyball

titles and nine of the last 13 trophies in golf and eight of the last 14 in swimming and diving.

Pac-10 women athletes shine nationally on an individual basis as well, capturing an unmatched 395 NCAA individual titles, an average of nearly 19 champions per season.

The roots of the Pacific-10 Conference go back nearly 87 years to December 15, 1915, when the Pacific Coast Conference (PCC) was founded at a meeting at the Oregon Hotel in Portland, Ore. Original membership consisted of four schools – the University of California at Berkeley, the University of Washington, the University of Oregon, and Oregon State College (now Oregon State University). All still are charter members of the Conference.

Pacific Coast Conference play began in 1916. One year later, Washington State College (now Washington State University), was accepted into the Conference, and Stanford University joined in 1918.

In 1922, the PCC expanded to eight teams with the admission of the University of Southern California and the University of Idaho. Montana joined the Conference in 1924, and in 1928, the PCC grew to 10 members with the addition of UCLA.

The Pacific Coast Conference competed as a 10-team league until 1950, with the exception of 1943-45, when World War II curtailed intercollegiate athletic competition to a minimum. In 1950, Montana resigned from the Conference and joined the Mountain States Conference. The PCC continued as a nine-team Conference through 1958.

In 1959, the PCC was dissolved and a new Conference was formed – the Athletic Association of Western Universities. Original AAWU membership consisted of California, Stanford, Southern California, UCLA, and Washington. Washington State became a member in 1962, while Oregon and Oregon State joined in 1964. In 1968, the name Pacific-8 Conference was adopted.

Ten years later, on July 1, 1978, the University of Arizona and Arizona State University were admitted and the Pacific-10 Conference became a reality. In 1986-87, the league took on a new look, expanding to include 10 women's sports.

Currently, the Pac-10 sponsors 11 men's sports and 11 women's sports. Additionally, the Conference is a member of the Mountain Pacific Sports Federation (MPSF) in four other men's sports and two other women's sports.

Edwin N. Atherton was named the Conference's first Commissioner in 1940. He has been succeeded by Victor O. Schmidt (1944), Thomas J. Hamilton (1959), Wiles Hallock (1971), and current Commissioner Thomas C. Hansen in 1983.

The Pacific-10 Conference offices are located 25 miles east of San Francisco in Walnut Creek, Calif.

The University of Arizona

Born on 40 acres of land donated by a saloon-keeper and two gamblers, and funded by a \$25,000 consolation prize in Tucson's competition for the Territorial capital, the University of Arizona rose from the dusty floor of the desert in true Wild West fashion. Nobody wanted it, and fewer believed it would last. Fortunately, they were wrong, and the bet laid down by E.B. Gifford, Ben C. Parker and W.S. "Billy" Read on Nov. 27, 1886, has paid off into one of the finest research institutions in the world.

When the first 32 students hitched their cow ponies to posts near the only building on campus in 1891, they began a tradition that has now entered its third century. The hitching posts may be gone, but "Old Main" remains as witness to the University's growth into a 355-acre Research I institution with 185 buildings, more than 35,000 students, and a faculty and staff of 12,000. The UA is the largest employer in Pima County and the fourth-largest in Arizona with a payroll of half a billion dollars.

It's hard to believe that in the early days there were more students in the preparatory department finishing the equivalent of high school than there were University students. The number of University graduates never reached more than 10 per year until a decade of rapid expansion beginning in 1910, which saw the Territory become a state and the small outpost in the Sonoran Desert grow into a true educational institution.

Today, the University of Arizona is one of the top 20 research universities in the nation and has played a part in groundbreaking projects ranging from the exploration of Mars to the development of new cancer treatments. UA's observational, theoretical and space astronomy programs are ranked No. 1 in the country by the National Science Foundation (NSF) and recent U.S. News and World Report rankings placed 17 of the school's graduate programs among the top 20 in the nation. In addition, the Nobel Prize, three Pulitzer Prizes and a National Medal of Science have been bestowed upon Arizona educators.

Not to be forgotten, the University's undergraduate programs continue to flourish. The NSF considers Arizona to be one of the 10 universities that best integrates teaching and research for undergraduates. The NASA-

funded space grant program pays undergraduates to work in laboratories alongside faculty, and the Undergraduate Biology Research Program includes 43 departments, involves 200 faculty sponsors and funds more than 100 undergraduate researchers each summer.

UA's top-notch programs develop top-name graduates who have continued on to success in their respective fields. The UA boasts a laundry list of graduates who have significantly impacted society. From the late U.S. Congressman Morris K. Udall to Joan Ganz Cooney, founder of the Children's Television Workshop, to Emmy Award winning actor/comedian Garry Shandling, UA graduates have made their

mark on the world. Other notable ex-Wildcats include Native American artist Fritz Scholder, the late astronaut Richard Scobee, Arizona Supreme Court Justice Stanley G. Feldman and August Busch III, the CEO of Anheuser-Busch, Inc.

The UA also plays host to the world, with students representing all 50 states and 130 countries. Nearly a quarter of the student body consists of under-represented racial and ethnic groups, and the campus is located in one of the most diverse locations in the country, with the influence of Native American and Mexican cultures evident throughout the Tucson community.

The University of Arizona enters its third century of service with a continued commitment to providing support to its undergraduate population. Recently completed and current construction projects are testaments to the fact that the UA is putting its money where its mouth is. The Integrated Learning Center, located underneath the grass Mall in the middle of campus, provides a home base for freshmen, with classrooms and offices for easier access to faculty and staff. In addition, the new Student Union, scheduled for completion this year, will contain the ambience of the Southwest with shaded terraces and open-air walkways, while providing services such as the bookstore and restaurants that serve the UA community. A new SALT (Strategic Alternative Learning Techniques) Center is under construction to enhance aid to students with learning disabilities, and the Eddie Lynch Athletics Pavilion, which includes a strength training center, medical services center, and the Jim Click Hall of Champions — a museum to showcase Arizona Athletics Heritage and Tradition.

This commitment to excellence ensures that the University of Arizona will continue to grow from its auspicious beginnings as a single-building outpost in the desert into a world-renowned center for knowledge and research well into the next century.

Athletics Administration

Section of the second

Jim Livengood - Director of Athletics

The University of Arizona's athletic leadership is in capable hands as the department embarks on its 105th year and pursues success in 2002-03.

Jim Livengood became UA's eighth athletics director in January 1994. He has provided leadership that has brought an already successful program to new heights competitively and administratively, in addition to making considerable facility improvements, including construction of the Eddie Lynch

Athletics Pavilion. During his tenure, the UA has maintained its ranking among the best programs in the nation, finishing among the top 10 schools in the Sears Directors' Cup standings each of the last nine years. This record reflects success throughout Arizona's broad-based program, highlighted by: participation in the 1994 and 2001 NCAA Division I Men's Basketball Final Four; becoming 1997 NCAA Men's National Basketball Champions; winning the 1994, 1996 and 1997 and 2001 NCAA Division I National Softball Championships, along with the 1996 and 2000 NCAA women's golf titles.

He is active on the national and regional level. Livengood became chair of the NCAA Division I Men's Basketball Committee in July 2002 after serving on the committee since 1999. He is a member of the NCAA Fellows (Pilot) Program to mentor new athletic directors and served on the NCAA Peer Review team from 1994-99. This year, Livengood is Vice President of the Pac-10 Conference, chairs the Pac-10 Athletic Directors Revenue Sharing Committee, is a member of the Rose Bowl Management Committee, serves on the Pac-10 Men's Basketball Tournament Subcommittee, and is the Pac-10 AD's Liaison to Men's Basketball Coaches. In 2001-2002, he chaired both the Pac-10 Budget & Finance Committee and the Pac-10 Athletic Directors Committee TV Subcommittee, and also served on the Pac-10 Men's Basketball Tournament Sub-Committee.

He is among national leaders in gender equity issues, continuing

these efforts through his service to the Pac-10 Gender Equity Committee (1997-98) as well as his continued diligent work to place the Arizona Athletics program in a leadership role in gender issues.

On the national scene, Livengood served as president of the National Association of Collegiate Directors of Athletics (NACDA) in 1998-99 and continues to serve as a member of the NACDA Executive Committee, the NACDA Finance-Management Committee, the NACDA Strategic and Long Range Planning Committee, and the NACDA Preseason Football Games Committee. He was president of the Division I-A Athletics Directors Association in 1998-99 and remains actively involved with that association. Livengood's hard work was recognized in the spring of 1999 when he was named the National Association of Collegiate Directors of Athletics (NACDA)/Continental Airlines Division I-A Athletic Director of the Year.

Born in Quincy, Wash., Livengood earned honorable mention all-state honors in basketball at Quincy High School. He attended Washington State, Everett (Wash.) Community College and Brigham Young University, earning a bachelor's degree in physical education from BYU in 1968. He completed his fifth-year education requirement for teaching certification at Central Washington in 1972.

Washington State hired Livengood as its Cage Camp director in 1980-81 and promoted him to assistant athletics director in charge of Cage Camp and high school relations in 1981-82. He was associate athletics director responsible for development and public relations in 1982-85. Livengood became director of athletics at Southern Illinois University in 1985-87, where he oversaw a 20-sport Saluki program in the Missouri Valley Conference and the Gateway Conference. He served as President of the Gateway Conference in 1986-87. Washington State rehired him as athletics director on September 1, 1987.

Livengood and his wife, Linda, have two grown children. Both graduated from The University of Arizona. Michelle graduated from the College of Law in May 2000, and Jeremy graduated in December 1999.

Kathleen "Rocky" LaRose - Sr. Assoc. Athletics Director

Kathleen "Rocky" LaRose begins her 24th year at the University of Arizona, her ninth year as Senior Associate Director of Athletics and her 14th year as the Senior Woman Administrator. Currently, she oversees the operations of all 19 sports at the UA, being the first woman in her capacity to have day-to-day operational responsibilities over Division I-A football and men's basketball programs.

As the Senior Associate Athletics Director, LaRose also oversees the compliance unit, heritage and the Hall of Champions, public relations and special events, media relations and C.A.T.S. student-athlete services. She also chairs the department's Equity and Title IX committees; and she directs the NCAA certification process.

LaRose joined the Arizona staff in 1979 as the UA softball coach and worked from 1980 until 1989 in various capacities including coordinator of athletic special events and special projects, and as assistant athletics director for fund development. LaRose is a past Vice President of the Pac-10 Conference and is a current member of the Pac-10 Council, which

governs and regulates all Pac-10 policies. On the national level, she was a member of the NCAA Management Council (the legislative body of the NCAA) as the Pac-10 representative for four years and was appointed Management Council liaison to the NCAA Student-Athlete Advisory Board. She also has chaired various Pac-10 committees.

In 1990, LaRose developed the Commitment for Athletes' Total Success (C.A.T.S.), an educational approach used by student-athlete services to better the student-athlete academically, athletically, and personally.

Raised in Phoenix, Ariz., LaRose received both her Bachelor of Science and Master's degrees from The University of Arizona. While in attendance, she competed on the UA softball team as a starting infielder and clean-up hitter, leading the Cats to their first-ever conference championship title in 1979. She competed in the 1979 World Cup Softball championship as a member of the USA National Championship team. She also was a member of the Arete Society (UA's Athletics Honorary) and was the 1978 UA Homecoming Queen.

John Perrin Senior Associate Athletics Director

Dick Bartsch Assoc. A.D., Student-Athlete Services

Gayle Hopkins Associate to the A.D., Alumni

Chris Del Conte Assoc. A.D., Exec. Director for Development

Scott Shake Assoc. A.D., Director for External Svcs.

Phoebe Chalk Asst. A.D., Public Relations and Special Events

Steve Kozachik Asst. A.D. for Facilities & Event Operations

Bill Morgan
Asst. A.D.,
Administrative Svcs.
& Compliance

Eddie Lynch Athletics Pavilion

Years of planning came to fruition in late spring 2002 with the completion of the UA's new Eddie Lynch Athletics Pavilion on the north end of McKale Center.

A three-level modern edifice, the expansion project gives Arizona athletics a showpiece for its heritage on the upper levels, and lower-level facilities for strength training, conditioning and treatment that are unmatched in a collegiate setting.

The Kasser Family Sports Medicine Center occupies 5,300 usable square feet of space on one end of the lower level, including the Alex and Elisabeth Kasser Aqua Rehab Facility

which features an underwater treadmill and other hydro-therapy equipment. The facility has stations for taping and treatment, examination rooms and offices for UA physicians, staff offices and reception area, and an X-ray examination room.

A spacious area with 32 different treadmill, stair and cycle machines for cardio workouts sits adjacent to the medical training room and the Bill Estes Jr. Family Strength and Conditioning Center, the eye-opening area for Wildcat athletes to

perform weight work.

The strength and conditioning center covers more than 19,000 usable square feet and has 50 yards of three-lane synthetic turf track, a 10 by 20-yard sand pit two feet deep, 17 multi-purpose racks, 22 full body circuit machines, four complete sets of dumbbells and more than 10 tons of weights in customized "Arizona" logo and bumper plates. Nearly half a million dollars was invested in the new customized equipment that will help train Wildcat student-athletes. The space can accommodate nearly the entire football team in various workouts.

Legacy Lane leads from the curbside walks at the campus Mall to the Eddie Lynch Athletics Plaza a level above the strength center. The lane project allows

former student-athletes, supporters and friends to own a bit of history with a custom-inscribed walkway tile, many in memoriam, and others noting cherished moments in UA sports history.

The legacy tiles cover the plaza terrace, an outdoor multi-purpose area on game days, and lead visitors to the doors of the Jim Click Hall of Champions, where Arizona's Sports Hall of Fame and rotating exhibits will showcase the heritage and tradition of Wildcat athletics in nearly 10,000 usable square feet of space.

Marble terrazzo flooring, glass walls and soaring bright ceilings make the Hall of Champions a vibrant area. Above, via twin glass, steel and marble stairways, the George Rountree Mezzanine features maple basketball flooring and is used for news conferences, receptions, convocations and other special events above the exhibits.

The Eddie Lynch Athletics Pavilion's construction tied in with existing McKale Center ramps and walks, and access for events held in the arena is accommodated just off the tiled terrace or through the center doors of the Click Hall of Champions.

Arizona Athletics C.A.T.S. Program

"A Program of Excellence"

Introduction

The University of Arizona Department of Intercollegiate Athletics is committed to the academic, physical and personal development of each and every Wildcat student-athlete. To assist in that endeavor, the Department of Intercollegiate Athletics (ICA) has developed a philosophical approach called C.A.T.S. (Commitment to an Athlete's Total Success). C.A.T.S. consists of four programs: Academics, Personal Development, Strength and Conditioning and Medical Services. These programs provide a philosophical framework for ICA and staff to use in the task of assisting in the personal, physical and emotional growth and in the educational development of the student-athlete.

Mission

- To provide a personal development program designed specifically for the individual studentathlete.
- To help develop personal and life skills needed to lead a healthy and positive lifestyle.
- To bring life-long and lasting growth in the individual
- To assist in academic, athletic and personal development, academically, athletically.

Benefits

- Student-athletes may realize higher academic achievement
- Increased likelihood of retention
- Graduation and a path toward a chosen profession
- A higher level of maturity, well-rounded experiences, personal responsibility and accountability
- Greater overall success

Character, intellect, and athletic ability are the combined qualities that make a student a candidate for athletic participation. Once those qualities have been demonstrated, the Department of Intercollegiate Athletics is committed to a program that will develop the leadership potential of all students as they pursue their education, develop their athletic skills and prepare for rewarding careers.

C.A.T.S. Academics is designed to enhance the experience of the student-athlete in the University setting. The primary goals are:

- · To support the efforts of every student-athlete who attends the University to earn a degree;
- To provide assistance for the student-athlete in the development of values, emphasizing the qualities of leadership;
- To enhance the interpersonal relationships and communication skills of the student-athlete;
- · To facilitate the fulfillment of career and life goals of each student-athlete; and
- · To safeguard the academic integrity of the UA by insuring compliance with all rules of the University and NCAA.

Mission

The C.A.T.S. Academic Office strives for excellence in regard to the academic, athletic, and personal performance of its student-athletes. Toward these goals, C.A.T.S. Academics commits itself to exemplary leadership and necessary services to support, manage, and lead its student-athletes.

We realize the unique commitments and pressures placed on the student-athletes. These very differences provide opportunities upon which the office may build a strong academic, athletic, and personal foundation for its student-athletes within and beyond the University.

The Staff

The C.A.T.S. Academics staff, under the direction of Associate Athletics Director Dr. Richard Bartsch, consists of:

Jerry Stitt, Special Assistant to the Senior Associate Athletics Director Bobbi Madison, Coordinator - Football Academics Julius Holt, Academic Counselor

Jennifer Mewes, Academic Counselor Anthony Wright, Academic Counselor Ken Crandall, Support Systems Analyst

Academic Advising

The academic advisor designated by each College has primary advising responsibilities for student-athletes who are currently enrolled in that College's curriculum. The C.A.T.S. Academics Office also offers supplemental counseling to all student-athletes regarding course selection for degree requirements and NCAA requirements for continued eligibility. The academic advisory staff are responsible for monitoring the student-athlete's progress towards a degree and preserving academic integrity in the advising process. Counseling student-athletes in course selections is one of the most important functions. Our approach is one that encourages the cooperating efforts of several individuals.

A staff member first works with the student-athlete to formulate a tentative course plan for the targeted term. This plan is based on the student's academic background, career objectives, and areas of interest. Then the student meets with a faculty advisor or college advising center staff member to review the plan.

The Athletic Department counselors and campus advisors work together in order to insure progress toward a degree as well as meet eligibility requirements.

Tutorial Program

Tutorial services are available to all student-athletes upon request. These sessions may be conducted in-groups or individually. Graduate students and outstanding undergraduate students are recruited from all departments and are selected on the basis of faculty recommendation and knowledge of subject area. Although special arrangements are sometimes made, tutoring is usually conducted at the C.A.T.S. Academics Center, McKale Room 126. This policy encourages student-athletes to attend and, thus, contributes to the positive atmosphere of the program. It also

allows close staff supervision and safeguards the integrity of the program. The services provided by the tutorial staff are an integral part of the total C.A.T.S. Academic program.

Competent tutors who possess excellent communication skills are an invaluable learning resources for busy student-athletes. Some tutors are hired to be subject tutors and all tutors sign statements of confidentiality.

F.A.S.T. Program

(Freshman Academic Scholastic Training)

The primary focus of the student-athlete should be academic success. It is especially important that the freshman studentathlete understands this very early in their college career. With this in mind, the F.A.S.T. Program is designed to enhance the academic skills of the freshmen student-athlete to increase their chances of success in the classroom. Attendance in the F.A.S.T. Program is recommended for all teams and required by some. The F.A.S.T. program structure includes a daily 45 minute meeting when student-athletes schedule their time and review their notes. Topics emphasized during the F.A.S.T. Program include: time management and organizational skills, note taking and test taking strategies, paper structure, content and writing, and final exam preparation. Additional academic skills training is offered throughout the year. The program is unique because the information presented is focused on developing the student-athlete as a "whole" person. The ultimate goal is to develop the student-athlete academically, athletically, and socially.

S.T.A.R.T. F.A.S.T. PROGRAM (Student-Athlete Resource Training Freshmen Athletic Scholastic Training)

The START FAST Program, required by all freshman studentathletes consists of six (6) hours of directed study time per week in the first semester of enrollment. Each study session focuses on completing academic objectives and is designed to supplement other academic programs.

Computer Lab

The C.A.T.S. computer lab encompasses twenty-three (23) stand alone computers featuring Microsoft office and Windows word-procesing programs, and several spreadsheet programs. Each computer has full Internet access, the UA library Sabio system, and E-Mail. Student-athletes can access the Discover Career Exploration program from each computer. The Computer facility is open and supervised seventy (70) hours per week and the lab is maintained by a full-time employee. One laser printer and a scanner complement the lab.

C.A.T.S. Personal Development

In C.A.T.S. Personal Development, the main focus is on personal development, leadership, career development and community service. More than 50 members of the faculty and various campus departments are actively involved in a network supporting C.A.T.S.

Enrichment and Orientation Programs

Student-athletes explore campus life through an orientation program that consists of a three-day introductory session covering University and Athletics Department programs and policies. It is conducted at the beginning of the fall semester.

Substance Abuse Education & Testing

The Athletics department is committed to being drug-free. Educational programs consisting of a mandatory workshop, follow-up meetings, seminars, and a Substance Abuse Testing Program help in understanding - and avoiding -- any type of substance abuse.

C.A.T.S. Network for Student-Athletes

The purpose of the C.A.T.S. Network is to provide free, confidential and professional assistance to those student-athletes who wish to obtain information or advice in the areas of health, personal growth and well-being and/or explore specific personal concerns.

Personal Assistance Program

This program identifies student-athletes who are considered "at-risk," through an enrichment program which includes special assessment tests. Once recognized, the student-athlete is given assistance through individual sessions with Athletics Department staff members and/or through various campus assistance programs.

Minority Outreach Program

In affiliation with various programs on campus, the minority mentoring program places minority student-athletes in touch with faculty and staff who are there to address the personal or academic concerns of student-athletes.

Peak Performance Program

Peak Performance is designed to help student-athletes learn and use mental skills such as goal setting, visualization, positive self talk, stress management, communication and team building to enhance their effectiveness as a student-athlete and a person.

Peer Athletic Leaders (P.A.L. Program)

P.A.L. is made up of upper-class student-athletes from each team who are dedicated to helping other student-athletes with any questions or difficulties. Every incoming student is paired with a Peer Athletic Leader to help them ease their transition into the University.

Career Development Program

The Career Development Program is designed to offer a variety of services to help student-athletes develop and implement career plans, develop resumes, set goals, and help facilitate use of the campus Career and Placement Service.

L.I.F.E. Program

(Links to Internships and Future Employment)

Student-athletes are placed in internships or have the opportunity to

interview for full-time or part-time jobs according to their majors and career interests.

Faculty Fellow Program

The Faculty Fellow allows for a personal relationship between a student and a faculty member to develop and it provides an opportunity to share intellectual, social and cultural experiences.

Seminar Series

The Seminar Series provides interesting and knowledgeable professionals to speak to student-athletes on a variety of health-related and student success issues. Voluntary and mandatory seminars are regularly scheduled for individual student-athletes, specific teams, or all student-athletes.

Student-Athlete Advisory Board (SAAB)

SAAB represents the voice of the student-athlete. Members of the board discuss their ideas and concerns with members of the Athletics Department administration. Student-athlete representatives from each of the UA's 19 sports are selected. The Director of Athletics and the Senior Associate Athletics Director (Senior Woman Administrator) hold non-voting membership on the board. The board meets monthly.

Student-Athlete Giving-Back Program

The Giving-Back Program is designed to educate student-athletes about the importance of giving back during and after athletic eligibility has ended. It also provides venues to learn the heritage and rich traditions of Arizona Athletics.

C.A.T.S. Forever

The C.A.T.S. mission continues long after student-athletes have left the University of Arizona. Former student-athletes who have left the program prior to graduation are encouraged to return to complete their academic degrees. Athletics Department personnel provide assistance in this area. Former student-athletes are also provided with career counseling, internship opportunities, and job search assistance. The University of Arizona Letterwinners Association also provides involvement opportunities and networking.

Community Outreach Program

Community service, which includes the Smith Project Speakers' Bureau, continues to be one of the most successful segments of the overall personal development program. During an average year, more than 200 student-athletes volunteer in excess of 400 hours to community service and speak to more than 40,000 children in the Tucson area.

Smith Project Speakers' Bureau

The student-athletes who speak for the Smith Project focus on teaching children how to make healthy life choices and the importance of education. They speak to children about their life experiences, impart an inspirational and positive message, and aim to make a difference in the lives of young people.

C.A.T.S. Strength Training

C.A.T.S. Strength and Conditioning offers the student-athlete diverse programming designed to maximize the physical capabilities of each individual student-athlete. Each student-athlete receives direction appropriate to his or her specific sport and is able to benefit physically and mentally from strength and conditioning efforts.

C.A.T.S. Strength and Conditioning Staff

Brad Arnett, Director of C.A.T.S. Strength and Conditioning Carla Garrett, Assistant Strength and Conditioning Coach Preston Greene, Assistant Strength and Conditioning Coach Neil Willey, Assistant Strength and Conditioning Coach

Bill Estes Jr. Family Strength and Conditioning Center

The new \$13.5 million dollar Bill Estes Jr. Family Strength and Conditioning Center at The University of Arizona is a functional facility with thousands of dollars of strength, plyometric (indoor sandpit), indoor running turf and aerobic equipment. An individualized program is developed for each student-athlete depending on his or her sport, position and specific physical needs. In today's athletic arena, it takes more than just talent to succeed. Physical training that includes speed development, flexibility work, strength training, injury prevention exercises and nutritional counseling will give a University of Arizona student-athlete the greatest chance to be successful in their competitive endeavor. The University of Arizona is committed to helping every student-athlete reach his or her potential.

Free Weight Equipment

Free weight training provides a student-athlete with functional power and strength development to enhance their performance. World-class and state-of-the-art equipment is available to help maximize athletic performance safely and effectively.

Plyometric and Flexibility Equipment

Transitioning strength development into reactive power and foot speed is vital for every student-athlete. Specific equipment such as an indoor sandpit, running turf, jumping machines, plyo boxes, medicine balls and the knowledge of when and how to use them from the strength staff will allow a student-athlete to reach the highest level of competition.

Machines and Dumbbells

Injury prevention and rehabilitation is another aspect that affects a student-athlete's success. A line of top quality selectorized machines and dumbbells, coupled with a staff knowledgeable in functional rehabilitation, will ensure that balanced development, joint isolation and stability can be achieved with the utmost in safety and comfort.

Cardiovascular Equipment

In addition to having some of the best weather in the country for conditioning outside on a year-round basis, the strength and conditioning center has top of the line heart rate monitored equipment for individual student-athletes to use.

C.A.T.S. Medical Services

C.A.T.S. Medical Services addresses the medical needs of the student-athlete and is able to provide valuable assistance for the student-athlete. The Medical Services area focuses on preventative measures in order to allow the student-athlete to enjoy the rewards of his or her sport to the fullest extent. Rehabilitation and physical therapy services assist the student-athlete in recovery and preparation for continued success in a specific sport.

C.A.T.S. Medical Services Staff

The athletic medicine team is comprised of a team physician (family practice specialist), three team orthopedic surgeons, 12 certified athletics trainers and two physical therapists. In addition, the entire staff works with a team of approximately 30 specialists in the Tucson community to provide comprehensive medical care for athletically related injuries and illnesses.

The Kasser Family Sports Medicine Center

The sports medicine center consists of 5,300 usable square feet in space. It includes the Alex and Elisabeth Kasser Aqua Rehab Facility which features an underwater treadmill and other hydro-therapy equipment. The facility has stations for taping and treatment, examination rooms and offices for UA physicians, staff offices and reception area, and an X-ray examination room.

Injury Prevention

The athletic medicine staff is committed to working with strength and conditioning coaches, team coaches and student-athletes in implementing ways to prevent injuries. Although the risk of injury cannot be completely eliminated, proper strength and conditioning, adequate hydration, taping and bracing, and education are all methods employed by the staff to minimize the risk of injury or illness.

Injury Evaluation and Treatment

If a student-athlete is injured during an athletic event, he or she must notify the athletic trainer of his or her sport as soon as possible. The certified athletic trainer will assess the injury and proceed to treat the injury or recommend further consultation from a team physician.

Injury Rehabilitation

The athletic training staff and physical therapist are trained in up-to-date methods of rehabilitating athletic injuries. The staff utilizes equipment located in the rehabilitation area of the training room such as balance boards, Swiss balls, lifecycles and a treadmills. Later stages of rehabilitation may be conducted in the weight room with help from the strength and conditioning staff.

