

WELCOME TO THE CHAMPIONSHIP

TABLE OF CONTENTS

Sections

I. General Information

Primary Contacts, Schedule of Events, Press Information & Tournament Brackets

II. Teams

Bowdoin, Denison, Emory, Gustavus Adolphus, Mary Washington, Pomona-Pitzer, Washington & Lee, and Williams

III. The Numbers

NCAA Championship Series Record Book, NCAA Division III Championship Record Book, Past Championships Results

Brown Outdoor Complex and Swanson Indoor Tennis Center
Site of 2008 NCAA Division III Women's Tennis Championships

Dear Members of the Media,

On behalf of Gustavus Adolphus College, I would like to extend a hearty welcome to the media covering the 2008 NCAA Division III Women's Tennis Championships. We welcome you to the Minnesota River Valley and hope that you enjoy your visit to the St. Peter/Mankato area.

If there is anything we can do to make your time here more accommodating, please do not hesitate to ask. The stage is set for a fantastic championship, we hope you enjoy your time here.

Sincerely,

Tim Kennedy
Gustavus Adolphus Sports Information Director

2008 NCAA DIVISION III WOMEN'S TENNIS TOURNAMENT CONTACTS

NCAA Division III Women's Tennis Committee

James Cohagan, University of Mary Hardin-Baylor, Chair

George Kolb, Roger Williams University

Scott Wills, Ohio Northern University

Ximena Moore, Huntingdon College

NCAA Championship Staff Liason

Liz Suscha

Executive Tournament Director

Dr. Alan I. Molde, Gustavus Director of Athletics

Office Phone: 507-933-7622

amolde@gustavus.edu

Tournament Managers

Mike Stehlik, Gustavus women's soccer coach

Office Phone: 507-933-7619

mstehlik@gustavus.edu

Mickey Haller, Senior Women's Administrator

Office Phone: 507-933-6145

mhaller@gustavus.edu

Head Official

Mohan Vyasacher

Media Relations

Tim Kennedy, Sports Information Director

Office Phone: 507-933-7647

timgasid@gustavus.edu

Athletic Trainer

Paul Bruning

Office Phone: 507-933-7612

pbruning@gustavus.edu

Swanson Tennis Center Manager

Janet DeMars

Office Phone: 507-933-6185

jdemars@gustavus.edu

2008 NCAA DIVISION III WOMEN'S TENNIS TOURNAMENT SCHEDULE

**GUSTAVUS ADOLPHUS COLLEGE, ST. PETER, MN
MAY 13-18, 2008**

TEAM CHAMPIONSHIP

TUESDAY, MAY 13TH

9:00 a.m.- Williams (18-3) vs. Mary Washington (22-3) - Brown Outdoor Courts
9:00 a.m.- Pomona-Pitzer (16-7) vs. Bowdoin (14-7) - Brown Outdoor Courts
2:00 p.m.- Washington & Lee (26-0) vs. Gustavus (24-8) - Brown Outdoor Courts
2:00 p.m.- Emory (17-10) vs. Denison (20-3) - Brown Outdoor Courts

WEDNESDAY, MAY 14TH

9:00 a.m. - Semifinal Match (Top half of the draw) - Brown Outdoor Courts
2:00 p.m. - Semifinal Match (Bottom half of the draw) - Brown Outdoor Courts
by 6:00 p.m. - Draws released for Individual Championships

THURSDAY, MAY 15TH

9:00 a.m. - Team Championship (Third place match) - Brown Outdoor Courts
Awards Presentation - Immediately following the match
1:00 p.m. - Team Championship Final - Brown Outdoor Courts
Awards Presentation - Immediately following the match

INDIVIDUAL SINGLES & DOUBLES CHAMPIONSHIPS

FRIDAY, MAY 16TH

9:00 a.m. - Round of 32 Singles - Brown Outdoor Courts
Noon - Round of 16 Singles - Brown Outdoor Courts
3:00 p.m. - Round of 16 Doubles - Brown Outdoor Courts

SATURDAY, MAY 17TH

9:00 a.m. - Singles Quarterfinals - Brown Outdoor Courts
Noon - Singles Semifinals - Brown Outdoor Courts
3:00 p.m. - Doubles Quarterfinals - Brown Outdoor Courts

SUNDAY, MAY 18TH

Noon - Singles Finals - Brown Outdoor Courts
Awards Presentation - Immediately following the matches
2:00 p.m. - Doubles Semifinals - Brown Outdoor Courts
4:00 p.m. - Doubles Finals - Brown Outdoor Courts
Awards Presentation - Immediately following the matches

***If weather dictates, the playing schedule will be altered and matches will be played indoors as needed.**

ABOUT GUSTAVUS ADOLPHUS COLLEGE

Old Main

Gustavus Adolphus College is a private, residential, liberal arts college located on a scenic hilltop overlooking the Minnesota River Valley. From state-of-the-art facilities to unique course requirements and 66 options for academic majors, the college provides an undergraduate education of recognized excellence for its students.

Nurturing intellectual growth has been a focus at Gustavus Adolphus since Swedish immigrants established the college in 1862. In 1983 the college earned a chapter of Phi Beta Kappa, the nation's oldest and most prestigious undergraduate honor organization recognizing excellence in liberal learning.

Old Main, which is now a historic landmark, housed the entire college during the early years of the school. It currently is home for six of the College's 24 academic departments. Other departments are now housed in eight other major buildings. The Folke Bernadotte Memorial Library, which contains more than 260,000 volumes, complements the academic facilities.

The college has a 4-1-4 calendar, meaning that the students take four classes during the fall semester, one in January and four classes during the spring semester. The January Interim Experience (IEX) provides a unique opportunity for students to take classes not otherwise offered, such as bronze casting, robotics, or deaf awareness. Students also often use the IEX to travel abroad or undertake an internship.

Gustavus Adolphus offers a choice of two curriculum programs to fulfill basic requirements. Curriculum I offers courses in seven broad liberal art areas. Curriculum II, which is limited to 60 entering students each year, provides a sequence of interrelated core classes. First-year students in the Curriculum I program are required to take a First Term Seminar, a discussion-based class of around 16 students that introduces them to a liberal arts education. The FTS professor also serves as a student's academic advisor. Gustavus Adolphus is a residential college, where more than 2,000 students out of its total of nearly 2,600 live in campus residential facilities. The college recently completed a new campus center to better serve its campus community.

Nurturing lives of service is a key element of the college's mission. The Community Service Center on campus provides opportunities for students to be involved in volunteer activities. A number of its programs - Big Partners/Little Partners, Amigos, and Study Buddies - have received awards for the services they provide to the greater St. Peter-Mankato community.

Gustavus Adolphus offers varsity athletics competition in 25 sports, participating at the Division III level as part of the Minnesota Intercollegiate Athletic Conference. Lund Center for Physical Education and Health is home to many of the teams and to an intramural program that attracts more than 75 percent of the college's enrollment. Gustavus Adolphus has ranked in the top 25 in 11 of the past 12 years in NACDA Directors' Cup competition, a measure of overall athletics program excellence for schools competing in Division III.

Christ Chapel

The college's Linnaeus Arboretum, named for the famous Swedish botanist Carolus Linnaeus, is a 55-acre site landscaped to model the major natural ecosystems in Minnesota. The "Arb" includes 2.5 miles of paths that are great for walking or cross-country skiing. There are also a variety of gardens and a rock overlook.

From academics to student life, Gustavus Adolphus offers a wide range of opportunities and provides an environment that supports the success of its students.

**Quarterfinals
May 13**

**Semifinals
May 14**

**Final
May 15**

Washington and Lee [26-0]

**2 p.m.
Brown Courts**

Gustavus Adolphus [24-8]

**2 p.m.
Brown Courts**

Emory [17-10]

**2 p.m.
Brown Courts**

Denison [20-3]

**1 p.m.
Brown Courts**

**National
Champion**

Williams [18-3]

**9 a.m.
Brown Courts**

Mary Washington [22-3]

**9 a.m.
Brown Courts**

Pomona-Pitzer [16-7]

**9 a.m.
Brown Courts**

Bowdoin [14-7]

**9 a.m.
Brown Courts**

**Third
Place**

BOWDOIN COLLEGE

POLAR BEARS

**HEAD
COACH
PAUL
HOLBACH**

Paul Holbach is in his first season as the head coach of the women's tennis team at Bowdoin College.

Holbach graduated cum laude from Gustavus Adolphus College in 1980 as one of the most distinguished players in the history of the school. A two-time Division III All-American, Holbach was the 1980 Division III Doubles Champion and finished his career with over 110 wins in singles and doubles play. Subsequently, Holbach was inducted into the Gustavus Athletic Hall of Fame.

In 1988 he became the assistant coach at UCLA where he helped lead them to the NCAA Semifinals. During this time, at UCLA he worked individually with players such as Stella Sampras.

For the next seven years, Hobbie became one of the premier women's coaches in Southern California. The roster of players he coached during this period includes Lindsay Davenport, Kimberly Po, Debbie Graham, Heather Willens, Nicole London, Marianne Werdel and Jean Ceniza.

He has also spent two summers directing Tennis Safari, a program for underprivileged children in Kenya.

As a former Division III player, Hobbie loves the passion and desire that student-athlete possess. He feels that there is no better place in the country for a student to pursue the rich experience of athletics and academics than at Bowdoin.

BOWDOIN COLLEGE QUICK FACTS

Location: Brunswick, Maine

Founded: 1805

Enrollment: 1,716 undergraduates

Colors: Black and White

Nickname: Polar Bears

Courts: William Farley Field House

Conference: New England Small College Athletic Conference

President: Barry Mills

Athletic Director: Jeffrey Ward

Athletic Phone: (207) 725-3576

Sports Information Director: Jim Caton

Sports Information Phone: (207) 725-3254

Web Site: <http://www.bowdoin.edu/hoplite/displays?method=dspSport&sport=27>

Head Tennis Coach: Paul Holbach

Overall Career Record: 14-7

2007-08 Overall Record: 14-7

2007-08 Conference Record: 5-4

NCAA DIII Appearances: 7

NCAA All-Time DIII Tournament Record: 4-6

2007-2008 BOWDOIN POLAR BEARS

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Brett Davis	So.	Larchmont, N.Y.
Sarah D'Elia	Jr.	Fairfield, Conn.
Charlotte Hitch	Jr.	Wayzata, Minn.
Stephanie Langer	Fy.	Irvine, Calif.
Liz Pedowitz	So.	Briarcliff, N.Y.
Kaitlin Raymond	Fy.	Dover, Mass.
Kristen Raymond	Sr.	Dover, Mass.
Rachel Waldman	Jr.	Pittsford, N.Y.

POLAR BEAR LINEUP

SINGLES

	RECORD
1. Kristen Raymond	25-4
2. Sarah D'Elia	11-8
3. Kaitlin Raymond	12-1
4. Brett Davis	19-7
5. Rachel Waldman	16-13
6. Liz Pedowitz	14-8

DOUBLES

	RECORD
1. Kristen Raymond/Sarah D'Elia	12-7
2. Brett Davis/Rachel Waldman	16-12
3. Liz Pedowitz/Kaitlin Raymond	9-7

PLAYERS TO WATCH:

Kristen Raymond

Sarah D'Elia

BOWDOIN COLLEGE COMPOSITE SCHEDULE W/ RESULTS 14-7 OVERALL, 5-4 NESCAC

OPPONENT	SCORE
Wellesley College	L 1-8
Connecticut College	W 8-1
Pomona-Pitzer Colleges	L 4-5
Carnegie Mellon University	W 6-1
The College of New Jersey	W 6-3
Point Loma Nazarene University	W 8-1
Hardin-Simmons University	W 9-0
Mass. Institute of Technology	W 7-2
Wesleyan University	W 8-1
Trinity University (Conn.)	W 7-2
Bates College	W 9-0
Tufts University	L 1-8
Middlebury College	L 4-5
Amherst College	L 4-5
Williams College	L 3-6
Colby College	W 9-0
Hamilton College	W 9-0
NESCAC CHAMPIONSHIPS	
Middlebury College	W 5-4
Williams College	L 0-9
NCAA TOURNAMENT	
Vassar College	W 5-2
Amherst College	W 5-4

THIS IS BOWDOIN COLLEGE

Bowdoin is an independent, nonsectarian, coeducational residential, undergraduate liberal arts institution founded in 1794. It is located in Brunswick, Maine, a town of 21,000 on the Maine coast, and with a total of 118 buildings, the campus encompasses nearly 205 acres of land. Study at Bowdoin leads to a bachelor of arts degree in one of over 40 departmental and interdisciplinary majors. Bowdoin enrolls approximately 1,710 students from across the country and around the world, and continues to receive generous support from its 19,000 alumni.

Bowdoin is also the home of two extraordinary

museums. The Museum of Art houses one of the oldest and most prized college art collections in the nation, encompassing more than 15,000 objects in categories including Ancient; European; American; Non-Western; Modern & Contemporary; and Prints, Drawings, and Photography. The Peary-MacMillan Arctic Museum and its collections reflect the long tradition of work in the Arctic by Bowdoin faculty, students, and alumni since 1860. The Museum is named in honor of two famous Arctic explorers and Bowdoin alumni, Robert E. Peary (Class of 1877) and Donald B. MacMillan (Class of 1898).

DENISON UNIVERSITY

BIG RED

**HEAD
COACH
PETER
BURLING**

Head tennis coach Peter Burling enters his 18th year as head of the men's tennis team and his ninth year leading the women's squad in 2007-08. Bringing a tremendous amount of experience and leadership to the tennis programs, Burling has been at the head of a continuously winning tradition.

Dominating the North Coast Athletic Conference once again in 2008, the women's tennis team claimed the conference championship for the seventh consecutive season. Plowing their way through the competition, they advanced to the NCAA Quarterfinals for the third time out of the last four seasons following a close match between the region's second-ranked team, DePauw. Overall, the team finished the year with a 20-3, 6-0 in the conference.

In 2005 Burling was honored as the Wilson/ITA National Women's Tennis Coach of the Year after directing the Big Red to their first ever appearance in the NCAA Division III Quarterfinals.

Under Burling's guidance, the women have gone 152-44 over the past seven seasons and they have not lost a North Coast Athletic Conference match in seven seasons. In all, they have gone 50-2 in conference play with Burling as the head coach. A six-time NCAC coach of the year, 2008 marked Denison's seventh consecutive trip to the NCAA tournament.

DENISON UNIVERSITY QUICK FACTS

Location: Granville, Ohio

Founded: 1831

Enrollment: 2,100 undergraduates

Colors: Red and White

Nickname: Big Red

Courts: Denison Tennis Courts

Conference: North Coast Athletic Conference

President: Dr. Dale Knobel

Athletic Director: Dr. Larry Scheiderer

Athletic Phone: (740) 587-6428

Sports Information Director: Craig Hicks

Sports Information Phone: (740) 587-6546

Web Site: www.denison.edu/athletics/womens/tennis/index.html

Head Tennis Coach: Peter Burling

Overall Career Record: 152-44

Assistant Coaches: Peter Homorody & John Dodd

2007-08 Overall Record: 20-3

2007-08 Conference Record: 6-0

NCAA DIII Appearances: 8

NCAA All-Time DIII Tournament Record: 10-7

2007-2008 DENISON BIG RED

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Kristina Beilinson	Fy.	Gates Mills, Ohio
Katherine Burke	So.	Pittsburgh, Pa.
Kristin Cobb	Fy.	Dayton, Ohio
Maggie Colvin	So.	Pepper Pike, Ohio
Meghan Damico	Jr.	Pittsburgh, Pa.
Marta Drane	So.	Wilmington, Del.
Erin Gorsich	Sr.	Dover, Ohio
Claire Hallan	Fy.	Okemos, Mich.
Sarah Mitchiner	Sr.	Ann Arbor, Mich.
Kendra Murray	Jr.	Kirkwood, Mo.
Carly Newman	Jr.	Akron, Ohio
Kara Zdanowski	So.	Ann Arbor, Mich.

BIG RED LINEUP

SINGLES

1. Meghan Damico
2. Kristin Cobb
3. Marta Drane
4. Erin Gorsich
5. Kara Zdanowski
6. Kendra Murray

RECORD

14-4
17-3
10-5
5-6
13-2
10-0

DOUBLES

1. Marta Drane/Kristin Cobb
2. Meghan Damico/Kendra Murray
3. Kara Zdanowski/Erin Gorsich

RECORD

17-5
15-7
10-2

PLAYERS TO WATCH:

Meghan Damico

Kristin Cobb

DENISON UNIVERSITY COMPOSITE SCHEDULE W/ RESULTS 18-3 OVERALL, 6-0 NCAC

OPPONENT	SCORE
California University of Pa.	L 1-8
University of Chicago	W 7-2
University of Southern Indiana	W 8-1
DePauw University	L 4-5
Bloomsburg University	W 9-0
Washington University (Mo.)	W 5-4
Washington & Lee University	L 1-8
University of Mary Washington	W 5-4
Ohio Wesleyan University	W 8-1
Wittenberg University	W 9-0
Coe College	W 5-1
Gustavus Adolphus College	W 5-4
DePauw University	W 5-3
Kenyon College	W 7-2
Carnegie Mellon University	W 8-1
Oberlin College	W 8-1
Allegheny College	W 9-0
The College of Wooster	W 9-0
NCAC CHAMPIONSHIPS	
The College of Wooster	W 5-0
Oberlin College	W 5-0
Kenyon College	W 5-0
NCAA TOURNAMENT	
Albion College	W 6-0
DePauw University	W 5-1

THIS IS DENISON UNIVERSITY

Founded in 1831, Denison University has a reputation for challenging academics. However, energetic, discussion-oriented classes and dedicated faculty are just part of what distinguishes Denison's programs. Denison University is a selective, four-year, private, residential liberal arts college. It is located in Granville, Ohio, a college community just 27 miles east of Columbus, the state capital. Denison combines outstanding classroom experiences with opportunities to test knowledge in the real world.

The University has more than 48 majors, concentrations and programs of study. Denison's

campus is beautiful and exceptionally well-suited for its academic mission. It features a mixture of historic and contemporary buildings, and state-of-the-art science facilities. Spanning 1,000 acres, the campus includes a 350-acre biological reserve. All buildings, academic, residential and athletic, are within walking distance of each other, which helps build a sense of community.

Through abundant and diverse cocurricular pursuits, Denison students are provided with valuable opportunities for personal growth and improvement. At Denison academic achievement is emphasized, and development of leadership potential is encouraged.

EMORY UNIVERSITY EAGLES

**HEAD
COACH
AMY
BRYANT**

Amy Bryant is the fifth person and first female in NCAA history, in any division, to win the national team championship as a coach and player. She did the former in 2003, 2004, 2005, and 2006 and the latter as the No. 1 singles player on Emory's 1996 national championship team.

Bryant assumed the head coaching duties in 2000. In her seven seasons, the Eagles made seven appearances in the NCAA national quarterfinals and five appearances in the NCAA team championship finals. She was selected the national Division III Coach of the Year by the Intercollegiate Tennis Association in 2003, and the ITA Regional Division III Coach of the Year in 2002, 2003, and 2004.

Her 2006 squad became the first Division III team ever to win a fourth consecutive national championship, while her 2003 squad became the second in Division III women's tennis history to win the NCAA team, singles and doubles championships.

Bryant, a 1996 Emory graduate, was the first women's tennis player in school history to earn All-America honors in both singles and doubles. She was the runner-up in the NCAA national singles championship her junior season and teamed up to reach the semifinals of the NCAA doubles championship her senior year. All four years, Bryant made the all-conference first team in singles and doubles.

EMORY UNIVERSITY QUICK FACTS

Location: Atlanta, Georgia
Founded: 1836
Enrollment: 6,646 undergraduates
Colors: Blue and Gold
Nickname: Eagles
Courts: Woodruff P.E. Center
Conference: University of Athletic Association
President: James W. Wagner
Athletic Director: Tim Downes
Athletic Phone: (404) 727-6532
Sports Information Director: John Farina
Sports Information Phone: (404) 727-6553
Web Site: http://www.go.emory.edu/Fans/Fans_WTN.html
Head Tennis Coach: Amy Bryant
Overall Career Record: 138-27
Assistant Coach: Meredith Vincent

2007-08 Overall Record: 16-9
2007-08 Conference Record: 3-0
NCAA DIII Appearances: 24
NCAA All-Time DIII Tournament Record: 38-19

2007-2008 EMORY EAGLES

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Allison Fick	So.	Palm Beach, Fla.
Kirsten Hillock	So.	Willowbrook, Ill.
Bavana Ketha	Fy.	Alpharetta, Ga.
Kelsey Krzyston	Fy.	Noblesville, Ind.
Christine Ingoldsby	Sr.	McLean, Va.
Lorne McManigle	Fy.	Rockville, Md.
Jenny Moscato	Jr.	Las Cruces, N.M.
Tshema Nash	So.	San Marino, Calif.
Sabra Rogers	So.	Charleston, S.C.
Leah Seyburn	Fy.	Roslyn, N.Y.
Sara Vrabec	So.	Menasha, Wis.
Emily Wein	Fy.	South Bend, Ind.

EAGLE LINEUP

SINGLES

	RECORD
1. Tshema Nash	17-9
2. Lorne McManigle	15-9
3. Sabra Rogers	10-14
4. Kirsten Hillock	18-7
5. Leah Seyburn	13-10
6. Sara Vrabec	12-5

DOUBLES

	RECORD
1. Tshema Nash/Sabra Rogers	13-5
2. Kirsten Hillock/Jenny Moscato	8-2
3. Lorne McManigle/Sara Vrabec	12-4

PLAYERS TO WATCH:

Tshema Nash

Sabra Rogers

EMORY UNIVERSITY COMPOSITE SCHEDULE W/ RESULTS 16-9 OVERALL, 3-0 UAA

OPPONENT	SCORE
Shorter College	W 6-3
Clayton State University	L 1-8
Georgia State University	L 0-9
Auburn University-Montgomery	L 1-8
Wofford College	L 1-8
Huntington University	W 9-0
Hawaii Pacific University	L 3-6
Chaminade University	W 8-1
Brigham Young-Hawaii	L 0-9
Hawaii-Hilo	W 5-4
Mercer University	L 2-5
DePauw University	W 5-4
University of Mary Washington	W 7-2
Williams College	L 4-5
Trinity University (Texas)	W 5-1
University of the South	W 5-4
Agnes Scott College	W 9-0
Oglethorpe University	W 9-0
Wesleyan College (Ga.)	W 9-0
Washington & Lee University	L 4-5
UAA CHAMPIONSHIPS	
Case Western Reserve University	W 9-0
University of Chicago	W 6-3
Carnegie Mellon University	W 8-1
NCAA TOURNAMENT	
Washington University (Mo.)	W 5-0
Trinity University (Texas)	W 5-0

THIS IS EMORY UNIVERSITY

Located just 15 minutes from downtown Atlanta in the tree-lined suburban neighborhood of Druid Hills, Emory University is positioned along the Clifton Corridor, which also includes the U.S. Centers for Disease Control and Prevention. Emory University is home to nine major academic divisions, numerous centers for advanced study, and a host of prestigious affiliated institutions.

In addition to Emory College, the University encompasses a graduate school of arts and sciences; professional schools of medicine, theology, law, nursing, public health, and business; and Oxford College, a two-year undergraduate division on the original campus of Emory in Oxford, Ga.

Emory was founded at Oxford by the Methodist Church in 1836. Led by President James W. Wagner, the University has 12,000 students and more than 3,000 faculty members who represent all regions of the United States and dozens of other countries.

GUSTAVUS ADOLPHUS COLLEGE GUSTIES

**HEAD
COACH
HEIDI
CARLSON**

Heidi Carlson begins her first year as head coach of the Gustavus women's tennis team. Carlson, a native of Hutchinson, Minnesota, has been the assistant women's coach for the past ten years. She replaces her husband, Jon Carlson, who will remain with the program as an assistant coach.

A 1993 graduate of Gustavus, Heidi was a key member of the 1990 NCAA National Championship team when as a first-year player, Carlson and doubles partner Molly McCormick won the decisive match that clinched the national title against UC-San Diego 5-4. During her standout four-year career, she earned All-America honors in 1992 when she advanced to the NCAA doubles semifinals with partner Tracey Erickson and was a member of three conference championship teams. Since Coach Carlson became an assistant coach for the women's tennis program in 1997, Gustavus has won 11 consecutive MIAC titles and made 11 consecutive appearances in the NCAA National Tournament.

GUSTAVUS ADOLPHUS COLLEGE QUICK FACTS

Location: St. Peter, Minnesota
Founded: 1862
Enrollment: 2,572 undergraduates
Colors: Black and Gold
Nickname: Golden Gusties
Courts: Brown Outdoor Tennis Complex
Conference: Minnesota Intercollegiate Athletic Conference
President: Dr. Jim Peterson
Athletic Director: Al Molde
Athletic Phone: (507) 933-7617
Sports Information Director: Tim Kennedy
Sports Information Phone: (507) 933-7647
Web Site: <http://gustavus.edu/athletics/wt/>
Head Tennis Coach: Heidi Carlson
Overall Career Record: 24-8
Assistant Coach: Jon Carlson

2007-08 Overall Record: 24-8
2007-08 Conference Record: 10-0
NCAA DIII Appearances: 20
NCAA All-Time DIII Tournament Record: 30-21

2007-2008 GUSTAVUS ADOLPHUS GUSTIES

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Jennie Andersen	Jr.	Apple Valley, Minn.
Laura Arnebeck	Jr.	Hibbing, Minn.
Jenny Arnfelt	Sr.	Arden Hills, Minn.
Marianne Barau	Fy.	Glencoe, Minn.
Julie Bardenwerper	Fy.	Waunakee, Wis.
Kelsey Brugger	So.	Rapid City, S.D.
Erica Dobson	Jr.	Vadnais Heights, Minn.
Samantha Frank	Fy.	Mahtomedi, Minn.
Lisa Gruenisen	So.	Madison, Wis.
Kristina Kelly	So.	Brooklyn Center, Minn.
Sierra Krebsbach	So.	North Oaks, Minn.
Ali O'Neal	So.	Stevens Point, Wis.
Haley Prittinen	So.	Virginia, Minn.
Christine Reimer	Jr.	Foley, Minn.
Brittany Templin	Fy.	Foley, Minn.
Alison Utke	So.	Park Rapids, Minn.
Jenni White	Sr.	Cedar Rapids, Iowa

GUSTIE LINEUP

SINGLES

1. Jenni White
2. Sierra Krebsbach
3. Ali O'Neal
4. Sam Frank
5. Erica Dobson
6. Jenny Arnfelt

RECORD

25-12
18-15
14-6
21-10
17-10
13-8

DOUBLES

1. Jenni White/Sierra Krebsbach
2. Sam Frank/Ali O'Neal
3. Laura Arnebeck/Jenny Arnfelt

RECORD

26-5
20-3
1-3

PLAYERS TO WATCH:

Jenni White

Sierra Krebsbach

GUSTAVUS ADOLPHUS COLLEGE COMPOSITE SCHEDULE W/ RESULTS 24-8 OVERALL, 10-0 MIAC

OPPONENT	SCORE
Brigham Young-Hawaii	L 0-9
Concordia College	W 9-0
Winona State University	W 8-1
Augustana College	W 8-1
Martin Luther College	W 8-1
University of Minnesota	L 0-7
Bethel University	W 9-0
Carleton College	W 9-0
Minnesota State-Mankato	W 5-4
Macalester College	W 9-0
UM-Kansas City	W 7-0
Southwest State University	W 9-0
Drake University	L 0-7
Southwest-Baptist University	L 2-7
University of Mary Washington	L 2-7
Washington & Lee University	L 0-9
Wellesley University	W 6-3
Skidmore College	W 5-0
Wheaton College	W 5-2
Denison University	L 4-5
Washington University (Mo.)	L 4-5
Wartburg College	W 6-3
College of Saint Catherine	W 9-0
College of Saint Benedict	W 9-0
Hamline University	W 8-1
Saint Mary's University	W 9-0
University of St. Thomas	W 8-1
St. Olaf College	W 9-0
MIAC CHAMPIONSHIPS	
St. Olaf College	W 5-0
University of St. Thomas	W 5-0
NCAA TOURNAMENT	
Univ. of Wisconsin-Whitewater	W 6-0
Wheaton College	W 5-2

THIS IS GUSTAVUS ADOLPHUS COLLEGE

Gustavus Adolphus College is an undergraduate residential liberal arts college located in St. Peter, Minnesota. Founded in 1862 by Swedish immigrants, it is the oldest Lutheran college in Minnesota. Gustavus offers students a liberal arts education of recognized excellence, provided by faculty who embody the highest standards of teaching and scholarship. Small classes, an active and embracing community, and personal attention are the hallmarks of the College, where many of its more than 2,500 full-time students engage in collaborative research with their professors.

The College is fully accredited and is well-known for its strong writing, science, music, and

award-winning community service programs. In addition, over 75 percent of students are involved in varsity of intramural athletics and many students take advantage of opportunities to study abroad.

Gustavus has hosted a local chapter of Phi Beta Kappa since 1983 and is internationally recognized for its annual Nobel Conference. The College seeks to instill in its students a capacity and passion for lifelong learning and to prepare them for fulfilling lives in leadership and service in society. The significance of its impact on student lives is reflected in the support and continuing involvement of an extraordinary percentage of its nearly 20,000 alumni.

UNIVERSITY OF MARY WASHINGTON EAGLES

**HEAD
COACH
PATRICK
CATULLO**

In three seasons at the University of Mary Washington, Patrick Catullo and the Eagles have advanced greatly in each year of his tenure. The Eagles finished the 2006-07 season ranked 10th in the nation, their highest post-season ranking since finishing fourth in 1993, with a 22-3 season record.

A Mary Washington alumnus, Catullo has led the team to three Capital Athletic Conference championships and three NCAA Tournament appearances after coaching for five years at Broward (Fla.) Community College. While at Broward, Catullo produced 30 state champions, 12 national champions, and 23 All-Americans. A two-time NJCAA National Coach of the Year, his Seahawk teams posted a 76-22 overall record, including a 43-1 conference mark.

Prior to his work at Broward CC, where he also worked as sports information director and assistant athletic coordinator, he served as an assistant coach at Flagler College and as a tennis pro at the ATP Country Club in Ponte Vedra, Fla.

UNIVERSITY OF MARY WASHINGTON QUICK FACTS

Location: Fredericksburg, Virginia

Founded: 1908

Enrollment: 4,000 undergraduates

Colors: Blue and Gray

Nickname: Eagles

Courts: University Indoor Tennis Center

Conference: Capital Athletic Conference

President: Richard V. Hurley

Athletic Director: Ed Hagmann

Athletic Phone: (540) 654-1039

Sports Information Director: Clint Often

Sports Information Phone: (540) 654-1743

Web Site: <http://www.umw.edu/athletics/sports/tenniswomen/default.php>

Head Tennis Coach: Patrick Catullo

Overall Career Record: 69-23

Assistant Coach: Art Canizares

2007-08 Overall Record: 22-3

2007-08 Conference Record: 5-0

NCAA DIII Appearances: 20

NCAA All-Time DIII Tournament Record: 15-18

2007-2008 MARY WASHINGTON EAGLES

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Jessica Armes	Fy.	Midlothian, Va.
Natalie Fugate	Sr.	Tall Timbers, Md.
Courtney Goimarac	Fy.	Hudson, Ohio
Stephanie Kurti	Jr.	Naperville, Ill.
Meg Lawlor	Fy.	Ambler, Pa.
Katherine Malpeli	Jr.	Vienna, Va.
Katie Miglin	Sr.	Springfield, Ill.
Becky Morse-Karzen	Jr.	Wilmette, Ill.
Stacey Rickard	So.	Landenberg, Pa.
Amy Sheetz	Jr.	Edmond, Okla.

EAGLE LINEUP

SINGLES

	RECORD
1. Becky Morse-Karzen	17-3
2. Stephanie Kurti	7-7
3. Courtney Goimarac	17-5
4. Natalia Fugate	18-5
5. Kate Malpeli	19-4
6. Amy Sheetz	20-3

DOUBLES

	RECORD
1. Natalia Fugate/Becky Morse-Karzen	18-6
2. Megan Lawlor/Kate Malpeli	11-2
3. Courtney Goimarac/Stephanie Kurti	14-3

PLAYERS TO WATCH:

Becky Morse-Karzen

Stephanie Kurti

UNIVERSITY OF MARY WASHINGTON COMPOSITE SCHEDULE W/ RESULTS 23-3 OVERALL, 5-0 CAC

OPPONENT	SCORE
George Mason University	W 9-0
Methodist College	W 9-0
Towson University	W 9-0
Meredith College	W 9-0
Chapman University	W 9-0
Pomona-Pitzer Colleges	W 6-3
University of Redlands	W 5-4
Denison University	L 4-5
Wesley College	W 9-0
York College of Pennsylvania	W 9-0
Villa Julie College	W 9-0
Washington & Lee University	L 2-7
Gustavus Adolphus College	W 7-2
Emory University	L 2-7
Claremont-Mudd-Scripps Colleges	W 5-0
Carnegie Mellon University	W 6-3
Swarthmore College	W 9-0
Salisbury University	W 9-0
The College of New Jersey	W 5-4
Hood College	W 9-0
Washington College	W 9-0
Johns Hopkins University	W 6-3
CAC CHAMPIONSHIPS	
York College	W 9-0
Salisbury University	W 8-1
NCAA TOURNAMENT	
Methodist University	W 5-1
Johns Hopkins University	W 5-2

THIS IS THE UNIVERSITY OF MARY WASHINGTON

Welcome to the University of Mary Washington. Students are linked to a deeply held tradition that traces back to the founders of the Republic with the leading edge of pedagogy and research.

Study the ideas of Washington and Monroe in the morning, and see them put into practice in the afternoon in Washington, D.C., or the statehouse in Richmond. Participate in an archaeological dig on one of our many active historical sites and then map the findings with the latest GIS techniques.

Ranked fourth in our class by U.S. News and World Report and in the top ten nationally in Peace Corps alumni, and with a Pulitzer-prize winning

poet on faculty, UMW is an institution on the move. Our spectacular two campuses- one park-like and intimate, nestled in the picturesque, culturally lively city of Fredericksburg, and the other a sleek, high tech graduate and professional campus in the growing technology corridor of Stafford- offer students the best of all learning environments.

The University of Mary Washington is half way between the nation's capital and the capital of Virginia, and in a booming economic and entertainment region that is environmentally and historically conscious. There is no other institution like UMW.

POMONA-PITZER COLLEGES SAGEHENS

**HEAD
COACH
DR. ANN
LEBEDEFF**

Ann Lebedeff is Professor of Physical Education and Athletics and Head Women's Tennis Coach at Pomona-Pitzer. A former nationally ranked junior and collegiate player, Lebedeff won numerous national doubles titles, including the 1974 USTA National Women's Intercollegiate Doubles title, the 1970 New Zealand Women's Doubles Championship, and the U.S. Amateur Clay and Grass Courts Doubles titles in 1972.

Dr. Lebedeff's coaching career began at the University of Arizona in 1977-1985, where she was honored as the Western Collegiate Coach of the Year in 1985. After earning her doctorate, she continued her coaching and teaching career at Cal Poly Pomona from 1989-1998, as she coached both the men's and women's programs to national titles.

Notable coaching and professional awards include three NCAA Coach of the Year Awards (1990, 1992, 2001), and Coach of the Decade for Division II Women's Tennis. The International Tennis Hall of Fame honored her in 1999 with Tennis Educational Merit Award. In that same year, she was presented with the Rolex Meritorious Service Award presented by the Intercollegiate Tennis Association. She currently serves on committees for the Intercollegiate Tennis Association, the USTA, and the Women's Collegiate Hall of Fame.

POMONA-PITZER COLLEGES QUICK FACTS

Location: Claremont, California

Founded: 1887

Enrollment: 1,520 undergraduates

Colors: Blue and Orange

Nickname: Sagehens

Courts: Pauley Tennis Complex

Conference: Southern California Intercollegiate Athletic Conference

President: David W. Oxtoby

Athletic Director: Charles Katsiaficas

Athletic Phone: (909) 621-8423

Sports Information Director: Ben Belletto

Sports Information Phone: (909) 621-8427

Web Site: <http://www.physical-education.pomona.edu/womens/tennis/>

Head Tennis Coach: Dr. Ann Lebedeff

Assistant Coach: Brittany Biebl

2007-08 Overall Record: 16-7

2007-08 Conference Record: 8-1

NCAA DIII Appearances: 17

NCAA All-Time DIII Tournament Record: 18-15

2007-2008 POMONA-PITZER SAGEHENS

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Katie Cettie	Fy.	Amarillo, Texas
Lindsay Clough	Jr.	Alpharetta, Ga.
Siobhan Finicane	So.	Brimfield, Mass.
Zoe Fisher	So.	Southampton, Bermuda
Amanda Ghassaei	Fy.	Seattle, Wash.
Katie Gosewehr	Fy.	Portland, Ore.
Kasey Grewe	Fy.	Portland, Ore.
Elsbeth Hilton	Sr.	Winthrop, Maine
Becca Lange	Jr.	Dallas, Texas
Jen Liao	Fy.	Los Altos, Calif.
Alex Margolin	Jr.	Northridge, Calif.
Olivia Muesse	So.	San Clemente, Calif.
Kathryn Myers	Jr.	New York, N.Y.
Chloe Schaefer	So.	Salt Lake City, Utah
Kasyn Stevenson	Jr.	Bellaire, Texas
Jenn Wilcox	Sr.	Edina, Minn.

SAGEHEN LINEUP

SINGLES

1. Siobhan Finicane
2. Rebecca Lange
3. Olivia Muesse
4. Kathryn Myers
5. Lindsay Clough
6. Kasyn Stevenson

RECORD

26-4
16-7
14-9
14-10
6-11
7-4

DOUBLES

1. Siobhan Finicane/Olivia Muesse
2. Rebecca Lange/Kasyn Stevenson
3. Zoe Fisher/Jenn Wilcox

RECORD

29-3
13-3
14-11

PLAYERS TO WATCH:

Siobhan Finicane

Olivia Muesse

POMONA-PITZER COLLEGES COMPOSITE SCHEDULE W/ RESULTS 14-7 OVERALL, 8-1 SCIAC

OPPONENT	SCORE
Point Loma Nazarene University	L 4-5
Claremont-Mudd-Scripps Colleges	W 6-3
Whittier College	W 9-0
Occidental College	W 7-2
University of Mary Washington	L 3-6
Univ. of California-Santa Cruz	W 6-3
Bowdoin College	W 5-4
Vassar College	W 6-3
Carnegie Mellon University	L 2-7
The College of New Jersey	W 8-1
Trinity University	W 8-1
Amherst College	L 3-6
Williams College	L 2-7
Middlebury College	L 3-6
University of Redlands	L 2-7
California Lutheran University	W 9-0
University of LaVerne	W 9-0
California Institute of Technology	W 7-0
SCIAC CHAMPIONSHIPS	
Whittier College	W 5-0
Claremont-Mudd-Scripps Colleges	W 7-2
University of Redlands	W 8-1
NCAA TOURNAMENT	
University of Texas-Tyler	W 5-2
University of Redlands	W 5-1

THESE ARE POMONA-PITZER COLLEGES

Small classes, top-notch facilities and distinguished professors who work closely with students are key elements of a Pomona education. Established in 1887, Pomona College is widely regarded as one of the premier liberal arts colleges in America. The college is located in Claremont, California, a charming town 35 miles east of Los Angeles. Pomona is the founding member of The Claremont Colleges, a consortium of seven independent institutions blending the intimate atmosphere of small colleges with the academic and social resources of a university. Famous beaches, ski resorts, and Los Angeles' many cultural offerings all are within easy driving distance of the campus.

Pitzer College - private, undergraduate, coeducational college of the liberal arts and sciences - is consistently ranked among the best such colleges in the country. Located in Claremont, California, a city about 35 miles east of Los Angeles, Pitzer is an intimate college that is a member of The Claremont Colleges consortium. As a member of the consortium, the College benefits from the shared resources of seven colleges. Pitzer College offers a curriculum that spans more than 40 major fields and focuses on interdisciplinary, intercultural education. Blending classroom instruction with fieldwork, Pitzer engages a student's mind, heart and spirit by integrating educational resources on campus, abroad, and in the local community.

WASHINGTON AND LEE UNIVERSITY GENERALS

**HEAD
COACH
ERIC
ISHIDA**

Eric Ishida was promoted to head women's tennis coach in April 2008 after serving as interim head coach since August 2007. Ishida had previously served as the team's assistant coach for the 2007 season and he remains the assistant director of the Duchossois Tennis Center.

Ishida served as assistant coach for the Generals' run to the NCAA National Championship during the 2006-07 season. He helped lead W&L to a 25-1 overall record, an Old Dominion Athletic Conference title and the school's run through the NCAA Tournament towards its' first-ever national title.

A 2004 graduate of Ohio University with a bachelor of science degree in physical education, Ishida competed on the tennis team at Wright State University for three years before completing his degree work at Ohio University. While at Ohio University he was the student manager of the Ohio University Golf and Tennis Center and vice president, coach, and player for the OU Club tennis team.

Active in the local and national tennis community, Ishida currently serves on the board of the Rockbridge County Tennis Association and sits on the ITA Atlantic South Rankings Committee. Ishida has been instructing and coaching tennis since 2002 and also remains the assistant director of the W&L Duchossois Tennis Center.

WASHINGTON AND LEE UNIVERSITY QUICK FACTS

Location: Lexington, Virginia

Founded: 1749

Enrollment: 1,777 undergraduates

Colors: Royal Blue and White

Nickname: Generals

Courts: William Washburn Tennis Courts

Conference: Old Dominion Athletic Conference

President: Dr. Kenneth P. Ruscio

Athletic Director: Jan Hathorn

Athletic Phone: (540) 458-8670

Sports Information Director: Brian Laubscher

Sports Information Phone: (540) 458-8676

Web Site: <http://www.wlu.edu/x4095.xml>

Head Tennis Coach: Eric Ischida

Overall Career Record: 26-0

Assistant Coach: Lara Maurer

2007-08 Overall Record: 26-0

2007-08 Conference Record: 10-0

NCAA DIII Appearances: 16

NCAA All-Time DIII Tournament Record: 41-16

2007-2008 WASHINGTON AND LEE GENERALS

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Katie Bouret	So.	Atherton, Calif.
Caroline Bovay	Fy.	Gainsville, Fla.
Blair Brzeski	So.	Westlake Village, Calif.
Lauren Caire	So.	Nashville, Tenn.
Lauren Cook	Sr.	Seattle, Wash.
Virginia Dickinson	Fy.	Memphis, Tenn.
Lauren Dorsey	So.	Pepper Lake, Ohio
Katie Duncan	Sr.	Baltimore, Md.
Katie Harris	So.	Richmond, Va.
Lyndsey Johansson	So.	Esher, England
Rhodes Proctor	Sr.	Raleigh, N.C.
Catherine Reed	Fy.	St. Louis, Mo.
Meg Spalitta	Jr.	New Orleans, La.
Crystal Spencer	Fy.	Huntsville, Texas
Katie Tabb	Jr.	Minneapolis, Minn.
Rebecca Timmis	Sr.	Peachtree City, Ga.
Leah Weston	Sr.	Colorado Springs, Colo.
Kelly Will	Sr.	Holly Springs, N.C.

GENERAL LINEUP

SINGLES

1. Katie Tabb	22-4
2. Kelly Will	22-2
3. Lauren Claire	24-2
4. Leah Weston	16-2
5. Rebecca Timmis	12-6
6. Meg Spalitta	23-1

DOUBLES

1. Lauren Claire/Katie Tabb	21-2
2. Catherine Reed/Leah Weston	8-5
3. Virginia Dickinson/Kelly Will	10-2

PLAYERS TO WATCH:

Katie Tabb

Kelly Will

WASHINGTON AND LEE UNIVERSITY COMPOSITE SCHEDULE W/ RESULTS 26-0 OVERALL, 10-0 ODAC

OPPONENT	SCORE
Carnegie Mellon University	W 5-4
Bridgewater College	W 9-0
Emory & Henry College	W 9-0
Virginia Wesleyan College	W 9-0
Roanoke College	W 9-0
Hollins University	W 9-0
Lynchburg College	W 9-0
Denison University	W 8-1
University of Mary Washington	W 7-2
Randolph-Macon College	W 9-0
Randolph College	W 9-0
Sweet Briar College	W 9-0
Wellesley College	W 8-1
Guilford College	W 9-0
Gustavus Adolphus College	W 9-0
Williams College	W 5-4
Claremont-Mudd-Scripps Colleges	W 9-0
Skidmore College	W 9-0
Emory University	W 5-4
Sewanee	W 9-0
Johns Hopkins University	W 7-2
ODAC CHAMPIONSHIPS	
Guilford College	W 7-0
Virginia Wesleyan College	W 5-0
Bridgewater College	W 9-0
NCAA TOURNAMENT	
Hunter College	W 5-0
Carnegie Mellon University	W 5-2

THIS IS WASHINGTON AND LEE UNIVERSITY

Founded in 1749, Washington and Lee University is named for two of the most influential men in American history: George Washington, whose generous endowment of \$20,000 in 1796 helped the fledgling school (then known as Liberty Hall Academy) survive, and Robert E. Lee, whose presidency and innovative leadership brought the University into the national limelight.

The University is located in the historic city of Lexington (population 7,000) in the Great Valley of Virginia about three hours southwest of Washington, D.C. Washington and Lee's 35 principal buildings include the picturesque Washington College group forming the Colonnade facing Lee Chapel, where Robert E. Lee is buried.

The Colonnade and Lee Chapel are National Historic landmarks.

Washington and Lee is comprised of two undergraduate divisions, the College and the Williams School of Commerce, Economics, and Politics; and a graduate School of Law. The undergraduate institution offers 39 majors and more than 1,100 courses—an enviable curriculum for a school of only 1,770 undergraduate students. W&L also features the only fully-accredited business school and fully-accredited journalism program among the nation's top-tier liberal arts colleges.

W&L is also notable for its national and international student body. The class of 2011 includes students from over 40 states and 11 foreign countries. About 14 percent of undergraduates come from Virginia, with large numbers of students arriving from Maryland, Texas, Georgia, New York, Pennsylvania and California.

WILLIAMS COLLEGE

EPHS

**HEAD
COACH
ALISON
SWAIN**

Alison Swain graduated from Williams College in 2001 and earned a BA with High Honors in American Studies, Race & Ethnicity. She co-captained the women's tennis team and was a member of the first Williams women's tennis team to win the NCAA team championship title (2001). Swain was a four-year letter winner, a Scholar-Athlete All-American, and earned All-NESCAC honors.

Since 2001, Swain has pursued a career in athletics and education. She taught middle school humanities at Woodward Academy in College Park, GA where she also served as the head women's tennis coach. She led her team to a second place finish in the state AAAA tournament in 2004, their highest finish in school history.

In 2005 Swain earned a certificate in Education for Environment and Community from IslandWood, A School in the Woods where she spent a year as a residential field instructor. She went on to earn her Masters in Education from the University of Washington.

Swain continued to pursue tennis after Williams and became the top-ranked mother/daughter doubles team in 2003 when she and her mother won both the National Mother/Daughter Indoor and Grass Court doubles tournaments.

In addition to coaching women's tennis, Swain also serves as the assistant men's and women's squash coach in the winter.

WILLIAMS COLLEGE QUICK FACTS

Location: Williamstown, Massachusetts

Founded: 1793

Enrollment: 2,112 undergraduates

Colors: Purple & Gold

Nickname: Ephs

Courts: Torrence M. Hunt Tennis Courts

Conference: New England Small College Athletic Conference

President: Dr. Marten O. Schapiro

Athletic Director: Harry Sheehy

Athletic Phone: (413) 597-2366

Sports Information Director: Dick Quinn

Sports Information Phone: (413) 597-4982

Web Site: <http://williams.prestosports.com/sports/wten/index>

Head Tennis Coach: Alison Swain

Overall Career Record: 18-3

Assistant Coach: Ed Grees

2007-08 Overall Record: 18-3

2007-08 Conference Record: 6-0

NCAA DIII Appearances: 15

NCAA All-Time DIII Tournament Record: 35-13

2007-2008 WILLIAMS EPHS

<u>Name</u>	<u>Yr.</u>	<u>Hometown</u>
Grace Baljon	So.	Ponte Vedra Beach, Fla.
Katrina Ferrara	Sr.	Skillman, N.J.
Kathryn Friedman	Fy.	New York, N.Y.
Cary Gibson	Jr.	Augusta, Ga.
Annie Hancock	Jr.	Syracuse, N.Y.
Jane Kelley	Sr.	Honolulu, Hawaii
Geni Loomis	So.	East Amherst, Conn.
Lucy Marchese	Fy.	Summit, N.J.
Ashley Parsons	So.	New Canaan, Conn.
Nicole Reich	Fy.	Westfield, N.J.
Allison Rottkamp	Sr.	Cold Spring Harbor, N.Y.
Annie Schneidman	Sr.	Sherborn, Mass.

EPH LINEUP

SINGLES

	RECORD
1. Cary Gibson	18-7
2. Grace Baljon	30-1
3. Ashley Parsons	18-7
4. Nicole Reich	20-5
5. Allison Rottkamp	14-5
6. Annie Hancock	5-5

DOUBLES

	RECORD
1. Cary Gibson/Annie Schneidman	9-8
2. Allison Rottkamp/Grace Baljon	13-3
3. Nicole Reich/Annie Hancock	10-0

PLAYERS TO WATCH:

Cary Gibson

Grace Baljon

WILLIAMS COLLEGE COMPOSITE SCHEDULE W/ RESULTS 18-3 OVERALL, 6-0 NESCAC

OPPONENT	SCORE
Tufts University	W 8-1
Vassar College	W 8-1
Amherst College	L 4-5
Wellesley College	W 9-0
Point Loma Nazarene University	W 7-2
Claremont-Mudd-Scripps Colleges	W 8-1
University of Redlands	W 8-1
Pomona-Pitzer Colleges	W 7-2
Washington & Lee University	L 4-5
Trinity University (Texas)	W 5-4
Emory University	W 5-4
Amherst College	W 5-4
Middlebury College	W 7-2
Wesleyan University	W 8-1
Connecticut College	W 9-0
Bowdoin College	W 6-3
Bates College	W 8-1
NESCAC CHAMPIONSHIPS	
Bowdoin College	W 9-0
Amherst College	L 4-5
NCAA TOURNAMENT	
St. Lawrence University	W 5-0
Wellesley College	W 5-0

THIS IS WILLIAMS COLLEGE

Established in 1793 with funds bequeathed by Colonel Ephraim Williams, the college is private, residential, and liberal arts, with graduate programs in the history of art and in development economics. The undergraduate enrollment is approximately 2,000 students.

Williams seeks to provide the finest possible liberal arts education by nurturing in students the academic and civic virtues, and their related traits of character. Academic virtues include the capacities to explore widely and deeply, think critically, reason empirically, express clearly, and connect ideas creatively. Civic virtues include commitment to engage both the broad public realm and community life, and the skills to do so effectively. These virtues, in turn, have associated traits of character.

The College is committed to its central endeavor of academic excellence in a community of learning that comprises students, faculty, and staff, and draws on the engagement of alumni and parents. Students are recruited from among the most able in the country and abroad and they are selected for the academic and personal attributes they can contribute to the educational enterprise, inside and outside the classroom. Our faculty is a highly talented group of teachers, scholars, and artists committed deeply to the education of our students and to involving them in their efforts to expand human knowledge and understanding through original research, thought, and artistic expression. Dedicated staff enable this teaching and learning to take place at the highest possible level, as does the involvement and support of our extraordinarily loyal parents and alumni.

First Round
May 16

Second Round
May 16

Quarterfinals
May 17

Semifinals
May 17

Final
May 18

SINGLES ENTRIES

Name	School	Yr.	Hometown	Past Singles Champions		
Janelle Arita	DePauw	Fy.	Dayton, Ohio			
Grace Baljon	Williams	So.	Ponte Vedra Beach, Fla.	Year	Name	School
Brittany Berckes	Amherst	So.	Secaucus, N.J.	1982	Beckie Donecker	Elizabethtown
Anita Bhamidipati	Johns Hopkins	So.	Egg Harbor Township, N.J.	1983	Jean Marie Sanders	Occidental
Kelly Buckley	DePauw	Fy.	Mequon, Wis.	1984	Courtney Allen	Principia
Lauren Caire	Washington and Lee	So.	Nashville, Tenn.	1985	Courtney Allen	Principia
Gab Carvalho	Sewanee	Sr.	Rockhill, S.C.	1986	Debbie Daniel	TCNJ
Kristin Cobb	Denison	Fy.	Dayton, Ohio	1987	Courtney Allen	Principia
Meghan Damico	Denison	Jr.	Pittsburgh, Pa.	1988	Caroline Bodart	Menlo
Vindya Dayandanda	Chicago	Jr.	Kathmandu, Nepal	1989	Caroline Bodart	Menlo
Molly Fiala	Coe	Jr.	Cedar Rapids, Iowa	1990	Christine Behrens	UC-San Diego
Siobhan Finicane	Pomona-Pitzer	So.	Brimfield, Mass.	1991	Karyn Cooper	Wellesley
Cary Gibson	Williams	Jr.	Augusta, Ga.	1992	Shelley Keeler	Pomona-Pitzer
Leslie Hanson	MIT	So.	Fairfax, Va.	1993	Helen Motter	Middlebury
Jordan Hook	Wheaton (Illinois)	Jr.	Wheaton, Ill.	1994	Claire Turchi	Pomona-Pitzer
Alica Hunt	Trinity (Texas)	Sr.	Portland, Ore.	1995	Nao Kinoshita	Rhodes
Mary Katherine Stone	Sewanee	Sr.	Nashville, Tenn.	1996	Dina Dajani	Redlands
Rebecca Lange	Pomona-Pitzer	Jr.	Dallas, Texas	1997	Nao Kinoshita	Rhodes
Elizabeth Lewis	Chapman	Fy.	Seattle, Wash.	1998	Jamie Levine	Skidmore
Marissa Lin	Chicago	So.	Irvine, Calif.	1999	Cornelia Steinberg	Amherst
Meghan McCooey	Tufts	So.	Portland, Ore.	2000	Jamie Cohen	Amherst
Jenna Mezin	Wellesley	Sr.	Haiku, Hawaii	2001	Elena Blanina	Methodist
Rachel Miller	Redlands	So.	Newport Beach, Calif.	2002	Elena Blanina	Methodist
Becky Morse-Karzen	Mary Washington	Jr.	Wilmette, Ill.	2003	Mary Ellen Gordon	Emory
Tshema Nash	Emory	So.	San Marino, Calif.	2004	Mary Ellen Gordon	Emory
Nicole Pontee	Vassar	So.	Flossmoor, Ill.	2005	Lindsay Hagerman	Wash. & Lee
Kristen Raymond	Bowdoin	Sr.	Dover, Mass.	2006	Emily Applegate	Wash. & Lee
Jessica Ruth	UC-Santa Cruz	Sr.	Novato, Calif.	2007	Liz Bondi	DePauw
Jackie Shtemberg	Col. of New Jersey	So.	Franklin Lakes, N.J.			
Katie Tabb	Washington and Lee	Jr.	Minneapolis, Minn.			
Jenni White	Gustavus Adolphus	Sr.	Cedar Rapids, Iowa			
Kelly Will	Washington and Lee	Sr.	Holly Springs, N.C.			

First Round
May 16

Quarterfinals
May 17

Semifinals
May 18

Finals
May 18

DOUBLES ENTRIES

Name	School	Yr.	Hometown	Past Doubles Champions		
Erin Andrade/	DePauw	Sr.	Noblesville, Ind.			
Kayla Smith		So.	Fishers, Ill.			
Brittany Berckes/	Amherst	So.	Secaucus, N.J.	1982	Kathleen McFadden/ Jean Marie Sanders	Occidental
Alicia Menezes		Sr.	Staten Island, N.Y.	1983	Kristi Martin/ Wendy Clark	Principia
Gab Carvalho/	Sewanee	Sr.	Rockhill, S.C.	1984	Courtney Allen/ Suzy Verheul	Principia
Jordan Casey		Jr.	Charleston, S.C.	1985	Jessica Vernon/ Nadine Akimoto	UC-San Diego
Jennifer Chui/	Carnegie Mellon	Fy.	Saratoga, Calif.	1986	Courtney Allen/ Sue Godfrey	Principia
Amy Statloch		Sr.	Midland, Mich.	1987	Courtney Allen/ Sue Godfrey	Principia
Kristin Cobb/	Denison	Fy.	Dayton, Ohio	1988	Julie Lindberg/ Karen Nilsen	Pomona-Pitzer
Marta Drane		So.	Wilmington, Del.	1989	Christine Behrens/ Nancy Calhoun	UC-San Diego
Christina Contrafatto/	Col. of New Jersey	Sr.	Cherry Hill, N.J.	1990	Shelley Keeler/ Caryn Cranston	Pomona-Pitzer
Jackie Shtemberg		So.	Franklin Lakes, N.J.	1991	Shelley Keeler/ Erin Hendricks	Pomona-Pitzer
Sibhan Finicane/	Pomona-Pitzer	So.	Brimfield, Mass.	1992	Shelley Keeler/ Erin Hendricks	Pomona-Pitzer
Olivia Muesse		So.	San Clemente, Calif.	1993	Helen Motter/ Nanci Olson	Middlebury
Alicia Hunt/	Trinity (Texas)	Sr.	Portland, Ore.	1994	Becky Mallory/ Julie Greenwood	Williams
Laura Steinmetz		Jr.	The Woodlands, Texas	1995	Marilyn Baker/ Natalia Garcia	Wash. & Lee
Sallie Katter/	Linfield	So.	Salem, Ore.	1996	Porter Harris/ Julie Greenwood	Wash. & Lee
Kasey Kuenzli		Sr.	Corvallis, Ore.	1997	Nao Kinoshita/ Taylor Tarver	Rhodes
Marissa Lin/	Chicago	So.	Irvine, Calif.	1998	Karen Cuthbert/ Erin Hockman	Kenyon
Vindya Dayandanda		Jr.	Kathmandu, Nepal	1999	Inke Noel/ Lisa Powers	Skidmore
Jenna Mezin/	Wellesley	Sr.	Haiku, Hawaii	2000	Sheree Schwartz/ Meghan Gould	Pomona-Pitzer
Hali Waters		So.	Austin, Texas	2001	Mary Ellen Gordon/ Anusha Natarajan	Emory
Becky Morse-Karzen/	Mary Washington	Jr.	Wilmette, Ill.	2002	Mary Ellen Gordon/ Anusha Natarajan	Emory
Natalie Fugate		Sr.	Tall Timbers, Md.	2003	Mary Ellen Gordon/ Jolyn Taylor	Emory
Tshema Nash/	Emory	So.	San Marino, Calif.	2004	Mary Ellen Gordon/ Jolyn Taylor	Emory
Sabra Rogers		So.	Charleston, S.C.	2005	Tara Houlihan/ Lyndsey Palen	Gust. Adolphus
Paige Sumida/	Redlands	So.	Hilo, Hawaii	2006	Tara Houlihan/ Lyndsey Palen	Gust. Adolphus
Whitney Waters		So.	Austin, Texas	2007	Brittany Berckes/ Alicia Menezes	Amherst
Katie Tabb/	Washington and Lee	Jr.	Minneapolis, Minn.			
Lauren Caire		Sr.	Nashville, Tenn.			
Jenni White/	Gustavus Adolphus	Sr.	Cedar Rapids, Iowa			
Sierra Krebsbach		So.	North Oaks, Minn.			