

President Mark Emmert

Mark Emmert became the 30th president of the University of Washington on June 14, 2004. Emmert, 53, had been chancellor of Louisiana State University since April 1999. Before that, he served five years as chancellor and provost at the University of Connecticut.

Emmert holds doctoral and master's degrees in public administration from the Maxwell School of Syracuse University, and a bachelor's degree in political science from the University of Washington. He is a native of Fife.

At LSU, Emmert developed the National Flagship Agenda: 2003-2010, which aims to increase the University's research and scholarly productivity while enhancing the quality and competitiveness of undergraduate and graduate students. The strategy was designed to place LSU among the finest public universities in the United States, and to support the state of Louisiana's economic development.

At UConn, Emmert played a critical role in implementing the university's strategic plan, which included enhancing the institution's academic standing, increasing endowment support and strengthening education.

Before assuming the chancellorship at UConn, Emmert served as provost and vice president for academic affairs at Montana State University. He also held faculty and administrative positions at the University of Colorado.

Emmert has been an American Council on Education Fellow and a J.W. Fulbright Administrative Fellow. He also participated in a J.W. Fulbright Administrative Seminar in the former East Germany in 1994.

He is married to DeLaine S. Emmert. They have two children, Jennifer and Steve.

Athletics Director Todd Turner

William "Todd" Turner was named director of intercollegiate athletics at the University of Washington on June 19, 2004. The 55-year-old Turner is the 15th athletic director in Washington's history.

A veteran of 29 years as a college athletics administrator, Washington is the fourth university where Turner has served as athletics director. He joined the Husky staff after directing Vanderbilt's athletics program for the previous seven years. His position was dissolved in September of 2003 when the athletics department was restructured and placed under the direction of the newly-created Office of Student Athletics, Recreation and Wellness.

Turner previously held the position of athletic director at North Carolina State University and the University of Connecticut. He also worked in athletic administration at the University of Virginia.

As the athletics director at Washington, Turner oversees one of the nation's most successful programs. It includes 23 sport programs with a \$50.5 million annual budget. Approximately 650 student-athletes compete for Washington's athletics teams, while the department includes a staff of 195. In the most recent NCAA graduation report, Washington student-athletes graduated at 84 percent, above the national average for Division I institutions and slightly ahead of the graduation rate for all UW students.

Turner has a reputation for being highly respected by his peers, and a leading advocate in the movement to bring academic reform to NCAA member institutions. After leaving Vanderbilt he continued to serve the NCAA as chair of the NCAA Management Council's Working Group on Incentives and Disincentives tied to academic performance.

In 2004, his efforts on academic reform were felt when the NCAA implemented changes in academic requirements and eligibility restrictions aimed at improving graduation rates among student-athletes. Last spring, The Incentives/Disincentives Working Group completed work on an academic reform proposal

that includes raised initial and continuing academic eligibility requirements. That group developed an ambitious proposal to penalize schools based on poor academic performance.

An accomplished fundraiser, at Vanderbilt Turner was responsible for the most ambitious facilities enhancement in the program's history. Under his direction, nearly every one of the Commodore athletic programs upgraded their practice facilities and the baseball, soccer, track and field and lacrosse teams moved into new competition sites.

Turner has been involved in a number of NCAA, conference and community efforts. He currently is Chair of the Pac-10's Men's Basketball Scheduling Committee and also serves on the Conference's Legislative, Long Range Planning, Revenue Sharing and Bowl Committees. He is on the executive committee and a past president (1996-97) of the Division I-A ADs Association and formerly served as Chair of the NCAA Division I Men's Golf Committee. Turner served a three-year term on the Southeastern Conference's Executive Committee. He was once on the board of directors for the College Football Association.

Turner assisted several Nashville area causes. He was a member of the Nashville Sports Council executive committee, and a board member of the YMCA of Middle Tennessee and Tennessee Sports Hall of Fame.

During his years at N.C. State (1990-1996), the football team went to five bowls, women's basketball made the Sweet 16 and the men's soccer team played in the Final Four. Eleven Wolfpack teams won ACC titles. He implemented a \$45 million fundraising project, the Wolfpack PRIDE Campaign, to upgrade athletic facilities that had become outdated. He was involved in the planning and fundraising efforts for Raleigh's Entertainment and Sports Complex (RBC Center) that is now the home for Wolfpack men's basketball.

While at Connecticut (1987-1990), he supervised construction of the Gampel Pavilion, an on-campus home for Husky men's and women's basketball. His

fundraising efforts helped the Huskies surpass the \$1 million mark in annual giving for the first time in 1990.

During his 11 years at Virginia, Turner worked as an associate athletic director for Dick Schultz, who went on to be the executive director of the NCAA and executive director of the U.S. Olympic Committee, and was hired at Virginia by Gene Corrigan, who became the commissioner of the Atlantic Coast Conference and was the president of the NCAA. At Virginia he worked as the associate director of athletics, director of sports promotions, sports information director and athletic ticket manager.

A 1976 graduate of the Ohio University Sports Administration program, Turner received a Bachelor of Arts degree in religion from the University of North Carolina at Chapel Hill in 1973. He earned the Ohio University Graduate School's Distinguished Alumni Award in 1993.

Turner, a native of Raleigh, N.C., is married to the former Sara Newbold, also of Raleigh. They have four children: Kate, Allison, Molly, and Drew.

Key Athletic Administrators

Jeff Compher Executive Associate Athletic Director

Jeff Compher enters his third year as Washington's Executive Associate Athletic Director. Compher serves as the general manager for the Husky athletic department, coordinating the daily administrative operations of the department with special emphasis on the football, men's basketball, baseball and men's and women's crew programs, as well as the administrative operations that support those teams.

Compher also helps to develop long-range and annual operating plans, and chairs the senior management team, overseeing the daily operation of all senior managers.

"Jeff will be instrumental in working with the staff to set short- and long-term goals, establish priorities and implement the administrative processes we need to succeed," said University of Washington Director of Athletics Todd Turner upon Compher's hiring in July 2004. "He is a dynamic and creative leader and brings a high level of energy and enthusiasm to the job."

Turner knows Compher well, having hired him as a member of his senior administrative staffs at both North Carolina State and Vanderbilt.

Prior to coming to Washington, Compher spent the previous four years as director of athletics at Western Carolina University. There, Compher supervised a department that sponsored 15 intercollegiate athletic programs and included approximately 300 student athletes.

During his tenure at Western Carolina, Compher saw the Catamounts' overall operating budget increase by 42 percent, and the total budget for athletic scholarships improve by 113 percent. In 2004, the Western Carolina baseball team won both the Southern Conference regular-season and tournament titles, while the women's golf and indoor track teams each captured conference crowns.

Compher initiated several major programs that significantly improved Western Carolina's overall program. During his tenure, the Catamounts built and renovated facilities totalling nearly \$15 million. He developed a private sports medicine partnership, created a former student-athlete organization and started a successful CHAMPS/Life Skills program. Compher developed and implemented a five-year strategic plan and led Western through the NCAA Certification process.

He has previously served on the NCAA's Sportsmanship and Ethical Conduct Committee, and completed the Sports Management Institute Executive Program and the National Association of College Directors of Athletics Management Institute.

Compher worked with Turner at Vanderbilt from 1996-2000. He was instrumental in the department's daily operation and helped to manage an annual budget that grew to \$26 million by his final year in Nashville.

From 1998 to 2000, he served as senior associate director of athletics. He was responsible for all external components within the athletic department, including annual giving, media relations, marketing and promotions, corporate sponsorship sales, radio and television properties and broadcast rights and ticket sales. During Compher's first two years at Vanderbilt, he served as an associate director of athletics supervising NCAA compliance, academic support, the CHAMPS/Life Skills program, strength and conditioning and the equipment room.

Compher began his career as an assistant athletic director at North Carolina State from 1986 to 1992. He oversaw the Wolfpack's student-athlete support service areas, served as a liaison with the academic support program, and supervised student-athlete housing and dining facilities. He later worked at N.C. State as director of the Chancellor's Circle in the Office of University Development from 1993 to 1994. From 1994 to 1996 he was an assistant to the Chancellor, coordinating media contacts and acting as a liaison between the Chancellor and faculty, staff, students, administrators and other groups that contacted the Chancellor's office.

Compher, 48, earned his bachelor of science in psychology from James Madison in 1980. He graduated from Shippensburg (Pa.) in 1982 with a master of science degree in counselling and student personnel services. His first position in collegiate administration was at North Carolina State, where he was the assistant director of Housing and Residence Life from 1982 to 1986. He and his wife, Cathy, have two sons, C.J. and David. Compher is a native of Baltimore.

Marie Tuite Senior Associate Athletic Director

Marie Tuite enters her 13th year as Senior Associate Athletic Director for Sports Programs in 2006-07. She is also Washington's Senior Woman Administrator. During her first 12 years at Washington, the Huskies have enjoyed a tremendous amount of success.

Since her arrival at Washington, the Huskies have steadily improved in postseason appearances. In 1994-95, 15 of Washington's teams were represented in postseason competition. That number rose to 17 in 1995-96. In 1996-97 all 23 programs qualified or sent representatives to postseason play.

In 2000, five Husky teams earned Pac-10 Championships. In 2004-05 the Huskies hosted the NCAA Women's Basketball First and Second Rounds, and saw five UW coaches win Pac-10 coach of the year honors, and two Husky individuals win NCAA titles.

Tuite oversees 18 of Washington's athletic programs, and directly supervises Karen Baebler, Assistant Athletic Director for Sport Operations.

Tuite, a native of Livonia, Mich., joined the Husky staff after serving as the Assistant Director of Championships for the National Collegiate Athletic Association. She was a liaison for the NCAA's sports committees in the administration and conduct of various championships. Her duties included working with host institutions, coordinating corporate sponsor programs, merchandising and promotions.

During her tenure at the NCAA, Tuite oversaw the administration of the Division I men's soccer championship, the Division I men's volleyball championship, the Division I women's gymnastics championship, the Division I women's softball College World Series and the 40-team Division III men's basketball championship. She also worked with the NCAA Division I women's lacrosse championship and the Division I swimming and diving championship.

Tuite is no stranger to the Pac-10 Conference. She served as the assistant women's athletic director at California from 1984-89. Her responsibilities included managing, developing and controlling fiscal policies for the department; supervising capital construction projects; management of home athletic events; supervision of the business office and support staff and insuring department compliance with university, NCAA and conference policies and procedures.

In 2001, Tuite began her five-year term of service as a member of the NCAA Division I Women's Basketball Committee. She is responsible for the organization and administration of the Pac10 Conference Women's Basketball Tournament and serves on the Senior Women's Television Committee and Pac-10 Selection Committee.

As Director of Athletic Programs and Activities at Alma College (Mich.) from 1981-84, Tuite coordinated 18 intercollegiate programs for men and women. Prior to entering the administrative side of intercollegiate athletics, Tuite held several coaching and teaching positions.

A 1975 graduate of Central Michigan with a bachelor of science in physical education, Tuite lettered for the Chippewas in basketball and field hockey. In 1981 she earned her master of arts degree in athletic administration from Central Michigan.

Tuite was inducted into the Central Michigan Hall of Fame in 1990.

Tuite has two sons, Josh and Jake.

Founded in 1861, the University of Washington is one of the foremost institutions of higher education in the nation, richly combining its research, instructional and public service missions.

Its internationally acclaimed faculty includes five Nobel laureates and the winner of the 1990 National Book Award for fiction. Washington is part of an elite group of research universities whose contributions to American life are unique because they generate the basic knowledge upon which practical innovations are based.

The UW student body on the Seattle campus totals about 39,000, with an undergraduate enrollment of approximately 25,000. The UW also has campuses in Bothell and Tacoma, designed primarily for upper division (junior and senior) undergraduates and master's level graduate programs. Total enrollment at these campuses is about 3,600.

For more than 30 years, the university has been among the country's top five institutions in the dollar value of federal research grants and contracts awarded to its faculty. In 2001, the most recent year for which that data has been collected, the UW ranked second overall and first among public universities. Total grant and contract activity for 2002 exceeded \$800 million. More than 80 percent of the university's grant and contract funds come from federal agencies. Research contributes directly to the educational goals of graduate and professional students, as well as to those of undergraduates.

Instruction and research at Washington are supported by a library system that is one of the most extensive in the nation, consisting of five major units and 18 branches, as well as libraries at UW Tacoma and UW Bothell, together housing more than five mil-

lion volumes. In addition to offering instruction in more than 100 academic disciplines, the university offers a spectrum of continuing education courses that advance technical and professional skills and provide opportunities for personal growth and enrichment.

Washington has 17 major schools and colleges: Architecture and Urban Planning, Arts and Sciences, Business Administration, Dentistry, Education, Engineering, Forest Resources, The Graduate School, The Information School, Law, Medicine, Nursing, Ocean and Fishery Sciences, Pharmacy, Public Affairs, Public Health and Community Medicine, and Social Work.

About 90 percent of the University's undergraduate students are state residents, although instructional programs draw students from every region of the country and overseas.

Most freshmen entering Washington are in the top quarter of their high school graduating classes. In

2002, the average incoming freshman boasted a 3.67 high school grade-point average and a combined 1,176 SAT I score.

Beyond its academic and service missions, the UW has a strong economic impact on Washington and the Pacific Northwest. With about 27,000 employees, Washington is the second-largest employer in King County. Washington operates the University of Washington Medical Center and Harborview Medical Center, which annually provide more than 200,000 days of patient care and record more than 300,000 visits to their outpatient clinics.

Washington also plays a critical role in attracting new business to the region. It provides these, and established businesses, with a steady stream of well-educated graduates and with highly skilled faculty members who assist business and industry in a variety

of ways.

The University of Washington in Seattle is located on 703 acres in the city's northeast residential area, a beautiful setting on the shores of Lake Washington and Portage Bay. The majestic Cascade Mountains can be seen to the east and the Olympics loom to the west, while the southern view includes downtown Seattle and Lake Union. The combination of this spectacular setting with buildings in both neo-Gothic and modern styles gives the campus a distinctive aura.

UW QUICK FACTS

School: University of Washington

Location: Seattle, Wash.

Founded: November 4th, 1861

Nicknames: Huskies, Dawgs,

U-Dub

Colors: Purple and Gold

Web site: www.GoHuskies.com

Type: Public research

university with campuses in Seattle, Tacoma, Bothell

Acreage (Seattle campus): 643 acres in north-central Seattle

Buildings (Seattle campus): more than 200 total

Governance: 10-member board of regents

Faculty: Approx. 6,000

Staff: Approx. 21,700

Alumni: Over 200,000

Enrollment: 42,974

Notable Husky Alumni

Top Row: Bruce Lee, Richard Karn, Gregory "Pappy" Boyington, Patrick Duffy, Dawn Wells (far right)

Middle Row: Joel McHale, Bob Sapp, Bonnie Dunbar & Michael Anderson, Ann Rule

Bottom Row: Kyle MacLachlan, Anna Faris, Kenny "G" Gorelick, Andrew Brimmer, Richard Gordon, Karsten Solheim

Fran Bigelow '65, Founder, Fran's Chocolates

Gregory "Pappy" Boyington '34, WWII
Fighter Ace, Medal of Honor

Andrew Brimmer '50, '51, First African-
American member of Federal Reserve
Board of Governors

Mark Brunell '93, NFL Quarterback

Dyan Cannon '72, Actress

Edward E. Carlson '32, CEO,
United Airlines

Dale Chihuly '65, Artist

Beverly Cleary '39, Author

Charles Cross '81, Rock critic, author

Norm Dicks '63, U.S. House of
Representatives

Patrick Duffy '71, Actor, "Dallas",
"Step by Step"

Bonnie Dunbar '71, Astronaut

James Edwards '70, Longtime NBA Center

Dan Evans '48, Washington Gov. and
U.S. Senator

John Fabain '74, Astronaut

Anna Faris, Actress "Scary Movie",
"Lost in Translation"

Thomas Foley '51 & '57, Former Speaker
of the House

Booth Gardner '58, Former Governor
of Washington

Richard Gordon, Astronaut, Apollo 12

Kenny "G" Gorelick '78, Jazz Musician

David Guterson '78 & '82, Author
"Snow Falling on Cedars"

Don Heinrich '63, NFL Quarterback

William B. Hutchinson '32, Surgeon
and founder of Fred Hutchinson Cancer
Research Center

Richard Karn '79, Actor,
"Home Improvement"

Kitty Kelly, '64, Author

Hank Ketcham, Cartoonist, "Dennis
the Menace"

Jim Lambright '65, Former UW Head
Football Coach

Bruce Lee, Actor, martial arts legend

Kyle MacLachlan '82, Actor "Twin Peaks",
"Sex & The City"

Hugh McElhenny '52, NFL Hall of Famer

Joel McHale, '95, Actor and TV host of
E!'s "The Soup"

Warren Moon '78, NFL Hall of Famer

Pamela Reed '75, Actress, "Kindergarten Cop",
"The Right Stuff"

Bob Sapp '97, Actor and martial arts
superstar

Detlef Schrempf '88, Former NBA All-Star

Sonny Sixkiller '74, TV Commentator

Karsten Solheim, Inventor of "rabbit ears"
antenna for TV, owner Ping Golf Clubs

Julia Sweeney, Actress, "Saturday
Night Live"

Kim Thayil '85, Lead Guitarist,
Soundgarden

Robb Weller '72, Actor, TV Host

Dawn Wells '60, Actress, "Gilligan's Island"

Rainn Wilson '90, Actor, "The Office"

151

GENERAL INFO.

OUTLOOK

PLAYERS

COACHES

2005-06 REVIEW

PAC-10

OPPONENTS

HISTORY

POSTSEASON

EXPERIENCE

W

Husky Athletic Facilities

Husky Stadium

Weight Room

Bank of America Arena at Hec Edmundson Pavilion

Dempsey Indoor Facility

Training Room

Conibear Shellhouse

Women's Basketball Facilities

Team Meeting Room

Locker Room

The Future Of Husky Basketball...

Theater Style Film Room

Players' Lounge

Entrance To Women's Basketball Locker Room

An extensive renovation project is in the works to provide both the UW men's and women's basketball teams with new locker rooms, new players' only lounges equipped with plasma TV's and computer work stations, and separate team film rooms with theater style seating.

"...when you're here, you're home"

Corridor From The Women's Locker Room To The Court

Opened in May of 2005, the state-of-the-art Conibear Shellhouse and Student Services Building houses Washington's academic tutoring offices, as well as study and dining halls.

The University of Washington is committed to promoting student athletic achievement as a complement to the greater academic mission of the University. Recognizing this commitment, the staff of Student-Athlete Academic Services (SAAS) assists student-athletes through a variety of academic and life-skills programs that address the needs of a diverse population.

The primary goal of SAAS is to help student-athletes develop their academic potential and achieve success in reaching their academic goals. The staff of SAAS works closely with faculty, coaches, student services and University administration to help student-athletes balance

the demands of academics and athletics.

In addition to its role as a direct academic service provider, Student-Athlete Academic Services also strives to make student-athletes aware of the various services and resources available to them at the University, and to help them make the best use of these resources.

In addition to classroom effort, the SAAS staff of Academic Advisors, Academic Coordinators, a Tutorial Coordinator and a Learning Specialist recognize that a student-athlete's academic performance is influenced by a number of factors, including individual learning styles; satisfaction with his or her choice of major; personal and

social life; as well as athletic standing.

Because of these various influences, SAAS directly assists student-athletes with matters pertaining to:

- Academic Planning and Advising
- Tutorial and Specialized Classroom Support
- Personal Counseling
- Admissions
- Financial Aid

In addition to these services, SAAS houses a computing center for student-athlete use.

In the spring of 2005, SAAS moved its operations into the state-of-the-art Conibear Shellhouse and Student Services Building, among the finest student-athlete academic support facilities in the nation. In addition to housing the crew house and student dining facilities, the new building features state-of-the-art computer lab facilities, large study tables and small-group tutoring spaces, a student lounge, and staff offices.

With its central location in the UW athletic department, close to all of Washington's athletic practice facilities, the new academic center is an outstanding resource for student-athletes, helping them reach for the same standard of excellence in academics as is sought in athletics.

Visit Student-Athlete Academic Services online at:
<http://depts.washington.edu/saas/>

Student-Athlete Academic Services

Senior Associate Athletic Director for Compliance: John Morris (3rd year)
Office Phone: (206) 543-4621 **Email:** jgmorris@u.washington.edu

Associate Athletic Director for Student Development: Kim Durand (2nd year)
Office Phone: (206) 221-3551 **Email:** durand@u.washington.edu

Assistant Director for Academic Coordinators: Rick Mulcahy (10th year)
Office Phone: (206) 616-2407 **Email:** rsm@u.washington.edu

Assistant Director for Academic Advisors: Rob Post (16th year)
Office Phone: (206) 543-0610 **Email:** rpost@u.washington.edu

Assistant Director for Learning Resources: Pam Robenolt (8th year)
Office Phone: (206) 616-2351 **Email:** proben@u.washington.edu

Financial Aid Coordinator: Robin Chang (3rd year)
Office Phone: (206) 616-2808 **Email:** robinc@u.washington.edu

Continuing Eligibility/Compliance Coordinator: MaryAnn Emery (7th year)
Office Phone: (206) 543-2290 **Email:** maemery@u.washington.edu

Initial Eligibility/Housing Coordinator: Shawn Farrell (3rd year)
Office Phone: (206) 543-6468 **Email:** smf6@u.washington.edu

Counseling Services Coordinator: Alafiani Washington (5th year)
Office Phone: (206) 543-2427 **Email:** icatutor@u.washington.edu

Life Skills Coordinator: Molly Evans (3rd year)
Office Phone: (206) 543-3701 **Email:** evansm2@u.washington.edu

Senior Counselor Mentor: Gertrude Peoples (36th year)
Office Phone: (206) 616-2447 **Email:** gpeoples@u.washington.edu

Compliance Assistant: Ryan McAlvey (1st year)
Office Phone: (206) 543-0981 **Email:** mcalveyr@u.washington.edu

Administrative Assistant, SAAS: Suzanne Anderson (15th year)
Office Phone: (206) 543-0611 **Email:** suzy@u.washington.edu

Academic Advisors: Shona Reid McLaughlin, Eric Davis, Ashlee Anderson

Academic Coordinators: Rod Jones, Carrie Bayless, Ink Aleaga, Bruce Hilliard

Washington's tutors and other academic services employees are committed to providing student-athletes the learning tools with which to build success in their academic and post-collegiate employment careers.

Strength, Conditioning & Health

Washington's strength and conditioning program is headquartered in the 12,000-foot weight room facility that houses a balance of machine apparatus and free weights as well as a variety of modern fitness equipment.

The spacious room is equipped with some 15,000 pounds of Olympic weights, 34 Olympic bars, eight Olympic benches, six incline benches, three military benches, three knee extension and hamstring curl machines, eight Olympic power racks, 60 pairs of dumbbells, six exercise bikes and three Stairmasters, as well as numerous other cutting edge apparatus.

The weight room, housed in the Graves Annex Building (which also contains the football coaches' offices as well as offices for most other sports' coaches), doubles UW's previous workout space and resources. Planned fitness programs are aided by computerized training and evaluations, video instruction, a plyometric testing area, and a sauna and jacuzzi. Apparatus representing the latest technology in fitness and strength training are continually being added to the weight room, ensuring that Husky athletes have every opportunity to excel.

Located near all of the athletes' locker rooms and practice and competition venues, the weight room is a convenient stop during the student-athletes' busy days.

A long list of Husky athletes have been voted to the National All-Strength Team.

Washington's athletic training staff consists of seven full-time certified athletic trainers, 12 student trainers and a staff of seven doctors, all working to help provide the 700-plus Husky student-athletes the best available medical care. In addition, a network of other specialists – dentists, optometrists, etc. – are all available for any of the UW student-athletes' needs.

University of Washington Sports Medicine, located in Bank of America Arena, provides medical and orthopaedic care for the Husky athletes as well as the Seattle community. UWSM physicians include Drs. Roger Larson, John O'Kane, Trey Green, Kim Harmon, Jon Drezner, Carol Teitz, Chris Wahl and Monique Burton. They are all fellowship trained in sports medicine and have faculty appointments and clinical practices at the UW.

The physical health and safety of all Washington student-athletes is of paramount importance to all Husky coaches and medical personnel.

To that end, the Husky training staff vigilantly continues the educational process, keeping informed on all of the various advancements in the field of sports medicine.

Developed by the University of Washington Department of Intercollegiate Athletics, the Total Student-Athlete Program (TSAP) is an NCAA-affiliated Life Skills Program that focuses on the student-athlete as a whole person, helping them reach their maximum potential both on and off the field. The program provides educational experiences and services in order to develop well-balanced lifestyles for student-athletes.

The Total Student-Athlete Program will provide individuals the resources needed to realize their full potential in five areas of development:

- Commitment to Academic Development
- Commitment to Athletic Development
- Commitment to Career Development
- Commitment to Personal Development
- Commitment to Community Service

Academic Excellence

The University of Washington is strongly committed to promoting excellence in academic achievement by its student-athletes. The Total Student-Athlete Program is an important link between the variety of programs and services developed to support student-athletes in their academic endeavors.

Student-Athlete Academic Services (SAAS) provides academic advising, financial aid and eligibility counseling, as well as a multi-dimensional tutorial program which enables student-athletes to meet the unique demands imposed by participation in collegiate athletics. SAAS allows student-athletes to reach the same standards of excellence in academic work as they do in athletics.

Services Available to Student-Athletes:

- Academic Advising
- One-on-one tutoring
- Mentoring
- Study Table
- Test Review Sessions

Washington's academic advisors like Rob Post are committed to providing student-athletes the learning tools with which to build success in their academic and post-collegiate employment careers. Post has worked with the women's basketball team since 1986, first as a tutor and then as a full-time advisor starting in 1990.

- Math/Science Center
- Writing Center
- Academic Skills Workshops
- Bridge Program
- Computer Center

Athletic Excellence

The University sponsors broad-based athletics programs that allows every student-athlete an opportunity to perform at the highest level and against the best competition in the country. Because of the stature and tradition of the University and the quality of the athletic department, teams are in a position to compete for championships.

The basic foundation for the successful development of an athletic program requires access to quality equipment, facilities, coaching and support services to its student-athletes. The following are a list of the services available to student-athletes:

- Strength & Conditioning Programs
- Athletic Training and Health Care
- Sports Nutrition
- Standards of Conduct
- Public Relations & Marketing
- Band and Cheer Squad

The new Conibear Shellhouse features a luxurious dining room that looks out over Lake Washington.

The Total Student-Athlete Program

The Conibear Shellhouse features a state-of-the-art computer lab that helps to provide student-athletes with everything they need to succeed in the classroom.

Career Development

The Total Student-Athlete Program encourages the student-athlete to develop and pursue career goals. The program allows student-athletes to explore career options, develop job search skills, build a strong resume and secure internships and permanent employment. In addition, our student-athletes have gained valuable skills for today's workplace through their sports, skills such as teamwork, cooperation, responsibility, commitment, dedication and motivation.

The Total Student-Athlete Program has many resources available to student-athletes that assist them with all aspects of their career needs, including:

- Career Counseling
- Internships
- Writing Resumes & Cover Letters
- Networking
- Student-Athlete Employment Program
- Job Placement
- Personal Development
- Husky Sport Psychology Services
- Alumni Mentoring Program
- SAAS Mentoring Program
- Personal Development Workshop

Community Service

Most often in the world of college sports, athletes are recognized for their "on the field" performances more than anything else. The University of Washington Department of Intercollegiate Athletics is proud of the Husky student-athletes' commitment to community service. The TSAP supports the belief that all student-athletes should use their talents to make positive contributions to the campus and surrounding neighborhoods.

Each year all 23 UW athletic programs participate in group and individual community service activities. The Huskies have

participated in projects ranging from planting trees, tutoring school children, sponsoring a youth clinic and visiting a nursing home to serving meals to the homeless. Student-athletes find that participating in community service activities is a great way to help others and gain valuable experience.

Student-athletes also can earn academic credit through various internship opportunities and service-learning courses that are coordinated through University of Washington's Carlson Leadership and Public Service Office.

Leadership

The Total Student-Athlete Program is committed to fostering leadership development among student-athletes and helping them build strong foundations for their personal values and goals.

Washington Student-Athlete Advisory Council (WSAAC) serves as an advisory board to the Total Student-Athlete Program and athletic administration. Two representatives are selected from each sport and work together toward common goals providing a positive purpose and direction for their fellow student-athletes. WSAAC members receive invaluable training on leadership development, effective problem-solving techniques, team-building, communicating effectively and decision-making skills. The main purposes of the council are to:

- Promote effective communication between the University of Washington Department of Intercollegiate Athletics and the student-athlete population.
- Provide student-athletes with the opportunity for input on the Total Student-Athlete Program.
- Develop effective leadership skills so those members can serve as team (collaborative) peer leaders.
- Encourage involvement of student-athletes in campus and Seattle-area activities.

Youngsters from the Make A Wish Foundation can be a "Lucky Dawg" for a day. Here Sara Turley joins the Husky women for their pre-game huddle.

The last decade or so has been the most successful stretch ever in Washington athletics history as each of the 23 programs in the department have fielded successful teams and many have reached the highest points in their teams' history. In 2005-06, the UW finished in the top 20 for the fifth time in six years in the Director's Cup Standings, a ranking that judges an athletic department's overall success.

Here's a look at the recent success of the University of Washington teams.

- Five National Championships in 2005-2006, including team titles in women's volleyball, IRA Championships for men's crew in the Freshman Eight and Open Four boats, and individual track and field titles for Amy Lia in the 1,500-meters and Ryan Brown in the 800-meters.
- Women's volleyball team won first team title in school history and consecutive Pac-10 Championships in 2004 and 2005 ... ranked No. 1 much of 2004 ... made 2004 & 2005 Final Four ... 2003 NCAA Women's Volleyball Tournament quarter-finalists ... 1997 NCAA round of 16 and 1996 participant ... made NCAA tourney second round in 2002.
- Volleyball coach Jim McLaughlin named national Coach of the Year in 2004 and 2005 Pac-10 Coach of the Year for the third time in four seasons.
- Four All-Americans on Husky volleyball squad, including Courtney Thompson, who also became the first Husky in any sport to win the Honda Award, given to the top women athletes in 12 NCAA-sanctioned sports.
- 1997, 1998 and 2001 NCAA Women's Crew national champions and runner-up in 1999, 2000, 2002 ... has finished in the top 10 in all 10 NCAA championships ever.
- Softball team advanced to College World Series in seven of last 12 seasons and to the regionals in 14 in a row; finished as national runner-up in 1996 and 1999.
- 1996 and 2000 Pacific-10 Conference softball champions.
- Men's and Women's Soccer both won Pac-10 Championship in 2000.
- NCAA Men's Soccer Tournament in nine of the last 11 seasons; NCAA No. 1 seed in 1996.
- NCAA Women's Soccer Tournament in 1994, 1995, 1996, 1998, 2000, 2001 and 2003, 2004 ... Pac-10 player of the Year in 2001, 2003 and 2004 ... NCAA Elite Eight in 2004.
- 2001, 2002, 2003, 2005 and 2006 NCAA Men's Tennis Round of 16 and second round in 2004; NCAA team participant in each of last 12 seasons; NCAA individual semifinalist in 1998 and 2003.
- NCAA Women's Tennis Regional participant in nine of the last 10 seasons; NCAA Round of Eight in 2001 and 2004; 11 individual All-Americans in last seven seasons.
- Men's and Women's Tennis both ranked in top 25 the last six years.
- 1997 Men's Intercollegiate Rowing Association national champions and 1998 runner-up. Freshmen national champions in 2001 and 2002, varsity four champs in 2002, 2004 and 2005 and junior varsity eight champions in 2004 and 2005.
- Men's golf finished third at 2005 NCAA Championships (highest ever) and had the national individual champion in 2005.
- NCAA Men's Golf Championships participant the last seven seasons ... 4th in NCAA in 2001, 11th in 2002, sixth in 2004, ninth in 2006.
- Women's Golf finished sixth at 2006 NCAA Championships and had the Pac-10 medalist and NCAA West Regional champion.
- NCAA Women's Golf Championships participant each of last nine years; 16th

Washington won the 2005 NCAA Championship in women's volleyball.

in the nation in 2001, 20th in 2002, sixth in 2004, 14th in 2005 and sixth in 2006.

- 1998 NCAA Gymnastics Regional champions; 1997 & 1998 NCAA team championships ... gymnasts have competed in postseason 24 of last 25 seasons.
- Consecutive NCAA Sweet 16 appearances for Men's Basketball in 2005 and 2006 ... 2005 No. 1 seed in NCAA Men's Basketball Tournament ... 1998 NCAA Men's Tournament Sweet 16 and 1999 tournament appearance ... second-place finish in Pac-10 in 2004, when team made NCAA tournament ... won 2005 Pac-10 Tournament championship.
- NCAA Women's Basketball Championship participant, 1997, 1998, 2001, 2003 and 2006.
- Women's Basketball reached NCAA elite eight in 2001.
- 1997 & 1998 Baseball Pac-10 champions ... seven NCAA regional trips in last 13 years ... made it to regional championship game five times since 1994 ... until 2005, only team from the Northwest to make NCAAAs since 1991 ... Pac-10 Pitcher of the Year and Freshman of the Year in 2004 ... Pac-10 Pitcher of the Year and Golden Spikes Award Winner in 2006.
- NCAA Women's Cross Country Championships: 23rd in 2004, 19th in 2003, 13th in 1999, 9th in 1998 and 14th in 1997 ... women have made NCAAAs eight of last nine seasons.
- NCAA Men's Cross Country West Regional Championships, 1998 through 2005 ... 27th at NCAA nationals in 2005.
- Track & Field has produced at least one NCAA Champion for four straight years ... 19 All-America honors in 2006 and 16 in 2005 ... men's team was 22nd, while women's team was 20th at NCAA Championships in 2006.
- Indoor Track: UW men won MPSF Indoor Conference title in 2006 ... Greg Metcalf was named MPSF Coach of the Year ... men's team 19th at NCAA Indoor Championships ... nine combined men's and women's indoor All-Americans.
- Huskies have won five NCAA track titles in last four years, including Ryan Brown (800m) and Amy Lia (1500m) in 2006, Kate Soma (PV) in 2005, and Brad Walker (PV) in 2003 and 2004 ... Walker is world's No. 1-ranked men's vaulter, while assistant coach Aretha Thurmond is a three-time U.S. discus champ.
- Husky Football team finished 11-1 and won the Pac-10 in 2000 before winning the 2001 Rose Bowl and finishing No. 3 in the final national rankings.
- Football team has appeared in a bowl game eight of the last 11 years.
- Women's swim team finished best-ever 19th at 2003 NCAAAs ... men finish 25th at 2004 NCAA Tournament, their best finish since 1978.
- Both men's and women's swim teams set school records for wins in 2001-02.

Excellence In Coaching

BASEBALL Ken Knutson

Three-time Pac-10 North Coach of the Year (1996-97-98) ... Led UW to Pac-10 Conference titles in 1997 & 1998 ... NCAA appearances in six of last 13 seasons... Has had 64 players go professional.

MEN'S BASKETBALL Lorenzo Romar

Led his alma mater to NCAA tournaments in 2004, 2005 and 2006 ... No. 1 seed in 2005 tourney ... 2005 Pac-10 coach of the year ... Led UW to Pac-10 tournament title in 2005 ... Lettered for UW 1979-80.

WOMEN'S BASKETBALL June Daugherty

Assistant Coach at U.S. Olympic Festival in 1995 ... First-team All-American selection as a player in 1978 ... led UW to Pac-10 title and NCAA Elite Eight in 2001 ... also NCAAs in 1997, 1998, 2003 and 2006.

MEN'S CREW Bob Ernst

Head Coach U.S. National Team (1976-88) ... Coach of 1984 Gold Medalist U.S. Team ... Coached UW women to six national titles ... Led men to 1997 national title ... 10-time Pac-10 Coach of the Year.

WOMEN'S CREW Eleanor McElvaine

Named women's crew coach in summer, 2003 ... member of Husky Hall of Fame as a rower ... coached 2001 U.S. Junior women to world championship ... coached four UW varsity 4s to NCAA titles.

FOOTBALL Tyrone Willingham

Named the Husky coach in Dec., 2004 ... while at Stanford, was a two-time Pac-10 Coach of the Year in 1997 and 1999 ... National Coach of the Year and Sporting News Sportsman of the Year in 2002.

WOMEN'S GOLF Mary Lou Mulflur

Pac-10 Coach of the Year in 1988 and 1999 ... Played in the U.S. Open in both 1979 and 1980 ... NCAA Tournaments in 1995 and 1997 through 2006 ... has coached 23 All-Scholar-Athlete team members.

MEN'S GOLF Matt Thurmond

Led Huskies to 6th place at 2004 NCAAs and 3rd in 2005 ... Won Pac-10 Coach of the Year in 2005 ... won 2005 Pac-10 title and coached NCAA individual champ in '05 ... Coached UW to regional title in '02.

GYMNASTICS Joanne Bowers

Named UW head coach in June of 2006 ... while an assistant at Michigan coached 13 All-Americans ... a four-time letterwinner and two-time captain as a player at James Madison.

MEN'S SOCCER Dean Wurzbeger

Head Coach for U.S. Under-16 National Team in 1999 ... 1999 MPSF and 2004 Pac-10 Coach of the Year ... Led UW to MPSF title in 2000 ... NCAAs in 1992, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2003 and 2004.

WOMEN'S SOCCER Leslie Gallimore

National Coach of the Year in 2000 ... 1994 West Region Coach of the Year ... Entered Cal Hall of Fame in 1995 ... NCAA appearances in 1994, 1995, 1996, 1998, 2000, 2001, 2003 & 2004 ... NCAA Elite Eight in 2004.

SOFTBALL Heather Tarr

Former Husky player who took over the Washington program in July of 2004 ... was an assistant at Pacific for six years ... an All-Pac-10 as a Husky in 1996 and 1997 ... a three-time Pac-10 All-Academic selection.

MEN'S TENNIS Matt Anger

Led UW to "Sweet 16" appearances in 2001-03, 2005 and 2006 ... Led UW to NCAAs in each of the last 12 years ... Highest national ranking No. 6 in 2001 ... won 2005 Pac-10 team title.

WOMEN'S TENNIS Jill Hultquist

Former UW asst. named head coach in Aug. ... 2001 national assistant coach of the year ... played on WTA pro tour from 1987-97, ranking as high as No. 6 in the world in doubles ... four-time All-American.

TRACK & FIELD Greg Metcalf

The 2006 MPSF Coach of the Year ... Led the men's indoor track team to the 2006 MPSF Championship ... Has coached two NCAA Champions and 42 All-Americans as head coach.

VOLLEYBALL Jim McLaughlin

Coached volleyball to first NCAA title in 2005... 2004 National Coach of the Year ... Three-time Pac-10 Coach of the Year (2002, '04, '05) ... Led UW to 2004 NCAA Final Four and Pac-10 title ... won men's NCAA title in 1990 at USC.

Gameday At Bank of America Arena

Excitement reigns supreme at every Husky home game. Bank of America Arena has long been one of the best home courts in women's basketball – and one of the most intimidating to visiting teams.

Bank of America Arena

The Husky women were the first to christen the new floor at Bank of America Arena. After a 16-month renovation, the Arena opened in November, 2000, when the Huskies took on top-ranked Connecticut. The game drew 7,181 fans and a large television audience.

The new configuration of Bank of America Arena provides media covering games with prime locations.

YEAR-BY-YEAR RECORDS BANK OF AMERICA ARENA AT HEC EDMUNDSON PAVILION

Year	Record	Pct.	Year	Record	Pct.
74-75	2-1* (3)	.666	90-91	13-1	.929
75-76	7-5	.580	91-92	10-4	.714
76-77	10-1	.909	92-93	10-3	.769
77-78	11-0* (3)	1.000	93-94	12-2	.857
78-79	11-3	.786	94-95	13-3	.813
79-80	5-1^	.833	95-96	10-3	.769
80-81	3-1^	.750	96-97	9-5	.643
81-82	no games played at Hec Ed		97-98	11-3	.786
82-83	1-3^	.250	98-99	12-3	.800
83-84	4-1^	.800	99-00	played at Mercer Arena	
84-85	4-1^	.800	00-01	13-3	.813
85-86	5-0^	1.000	01-02	12-5	.706
86-87	15-0	1.000	02-03	14-0	1.000
87-88	12-1	.923	03-04	11-5	.688
88-89	12-3	.800	04-05	8-7	.533
89-90	14-0	1.000	05-06	12-2	.857
			TOTAL	286-70	.803

*records do not show all home game locations

()-number of sites unknown

^indicates additional home games played at Hec Ed Addition - see below

Washington also played home games at the Hec Ed Addition from the 1979-80 season through the 1985-86 season. Those records are listed below. Following the 1985-86 season, all women's home games were played at Hec Edmundson Pavilion.

Hec Edmundson Addition Records

Year	Record	Pct.	Year	Record	Pct.
79-80	2-3	.400	83-84	7-0	1.000
80-81	7-3	.700	84-85	8-1	.889
81-82	7-2	.778	85-86	6-0	1.000
82-83	9-1	.900	TOTAL	46-10	.821

Bank of America Arena combines the beauty of the old Pavilion with all of the most modern amenities.

Bank of America Arena at Hec Edmundson Pavilion is the primary home for the Husky women's basketball team. The 2005-06 season marked the 80th season of service for the multi-purpose facility. The 2000-01 season featured the re-opening of the Arena after a major, 16-month long, top-to-bottom overhaul.

Built in 1927, the Pavilion was dedicated on December 27 of that year, with the Husky men's team defeating Illinois, 34-23, in the inaugural game.

The Husky women outgrew the Hec Edmundson Pavilion Addition (600-seat capacity) more than 20 seasons ago, and established a women's basketball school attendance record of 3,832 in its NCAA first-round game against UCLA in Hec Edmundson Pavilion in 1985. That record was eclipsed in 1988 when the Husky women welcomed its first sellout crowd of 7,882 to Hec Edmundson for the NCAA second-round game against New Mexico State on March 19, 1988. Washington established a new women's basketball school attendance record when 8,408 filled the building for the Huskies' 111-77 win over UCLA on Feb. 1, 2003. The 2003 season also saw the Huskies welcome back-to-back home crowds of over 8,000 for the first time in school history. During that year, the women teamed with the men to set a combined attendance record at Hec Edmundson Pavilion.

The Hec Edmundson Pavilion cost more than \$600,000 to build, the money being raised as a bond issue and an appropriation from the state legislature. Numerous improvements have been

made to upgrade and modernize the facility prior to the recent, major renovation. The most recent was a project to renovate the concourse areas, including the installation of carpeting and banners. Chair-back seats were added on three sides of the court and a press area was created along the north sideline in 1991.

Seating capacity fluctuated over the years. With an original capacity of 9,600, the seating was increased in 1947 with the addition of bleachers. In 1970, that capacity was reduced again to 9,400 with the installation of padded theater seats. After spending nearly three decades with a capacity of 7,900, the new Bank of America Arena now holds 10,000.

The UW single-game collegiate attendance record was set when 12,242 fans saw the UW men's team capture the 1951 Northern Division title over rival Washington State. The overall attendance record is 12,961 set by the crowd for the semi-finals of the 1957 state high school basketball tournament. When it was reconfigured in 1985 to a capacity of 8,000, the largest women's crowd was the 8,170 for UW's NCAA second-round win over DePaul in March of 1990.

Originally known as the University of Washington Pavilion, the building was dedicated to the Huskies' long-time basketball and track mentor, Clarence S. "Hec" Edmundson, on Jan. 16, 1948. Additionally, the Pavilion provided a venue for the Huskies' indoor track and field season and was used for conditioning purposes for all Washington athletes.

TOP 25 CROWDS

Here are the 25 biggest basketball crowds for a UW women's game Bank of America Arena:

Date	Opponent	Att.
Feb. 1, 2003	UCLA	8,408
Mar. 17, 1990	DePaul	8,170
Feb. 13, 2003	Stanford	8,083
Mar. 11, 1995	Stanford	7,900
Mar. 19, 1988	New Mexico State	7,882
Feb. 10, 1990	Stanford	7,704
Mar. 3, 1990	UCLA	7,392
Jan. 11, 1991	Stanford	7,383
Feb. 12, 1994	Southern California	7,349
Jan. 6, 1994	Stanford	7,238
Jan. 25, 1992	Stanford	7,211
Nov. 24, 2000	Connecticut	7,181
Jan. 23, 1999	Stanford	6,872
Feb. 25, 1995	Stanford	6,857
Mar. 16, 1991	Iowa	6,814
Feb. 26, 1994	Washington State	6,608
Feb. 28, 2004	Arizona	6,562
Mar. 1, 2003	Washington State	6,530
Jan. 30, 1993	Stanford	6,452
Feb. 7, 2004	Southern California	6,339
Feb. 19, 1995	Oregon	6,079
Jan. 18, 1997	Washington State	5,977
Jan. 25, 2003	Oregon State	5,964
Jan. 28, 1995	Washington State	5,894
Mar. 5, 1994	Arizona State	5,834

Bank of America Arena re-opened in November 2000, after a 16-month renovation, which included a complete makeover of the court and arena, as well as all of the support facilities, such as new locker rooms, training room, equipment rooms and practice court.

Bank of America Arena Records

Points Scored

WI	43	Giuliana Mendiola vs. UCLA (111-77), 2003
OI	40	Shannon Howell, Oregon State vs. Washington (87-74), 2004
WT	111	Washington vs. UCLA (111-77), 2003
OT	100	Connecticut vs. Washington (100-54), 2001

Field Goals Made

WI	16 (of 21)	Carlin McClary vs. Seattle University (80-73), 1980
OI	16 (of 20)	Carol Menken, Oregon State vs. UW (87-61), 1980
WT	49	Washington vs. Montana State, (110-65), 1985
OT	40	Oregon vs. Washington (99-70), 1981

Field Goals Attempted

WI	26	Leteia Hughley vs. UCLA (62-78), 1985
OI	32	Nikki Blue, UCLA vs. Washington (77-111), 2003
WT	96	Washington vs. University of Portland (99-56), 1980
OT	84	UCLA vs. Washington (77-111), 2003

Best Field Goal Percentage

WI	10 (of 11)	Karen Deden vs. Arizona State University (92-77), 1989
OI	9 (of 9)	Crystal Erwin, Notre Dame vs. UW (58-72), 2005
WT	.633	Washington vs. UCLA (111-77), 2003
OT	.610	Oregon vs. Washington (69-66), 1992

Three-Point Field Goals Made

WI	6	Seven Times
OI	9	Lindsey Yamasaki, Stanford vs. UW (95-87), 2001
WT	16 (of 29)	Washington vs. Arizona (98-88), 2001
	16 (of 28)	Washington vs. St. Bonaventure (105-48), 2003
OT	16 (of 34)	Stanford vs. UW (95-87), 2001

Three-Point Field Goals Attempted

WI	14 (made 4)	Jamie Redd vs. Stanford (59-71), 1998
	14 (made 2)	Jamie Redd vs. California (83-78 ot), 1998
OI	16 (made 9)	Lindsey Yamasaki, Stanford vs. UW (95-87), 2001
WT	29 (made 11)	Washington vs. Washington State (80-64), 2000
	29 (made 16)	Washington vs. Arizona (98-88), 2001
OT	34 (made 16)	Stanford vs. UW (95-87), 2001

Best Three-Point Field Goal Percentage

WI	1.000 (4 of 4)	Laura Moore vs. Arizona (91-62), 1991
	1.000 (4 of 4)	Megan Franza vs. Washington State (80-64), 2001
	1.000 (4 of 4)	Giuliana Mendiola vs. Oklahoma State (89-65), 2004
OI	.857 (6 of 7)	Tammy Gibson, N.C. State vs. UW (83-80), 1993
WT	.778 (7 of 9)	Washington vs. Arizona (91-62), 1991
OT	.833 (10-12)	Wisconsin vs. Washington (69-81), 2003

Free Throws Made

WI	16 (of 20)	Giuliana Mendiola vs. Arizona State (63-55), 2004
OI	14 (of 19)	Jenni Ruff, Washington State vs. UW (78-60), 1996
WT	34 (of 50)	Washington vs. Stanford (95-87), 2001
OT	31 (of 46)	Arizona State vs. Washington (77-81), 1996
	31 (of 38)	Stanford vs. Washington (63-70), 1999

Free Throws Attempted

WI	20 (made 16)	Giuliana Mendiola vs. Arizona State (63-55), 2004
OI	19 (made 14)	Jenni Ruff, Washington State (78-60), 1996
	19 (made 13)	Julie Gledhill, Arizona State (77-81), 1996
WT	50 (made 34)	Washington vs. Stanford (95-87), 2001
OT	39 (made 27)	Colorado vs. Western Ky. (71-68 ot), 1992

Best Free Throw Percentage

WI	10 (of 10)	Amy Mickelson vs. Long Beach State (86-97), 1989
	10 (of 10)	Giuliana Mendiola vs. Arizona (54-71), 2004
	10 (of 10)	Kayla Burt vs. California (80-76), 2005
OI	12 (of 12)	Kendra Wecker, Kansas State vs. Bowling Green (70-60), 2005
WT	.938 (15 of 16)	Washington vs. Oregon (77-72), 1985
OT	1.000 (13 of 13)	Oregon State vs. Washington (87-74), 2004

Most Rebounds

WI	19	Rhonda Smith vs. Arizona (79-71), 1995
	19	Amber Hall vs. California (90-64), 1997
OI	20	Trish Andrew, Michigan vs. Washington (67-62), 1992
WT	64	Washington vs. Portland State (78-56), 1981
OT	58	Long Beach State vs. Washington (81-77), 1989

Assists

WI	13	Giuliana Mendiola vs. Oregon State (92-56), 2003
OI	13	Ashley Smith, Vanderbilt vs. UW (82-71), 1997
WT	30	Washington vs. St. Bonaventure (105-48), 2003
OT	29	Connecticut vs. Washington (100-54), 2001

Steals

WI	11	Julia Gray vs. Gonzaga (92-57), 1998
OI	11	Bev Smith, Oregon vs. UW (99-70), 1981
WT	34	Washington vs. Seattle Pacific (90-41), 1977
OT	26	Oregon vs. Washington (99-70), 1981

Blocked Shots

WI	6	Liz Chicane vs. Portland State (78-56), 1981
	6	Andrea Lalum vs. Denver (82-51), 2004
OI	7	Trish Andrew, Michigan vs. Washington (67-62), 1992
WT	9	Washington vs. Oregon State (87-74), 2004
	9	Washington vs. Denver (82-51), 2004
	9	Washington vs. Minnesota (72-67), 2005
OT	11	Montana vs. Washington (63-59), 1982

Turnovers

WT	38	Washington vs. Arizona (66-59), 1992
OT	50	UC Santa Barbara vs. Washington (75-49), 1993

Personal Fouls

WT	31	Washington vs. Arizona State (77-81), 1996
OT	37	Southern California vs. Washington (77-63), 1991

Disqualifications

WT	3	Washington vs. Oregon (70-99), 1981
	3	Washington vs. Montana State (80-51), 1993
	3	Washington vs. Stanford (50-55), 1995
	3	Washington vs. Oregon (57-67), 1999
OT	5	Washington State vs. Washington (71-79), 1987

WI—Washington Individual

OI—Opponent Individual

WT—Washington Team

OT—Opponent Team

Bold—Hec Edmundson Pavilion Record

Scores listed: (UW, Opponent)

WHERE ARE THEY NOW . . .

Alumnae of the Washington women's basketball program are scattered far and wide, excelling in a variety of professions and activities. Here is a look at what a few of the former Huskies are doing.

LIESE ANEX, 1980

Coaches basketball at the middle school level and for 10-year old daughter's team...also an eight-grade math and science teacher...completed her master's degree and teaching certificate at Pacific Oaks Northwest...has one daughter Quinn, a sixth-grader...currently resides in Seattle.

PAM BANKS, 1980-81

Junior varsity girls coach at Lakeside High School (1982-84) and head coach at Shoreline Community College (1985-86)...brief stint as television color commentator for Husky women's basketball games...20-year Education Programs Supervisor for Seattle Parks and Recreation...played on the gold medal winning basketball team at the World Master's Games in Edmonton, Canada (July, 2005).

JANA (BARMORE) STEFFENS, 1986-90

Works as a sales representative for a beer and wine distributor...married to Scott Steffans...has two boys...resides in Kirkland.

BARBARA BERRY, 1976-78

Played semi-professional basketball with Seattle SeaBaskets and participated in the 1999 Masters Games...head basketball coach at Bellevue Community College, 1979-89...head girls coach at Mercer Island High School, 1990-94...president and founder of The Way to Win.com, a basketball training, team building and personal development program for boys and girls in first through 12th grade.

KAREN BRYANT, 1991

Vice President of Storm Operations for Seattle Supersonics and Storm Basketball...former general manager of ABL's Seattle Reign...has been an assistant coach at Edmonds-Woodway High School and head coach at Woodinville HS.

LIZ CHICANE-MCBETH, 1980-1983

Resides in San Diego, Calif. with her husband who is a Commander in the Navy and commands the USS McCampbell...recently resigned from position as a Vice President of Finance for a major mattress retailer to support her husband and crew of 325 shipmates and their families.

KAREN DEDEN WESTWATER, 1987-91

Inducted into Husky Hall of Fame, class of 2000...played two years professional basketball in Japan, one year in France and two years for the ABL's New England Blizzard...member of 1995 Pan American Team...assistant basketball coach at Oregon State, 1995-96 and 1998-2000...currently a high school coach and housewife in Missoula, Mont...married to Elliot Westwater...has two children, Cheyenne (4) and Challis (1).

KAREN DENMEN, 1975

First women's basketball coach at Greenriver Community College in early 70s...competed on world champion senior women's softball team out of Southern California...team won a bronze medal at the 2001 Senior Olympics...also placed eighth in both the javelin and shot put at 2003 Senior Olympics...member of bronze medal winning basketball team in 2002 Huntsmen World Senior Games...will play in 2003 games in October...master gardener...avid fly fisher and golfer...resides in Rogue River, Ore.

MARCELLA DOXSEE, 1996-99

Works in Human Resources at Food Services America...coached fifth-grade girls basketball team...plays in a women's rec league...resides in Kent, Wash.

SARAH DUNCAN, 1998-01

Graduated from the University of Washington Law School in 2004 and passed the Washington State Bar exam shortly after...working for the law offices of Thomas D. Adams in Everett, Wash., focusing on estate planning and elder law...owns a townhouse in Mukilteo.

MELISSA ERICKSON, 1998-01

Works as a juvenile drug and alcohol counselor at Echo Glen Children's Center...resides in Seattle.

MEGAN FRANZA, 1998-01

Drafted in the fourth round by the WNBA's Phoenix Mercury...earned her master's degree in teaching from UW in the spring of 2003...teaches eighth grade social studies at Stahl Junior High School in Puyallup, Wash.

TRISH HACKETT, 1977-81

Coaches basketball in the Seattle Chinese Athletic Association...was an assistant coach at Lindbergh High upon graduation from UW...has worked with the Weyerhaeuser Company since 1983 and is currently the Management Information Coordinator with Weyerhaeuser Realty Investors...resides in Renton.

AMBER HALL, 1996-99

Played overseas in Israel and had WNBA stints with the Orlando Magic and Seattle Storm.

2006 Husky Women's Basketball alumni game participants

CARLI HALPENNY, 2000-01

Completed her MSC degree in zoology...is a rowing coach in New Zealand for 15-18 year-old girls...will begin work on her PhD in parasitology and human nutrition at McGill University in Montreal, Canada.

ERIKA HARDWICK, 1990-93

Was an assistant women's basketball coach at the University of San Francisco.

NANCY (HOVE) HAWKINSON, 1982-86

Played professional basketball in Denmark following UW career...married to former Seattle Pacific basketball coach Nels Hawkinson...two children...coaches daughter's soccer and basketball teams...husband is co-owner of Basketball Travelers, Inc. which organizes overseas tours and tournaments for collegiate teams, including the UW women's Australia tours...works as Creative Services Director for the company.

ALICIA HEATHCOTE, 2002-03

Played two years of professional basketball in Germany...works as a transportation coordinator for Seattle Hospitality...recently bought a home in Seattle.

HEIDI (HILLS) HOFFMANN, 1992-96

Works as a physical therapist at Bellevue Sports Medicine...married to former Husky football player Steve Hoffmann (1992-95)...has two sons...played on UW basketball team with younger sister, Molly, for one season in 1996.

MOLLY (HILLS) HUARD, 1996-99

Resides in Kirkland, Wash. and works as an interior designer...married to former Husky football player and current NFL quarterback Brock Huard...has one child, Haley, born Feb. 28, 2003.

SARAH KEELER, 2002-03

Joined former teammate Loree Payne on the Portland women's basketball staff as an assistant coach in June 2005.

SHANNON KELLY, 1992-96

Played professional basketball in Copenhagen, Denmark, 1998-99...girls varsity coach at Seattle Preparatory High, 1997-98...youth basketball coach in Copenhagen...finished her masters degree in sports administration at Seattle Pacific University...works in the UW Development and Alumni Relations office...enjoys seeing friends, playing soccer and running.

ANDREA LALUM, 2001-04

Worked as a Director of Basketball Operations for the women's team at Montana State...played professional basketball in Greece.

MOLLY MARTIN, 1975-76

Assistant editor and "On Fitness" columnist, Pacific Northwest magazine at the Seattle Times Newspaper...married to Torben Ulrich...competed in basketball at 1998 World Masters Games in Portland, Ore.

CARLIN MCCLARY JOHNSON, 1979-82

Self-employed training consultant...primarily working with GlaxoSmithKline and the NC United Methodist Churches...married to husband, Mark, and has three children, Lindsey (13), Gabe (11) and Adria (9)...resides in Apex, North Carolina.

GIULIANA MENDIOLA, 2001-04

Signed as a free agent with the Sacramento Monarchs in April of 2004 and played one season...played professionally in Greece...also played a stint with a professional men's team in Southern California.

LAURIE MERLINO, 1987-91

Earned her masters degree in allied health professions from Northeastern University and is currently a physician's assistant in the emergency room

Where Are They Now?

at Southwest Washington Medical Center...recently traveled in Asia for two months...enjoys coaching her two nine-year old nieces in youth basketball.

LAURA MOORE, 1989-93

Assistant varsity basketball coach at Century High School...works as a branch manager with WH Stoller and Associates in selling and marketing...helps run Northwest Selects Basketball program for elite players in the Pacific Northwest area...resides in Beaverton, Ore.

ELISE (NIEMELA) WOODWARD, 1994-97

Works as a sideline reporter for the Seattle Sonics, a color analyst for the Storm and Husky women's basketball games, a high school state championships color analyst and a reporter for KJR-AM...married to former Husky baseball player Troy Woodward...has a three-year old son and a one-year old son...resides in Sammamish.

KELLIE (O'NEILL) DALAN, 2000-03

Recently started her own basketball training business...married to Garrett Dalan...has a daughter, McKynnie, born in January, 2005...lives in Montesano.

KRISTEN O'NEILL, 2002-2006

Plays professional basketball in Madrid, Spain.

LISA ORIARD, 1984-88

Played one year of professional basketball for Stockport Courolite in England...coached basketball for eight years at Boise State, Whitworth College and Washington State...currently doing personal coaching...works as a supervisor in the Vendor Rebates Department at Costco Wholesale...resides in Seattle...has a son Jack, born May 29, 2004.

GENA (PELZ) DALAN, 1994-98

Science teacher at Mountlake Terrace High School...married to former Husky football player Aaron Dalan (1994-98)...sister-in-law is former Husky Kellie (O'Neill) Dalan...has a son, Soren Ernest, born in March 2005.

LOREE PAYNE, 2000-2003

Assistant women's basketball coach at the University of Portland.

MICHELLE PERKINS, 1993-95

Was a junior varsity basketball coach and assistant varsity coach at Lakeside School in Seattle...employed by the City of Seattle Fire Department as a firefighter and paramedic.

JILL (PIMLEY) MARLOW, 1998-01

Married T.J. Marlow in September, 2001...teaches at the University Child Development School in Seattle.

HILARY RECKNOR, 1983-87

Played professional basketball in Norway for one year and Belgium for one year...head coach at Bellevue Community College for eight years followed by four-year stint as head coach at University of Idaho...named NWAACC Coach of the Year...worked as a color commentator with Fox Sports Northwest for Husky women's basketball and Seattle Reign games...five-year tenure with KIRO TV as commentator for high school state championship games...currently the head girls basketball coach at Palos Verdes High School, recently leading the squad to the regional semifinals...resides in San Pedro, Calif...has one child, Allegra, born Oct. 5, 2001...completed her master's degree in Counseling Education and is an academic counselor at Servite High School in Anaheim, Calif.

JAMIE REDD, 1996-99

Former member of the WNBA's Seattle Storm...played overseas in Israel for one season.

KATHIE RUE, 1982-85

Owns her own fitness business and works as a graphic artist...plays basketball on a team in the Green Lake League...has climbed Mt. Rainier and Mt. Whitney twice, plans to climb Mt. Adams...has recently been involved in several art shows...has run a few marathons and done triathlons...went on a two-week wildlife safari in South Africa, summer 2006...resides in Tacoma, Wash.

LAURE SAVASTA, 1994-97

One of the first Huskies to play in the fledgling WNBA in 1997 when she was with the Sacramento Monarchs...currently plays professional basketball in France with Tarbes...has been team captain for last three years...also competes with the French National Team...helped lead national team to a fifth place finish at the 2000 Olympic Games...named MVP of 2000 All-Star game in France...resides in Tarbes, France.

SANDY SCHNEIDER, 1972-74

Worked for 24 years at Lakeside High School as a teacher, athletic director and coach...won 400 games as basketball coach at Lakeside and won five-straight team titles...stepping down from Lakeside high school athletics to focus on middle school athletics at Lakeside...an avid golfer...resides in Seattle.

KATHY SEBA, 1980-83

Spent seven years as junior varsity girls basketball coach at Mt. Rainier and Tyee High Schools...two years as JV softball coach at Lake Washington HS and four years as varsity softball coach at Tyee HS...named '95 Seamount

League Coach of the Year for softball...currently works as an office manager for a Seattle construction company...volunteers by mentoring a fifth-grader at Des Moines Elementary School...enjoys gardening, golfing, playing racquetball and softball...resides in Federal Way, Wash.

LEANN SHEETS, 1998-01

Played for a league champion professional basketball team in Korea.

RHONDA SMITH BANCHERO, 1992-95

Played two years professional basketball with the Seattle Reign of the ABL and one year with the Portland Power...four-year professional career overseas in Taiwan, Israel and Greece...played one year with the Sacramento Monarchs of the WNBA...married to former Husky football player Mario Banchero...has a son Paolo (3) and a daughter, Mia (2)...employed as a real estate agent with Windermere...currently an assistant girls basketball coach at Holy Names Academy and has done occasional color commentary for Husky women's basketball games on FSN.

CHERYL SORENSON, 1999-2003

Head women's basketball coach at Bellevue Community College the last two years...led team to North Region title and seventh place finish at the NWAACC tournament...traveled to Malaysia and Morocco with Detlef Schrempf's non-profit foundation, Understand the Game.

ANNE TEEL, 1994, 1996-98

Lives in Toms River, New Jersey...works as an account executive for Dell Inc.

BETH THORLAKSON CAMPBELL, 1976

Named 1995 NYSCA National Coach of the Year and Publishers Clearinghouse "Good as Gold" \$10,000-award winner for starting "Buddy Ball" program in Bellevue Parks Department, a t-ball game integrating typically developing children with children with disabilities...girls varsity head basketball coach at Bellevue Christian High...girls varsity head coach at Mercer Island HS, 1978-84...four-year UW letterwinner in golf and one of first women at UW to receive a letter blanket...married to Scott Campbell...two children.

MARGIE TILBROOK, 1993-95

Played semi-professional basketball in Adelaide, South Australia for one season in 1996...girls basketball coach at Lakeside HS for two years along with one year stints at Eastlake HS and Lassen Community College in Northern California...completed bachelor's degree in education in 2003 and will complete master's in aboriginal studies in November, 2006...is a health and physical education and English teacher at LeFevre High School...has a daughter, Brielle born Nov. 30, 2000...daughter is a child model and has been on magazine covers...resides in Adelaide, Australia.

ANA TUIAEA-RUUD, 1996-98

Played with the Samoan National Basketball Team in 1999 for Olympic Trials in San Diego...currently an assistant women's basketball coach at Central Washington University...married to Jason Ruud...resides in Ellensburg, Wash.

CARI WEBER HARRISON, 1980-81

Played professional basketball for Club Eintracht in Frankfurt, Germany...head coach at Bellarmine Preparatory High in Tacoma, Wash., since 1986...named coach of the year in 2000...teaches English at Bellarmine...married to Ralph Harrison, Jr. with two children...recently completed her masters of education in administration at UW Tacoma.

MINDY WILLIAMS CLELAND, 1997

Worked three years as a strength and conditioning coach at Washington...married in July, 2001 to former Husky football player Cam Cleland...resides in St. Louis, Mo...was in a local production of Jesus Christ Superstar in New Orleans.

NANCY WITTMAN, 1977-79

Currently a consulting nurse for Group Health Cooperative...was employed at Harborview Burn Center, 1979-84...resides in Redmond, Wash...enjoys bicycling, tennis, aerobics and crabbing.

BECKY WOOD, 1983-84

Earned a degree in nursing from Seattle Pacific University...works as a nurse at Evergreen Hospital...resides in Lynnwood, Wash.

MELISSA WUSCHNIG, 1992-96

Competed in San Francisco Pro-Am league...played professionally short term in the Canary Islands, Spain...finalist in 1996 ABL draft...coached eighth grade club team, Santa Barbara Flash, in 1997-98...currently works as a district sales manager for Pyramid Breweries, Inc...resides in San Francisco, Calif.

JANNINE YOUNG, 1976-78

While in the Air Force, played for "All-Air Force" basketball team in 1979 and 1982...participated in basketball at World Masters Games in 1998 (Portland, Ore.) and 2002 (Melbourne, Australia)...long time area youth basketball coach...earned a masters degree in Human Resources Management from Gonzaga...works as a retail manager for the U.S. Postal Service, responsible for the retail operations of over 400 postal facilities in the state of Washington.

Over the years, Washington has played at least one game in a total of 31 of the 50 United States. The Huskies have also played in three countries aside from the U.S.: Australia, Canada and France.

Here's a list of the states in which the Huskies have played: Alabama, Alaska, Arizona, California, Colorado, Connecticut, Florida, Hawaii, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Michigan, Missouri, Montana, Nebraska, Nevada, New Mexico, North Carolina, Oklahoma, Oregon, Pennsylvania, Rhode Island, Tennessee, Texas, Utah, and Washington.

Following is a list of high schools of every player in Washington women's basketball history:

Marcelin Berthelot... Laure Savasta
Frederic Fäys..... Katia Foucade

Media Coverage

The Husky women's basketball team enjoys outstanding media coverage, both local and national, on television, radio and the world wide web.

The Pacific-10 Conference enjoys an outstanding television package on FSN. The Huskies are fortunate to have had many televised games through the years, both nationally and locally.

Additionally, every game is carried live on radio and can also be accessed via the internet at www.gohuskies.com. Video streamed broadcasts of select games can also be seen at www.gohuskies.com.

Steve Sandmeyer, the voice of the Huskies, returns for his eighth season at the microphone in 2006-07.

Head Coach June Daugherty with ESPN commentator and Hall of Fame Player, Ann Meyers.

FSN broadcasts many Husky women's basketball games throughout the season. Shown here is Andrea Plouffe and Cameo Hicks doing a live post-game interview with FSN analyst Mary Murphy.

Husky players are accustomed to TV, radio and newspaper coverage of every game.

During the season, June Daugherty has a weekly radio show on KJR AM 950.

The Husky radio broadcast features extensive coverage of women's basketball at Washington and in the Pac-10. Former Husky Elise (Niemela) Woodward is a color analyst for UW's home radio broadcasts with Steve Sandmeyer.

The Huskies traditionally have many televised games, both nationally and locally. UW has had at least nine televised contests in each of the last three seasons including 10 in 2003-04.

Huskies In The Community

The Huskies made donations to Hurricane Katrina Relief Efforts in the fall.

Erica Schelly and Dominique Banks pose for a photo with a young camper.

The Husky women's basketball team is one of the most active among the 23 UW sports when it comes to community service

Kayla Burt, Jill Bell and their teammates cheer on a young basketball star at a Halloween community service event.

The Huskies are happy to sign autographs for their young fans after games.

UW participates in a program called "Lucky Dawg" in which youngsters from the Make A Wish Foundation can be introduced with the team. Pictured here, Sara Turley is all smiles as she is announced as the sixth starter.

Kristen O'Neill, Maggie O'Hara, Cameo Hicks, Erica Schelly and Breanne Watson participated in Relay For Life this past spring. Pictured left is Husky Stadium during the event.

Huskies In The Community

The Huskies take pride in being role models for young girls in the community.

For six years, UW has held free youth clinics during the month of August for girls ages 7-14. Here June Daugherty stops for a photo with some young basketball players.

Clinics for kids are one way the players stay in touch with the community.

Andrea Plouffe with a young girl at one of the Huskies' community center clinics.

Dominique Banks instructs the young players on the finer points of dribbling.

UW celebrates National Girls and Women in Sports Day each year by having a special presentation on the court at halftime to recognize all female athletes in the community.

Husky Hoops Lends A Hand...

Dominique Banks

- Visiting the Ronald McDonald House

Cheri Craddock

- Volunteering at a Mercer Island middle school
- Visiting Children's Hospital

Cameo Hicks

- Painting T-shirts with children at the Ronald McDonald House

Angie Jones

- Volunteering at the Boys and Girls Club
- Speaking at Middle Schools about the importance of education and hard work in school and sports
- Taking part in the March of Dimes Walk-A-Thon
- Working a school supplies drive

Heidi McNeill

- Teaching Spanish to elementary students
- Coaching young girls at basketball and volleyball clinics
- Participating in Challenge Series - a soap box derby for children with special needs
- Volunteering for the city of Oak Harbor, Public Works

Maggie O'Hara

- Visiting Children's Hospital and the Ronald McDonald House

Andrea Plouffe

- Visiting and playing with children at the Ronald McDonald House

Breanne Watson

- Visiting Children's Hospital and the Ronald McDonald House

June Daugherty gives a little special attention to an aspiring basketball player.

Washington Basketball is known for its outstanding fan support. Women's basketball supporters demonstrate their enthusiasm by filling the stands, making **Fast Break** donations, and **giving additional gifts** specifically to women's basketball. This level of fan and financial support is critical to the Huskies success.

WHAT IS FAST BREAK?

Fast Break is a donor-seating program and support group for Husky women's basketball. A cornerstone of the team's fan base, there are approximately 500 members. Fast Break donations are directed to the athletic departments general fund, which helps support the women's basketball operating budget.

WHAT IS THE MEMBERSHIP COST?

Fast Break requires an annual \$100 per seat contribution, in addition to purchasing season tickets. Fast Break gifts are 80% tax deductible.

CAN I GIVE A GIFT DIRECTLY TO WOMEN'S BASKETBALL?

Absolutely! Now more than ever, Husky women's basketball needs additional gifts to meet the program's ever-growing financial needs.

WHAT ARE THE GIVING LEVELS FOR GIFTS SPECIFICALLY TO WOMEN'S BASKETBALL?

There are three specific giving levels that are encouraged for additional gifts:

- Husky VIP's- \$2,000 annually
- Coach's Circle- \$500 annually
- A gift of any size...it makes a difference!

HOW IS THIS MONEY SPENT?

Last year, women's basketball supporters responded in outstanding ways by raising over \$65,000 in private gifts. In the past, donors have purchased personalized chairs for the team locker room, a shooting machine, and other important enhancements items. Future enhancement needs include:

- Community clinics for inner city youth
- Summer bridge program for incoming freshmen
- Special equipment
- Foreign tour every four years

HOW DO I JOIN FAST BREAK OR MAKE ADDITIONAL GIFTS TO WOMEN'S BASKETBALL?

It's simple! Just call the Tyee Office at 206/543-2234 for an application.

Janet Straus, Kit Raney and Kellie Lewis-Jay at the annual Tip-Off Luncheon.

2006-07 Fast Break Executive Board

Thomas Ahlskog	Barbara O'Dell
Tammy Aunn	Kit Raney
Don & Maxine Barnard	Janet Straus
John Baum	Ralph and Jeanette Teague
Becky Bogard	Michael Temple
R.B. Calkins	Jimmy and Gloria Yoshinaka
Mary Deaton	
Sharon Diel	
Tracy Johannsen	
Karen Koon	
Teresa Marks	
Karin Nyrop	

2006-07 Intercollegiate Athletics staff board members

June Daugherty, Head Basketball Coach
 Mike Daugherty, Assistant Basketball Coach
 Kellie Lewis-Jay, Assistant Basketball Coach
 Janet Soderberg, Assistant Basketball Coach
 Kate Werner, Director of Operations
 Jeff Compher, Senior Executive Athletic Director
 Marie Tuite, Senior Associate Athletic Director for Olympic Sports
 Meegan Amen, Assistant Director of Ticket Operations
 Cheryl Forsberg, Administrative Assistant for Women's Basketball
 Erin Rowley, Assistant Athletic Communications Director
 Amy Wilson, Assistant Director of Marketing & Promotions

Fast Break Club

DONOR BENEFITS:

Fast Break (\$100 per seat to general fund)

- Priority seating
- Social Activities/ Special Events
- Opportunity to purchase VIP parking
- Fast Break newsletter
- A chance to be associated with a great program!

Husky VIP's (\$2,000 annual gift to women's basketball)

- Invitation to a private pre-season team event
- Access to post game interviews with players in the Founders Club
- Invite to all three coach's circle functions
- Recognition in women's basketball related publications
- Invitation to a closed-practice
- Membership pin
- Tyee points for priority seating
- 100 % tax deduction

Coach's Circle (\$500 annual gift to women's basketball)

- Invitation to three private events with the team and coaching staff
- Recognition in women's basketball related publications
- Tyee points for priority seating
- 100 % tax deduction

Additional Gifts (below \$500):

- Tyee points for priority seating
- Recognition in women's basketball related publications
- 100 % tax deduction

(l-r) Karen Koon, Jimmy and Gloria Yoshinaka, and Chris Miller

(l-r) Teresa Marks, Barbara O'Dell

The annual silent auction helps raise funds for the Husky women's basketball team.

WOMEN'S BASKETBALL SOCIAL ACTIVITIES:

Sneak Preview Day: An exclusive event for Fast Break members only, featuring an open practice and lunch with the team and coaching staff.

Tip Off Luncheon: An annual event to celebrate the start of both the Husky men and women's basketball seasons. All Husky fans are invited.

Coach's Circle Events: All contributors to women's basketball at the \$500 level and up are invited to three private functions with the coaches and players.

Auction: Last year, over \$35,000 was raised through the Women's Basketball Silent Auction, benefiting the program. Plans are already in the works for another fundraising event during the 2006-07 season.

Husky VIP Functions: Invite to private practice, post-game interviews with players and a private summer event.

Alumnae Game: Your favorite Huskies of the past return to play an exhibition game.

Banquet: An end of the season celebration to recognize outstanding individual and team performances. Open to all donors and season ticket holders.

Post Game Reception: Invite to reception held in the Founder's Club.

(l-r) Former Husky Sarah Keeler, Executive Associate A.D. Jeff Compher, Mary Deaton, Barbara O'Dell, Ralph Teague, Duncan West and Kit Rainey

Huskies In Professional Basketball

With the introduction of two women's professional leagues in the 1996-97 season, Washington players had the opportunity to fulfill their dream of playing basketball at the next level in the United States. Rhonda Smith, Tara Davis and Karen (Deden) Westwater all played for the now-defunct American Basketball League (ABL) in its inaugural season and Tracy Thirdgill played in the 1997-98 season. Laure Savasta was the first Husky to appear in the Women's National Basketball League (WNBA) which began play in the summer of 1997. Standout Megan Franza was the most recent Husky drafted by the WNBA. The Phoenix Mercury and coach Cynthia Cooper selected Franza in with the 61st pick in the fourth round of the 2001 draft. Even more recently, Giuliana Mendiola signed with the Sacramento Monarchs as a free agent in April 2004 and was on the roster for the 2004 season.

Additionally, Washington continues to send a number of players on to professional leagues in Europe, Australia and Japan. 2006 graduate Kristen O'Neill will play this season in Madrid, Spain, while 2004 graduates Andrea Lalum and Giuliana Mendiola played professionally in Athens, Greece following their UW careers for one season. 2003 grad Alicia Heathcote also spent the last two years playing in Germany.

The list of former Huskies playing professional basketball continues to grow. Here is a look at several players who have continued their careers beyond graduation:

Tara Davis
Karen (Deden) Westwater
Megan Franza
Katia Foucade
Laura Gonsalves
Nancy (Hove) Hawkinson
Alicia Heathcote
Leteia Hughley
Karen (Murray) Hodgins

Andrea Lalum
Giuliana Mendiola
Margaret Nielsen
Kristen O'Neill
Lisa Oriard
Amber Hall
Hillary Recknor
Jamie Redd

Kathy Rue
Laure Savasta
LeAnn Sheets
Rhonda Smith
Tracy Thirdgill
Margie Tilbrook
Dianne (Williams) Alexander

Rhonda Smith continued to entertain Seattle fans when she signed as a fifth-round pick with the Seattle Reign of the ABL. She played with a pro team in Taiwan during the 1995-96 season averaging 33 points and 12 rebounds per game. Smith became the first Husky to be drafted into the WNBA when the Sacramento Monarchs made the 6-foot-3 center their third-round selection (46th overall) in 2002.

Laure Savasta became the first Husky to play in the WNBA when she joined the Sacramento Monarchs in July, 1997. She continued her career by playing in the women's professional league in her native France following the WNBA season. In addition, Savasta was on the 2000 French Olympic Team that finished fifth at the Games in Sydney. She is currently an assistant coach for the French Junior National Team.

Tara Davis remained a hometown favorite when she joined the ABL's Seattle Reign in 1996, the league's inaugural season.

Huskies In Professional Basketball

Jamie Redd, Washington's all-time scoring leader, played for the WNBA's Seattle Storm. A 5-foot-11 guard, she became a focal point of the team offense in her second season, twice scoring a career-high 24 points in a game. Redd, who finished her Husky career with 2,027 points, also played professional basketball in Israel.

After her college career ended in 2004, Giuliana Mendiola signed with the WNBA's Sacramento Monarchs.

Amber Hall signed as a free agent with the WNBA's Orlando Miracle in 2000 and had a brief stint with the Seattle Storm in 2001. She played for the Portland Fire in 2002 and was a seven-time MVP in the Israeli Professional

2006 graduate Kristen O'Neill will play professional hoops in Madrid, Spain.

Shannon Kelly, who went on to be a UW athletic department employee, played pro basketball in Copenhagen, Denmark after her college playing days.

Huskies In International Basketball

Husky Basketball begins in Seattle but it does not end there. UW players through the years have become involved with USA Basketball during the summer months and after graduation. Washington players can be seen on the rosters of several Olympic Festival Teams as well as Junior National and World Championship Qualifying Teams and Jones Cup teams

USA Basketball recently ended another four-year cycle that culminated with the 2004 Olympics in Athens, Greece, and will be selecting teams to represent the USA in international and national competitions.

USA Basketball is also involved in the sanction of U.S. basketball team tours of foreign countries and foreign basketball team tours of the U.S.

Jamie Redd (squatting off against Ruthie Bolton in the Huskies' game vs. Team USA in 1996) played on the USA Basketball Women's Select team in the summer of 1998. She played in Puerto Rico, Poland and Spain with the team. Redd also played on the Olympic Festival West Team in 1995 while June Daugherty was part of that coaching staff.

Laurie Merlino, a Pac-10 All-Star team member as a sophomore, played in the Olympic Festival in 1989.

Melissa Wuschnig (No. 13), who helped the Huskies advance to the NCAA Tournament in three of her four years at UW, played on two U.S. Olympic Festival West Teams (1993, '94).

Rhonda Smith (back row center) represented the USA on the Women's World Championship Qualifying Team that played in Argentina during the summer of 1997. She also played on the Junior National Team during in 1992-93.

Karen Deden (No. 13), a three-time All-American at UW, was a member of the USA Junior National Team that competed in Bilbao, Spain in July, 1989. She also played for the U.S. Olympic Festival West Team in 1987.

Huskies In International Basketball

The 2002 U.S. National Young Women's Team training camp included Husky junior Kristen O'Neill (fourth row, third from right).

The 2000 R. William Jones Cup team at the U.S. Olympic Training Center in Colorado Springs, Colo.

Loree Payne (seated, far right) and Andrea Lalum (standing, back row far left) were invited to the USA Basketball National Team trials in 2001.

In the summer of 2002, former Husky Kristen O'Neill was invited to try out of the U.S. National Young Women's Team after her freshman season.

Senior Breanne Watson (right) played with the Canadian Development National Team that competed in the FISU World University Games in Korea (2003) and Turkey (2005).

Giuliana Men-diola was a two-time invitee to the USA Basketball National Team Trials.

Husky Hall of Famers

Karen Murray, who averaged 16.3 points per game over four years, held the Husky career scoring record for 11 years. She was the first Husky women's player to make the Hall of Fame in 1992.

Karen Deden (above, #43) was inducted into the Husky Hall of Fame in 2000. Deden, who scored 1,596 career points, averaged 13.8 points and 7.9 rebounds during her four-year tenure with UW.

Yvette Cole, who averaged at least 12 points a game through her four-year career, led the team in scoring three times. She was enshrined in the Husky Hall of Fame in 1996.

Rhonda Smith is the most recent player to enter the Hall of Fame, having been inducted in 2004. Smith led UW in rebounding all four years and in scoring for three.

Husky History

ALMA MATER—Here are the lyrics to Washington's alma mater:

To her we sing who keeps the ward
O'er all her sons from seas to sea'
Our Alma Mater, Washington,
A health! a health! we give to thee.
Child of the mighty western land,
You're the mother of a mighty race;
Silent her gentle vigil holds
In Strength and purity and grace.
All hail! O Washington!
Thy sons and daughters sing glad ac-
claim
Through years of youth and loyalty;
And still in age we sing thy fame.
In honor thy towers stand,
Thy battlements shine in dawning light
And glow again in sunset rays.
All hail! O Washington!

BOW DOWN TO WASHINGTON—Washington's fight song 'Bow Down to Washington' was written by Lester Wilson in 1913. Following are the lyrics to the tune, which Husky students and alumni proudly sing at Husky sporting events.

Bow Down to Washington,
Bow Down to Washington,
Mighty Are the Men
Who Wear the Purple and the Gold,
Joyfully We Welcome Them
Within the Victors Fold.
We Will Carve Their Names
In the Hall of Fame
To Preserve the Memory of Our Devotion.
Heaven Help the Foes of Washington;

The Husky Band plays a large role in creating an exciting environment for UW basketball games, making Hec Edmundson Pavilion one of the most feared home venues in the nation.

They're Trembling at the Feet
Of Mighty Washington,
The Boys Are There With Bells,
Their Fighting Blood Excels,
It's Harder to Push Them Over the Line
Than Pass the Dardanelles.
Victory the Cry of Washington...
Leather Lungs Together
With a Rah! Rah! Rah!
And O'er the Land
Our Loyal Band
Will Sing the Glory
Of Washington Forever.

PURPLE AND GOLD—Washington's school colors, Purple and Gold, were adopted in 1892 by vote of a student assembly on the original downtown Seattle campus. One patriotic group favored Red, White and Blue as the University's colors, reasoning that "since the school was named after the father of our country, our national colors should be the school's colors." The opposing faction argued that national colors should not be degraded for such everyday use. The debate was ended when a young English instructor, Miss Frazier, stood and read the following excerpt from Lord Byron's "Destruction of Sennacherib."

"The Assyrian come down
like the wolf on the fold,
And his cohorts were gleaming
in purple and gold;
And the sheen of their spears
was like stars on the sea,
And the blue wave rolls nightly
on deep Galilee."

U-DUB—Written often as UW or U of W, the most common way for Washingtonians to refer to the University of Washington is 'U-Dub' or, even simpler, just 'The U.'

Despite playing in a large city that features a full range of big league pro sports, the Husky women's team consistently ranks draws huge crowds at home games.

SEATTLE

THE EMERALD CITY

First-time visitors are astonished at the wealth of natural beauty in and around Seattle. Literally touching the city's boundaries are thousands of square miles of evergreen forest and hundreds of miles of salt and freshwater shoreline. With this wealth of nature at their doorstep, both residents and visitors concentrate much of their recreation in the outdoors.

Bracketed to the east by freshwater Lake Washington, and to the west by saltwater Puget Sound, the city occupies a north-south corridor, slender at the waist and embracing numerous hills. On a clear day, the views of the mountains and water are spectacular.

Most of Seattle's attractions are clustered in pedestrian-scale sections, and are best savored on foot. Central business district buses are free and the Monorail speeds quickly between downtown and the Seattle Center.

The crown jewel of Seattle's attractions is the Seattle Center, the 74-acre legacy of the 1962 World's Fair. Its distinctive 605-foot Space Needle is the city's leading landmark and eight million people visit annually. From its lofty observation deck, there's a 360-degree view of the city and Puget Sound, backdropped by the snowcapped Cascade Range to the east and the Olympic Mountains to the west.

Seattle Center is enjoyable in any season but on weekends and fairweather days between April and October, it's a beehive of activity with outdoor concerts, amusement park attractions, impromptu performances and special events. It is also home to the brand new Experience Music Project, a unique multi-million dollar rock n' roll museum that allows visitors to jam with Jimi Hendrix, or sing a duet with Bob Dylan.

Downtown, just two blocks uphill from the water, Pike Place Market is one of the last authentic farmer's markets in the country. A walk through the colorful old market becomes truly a sensory experience as vendors hawk their wares in a dozen different languages; coffee, tea and spice shops assail you with their pungent odors; and seemingly limitless heaps of fresh fruit, vegetables and seafood stretch away on every hand.

Pioneer Square, the city's preserved historic district, lies adjacent to the southern end of the downtown waterfront. Here the city has its roots, centered around the original Skid Road (Yesler Way), a road originally used to skid timber down from the hills to the Denny Sawmill on Elliott Bay.

Many of the fine old brick and sandstone buildings have been painstakingly restored in recent years and a half-dozen square blocks of the district offer excellent shopping and dining as well as historic ambience. The Underground Tours that go beneath the current-day Pioneer Square cobblestones provide a glimpse of Seattle, circa 1890. Just south of Pioneer Square is the historic SoDo District, home to Starbucks corporate headquarters, the Seattle Mariners' SAFECO Field, and Qwest Field, a state-of-the-art outdoor football/soccer stadium that opened in 2002.

Seattle's strong maritime environment comes into sharp focus at Fisherman's Terminal, home of hundreds of purse seiners and gill net boats. Residents often take time to stroll along the piers, watch fishermen mending their nets and admire the sturdy boats that take these men to sea.

Getting out on the water is easy; just board one of the big green and white Washington State Ferries for a ride across the Sound to Bremerton (55 minutes each way) or Bainbridge Island (30 minutes each way). Both ferries move through the bustling harbor traffic, offer a look at the islands and residential shorelines across Puget Sound and provide stunning views of the city skyline and waterfront from Elliott Bay.

Seattle is famous for its fresh seafood, especially local clams, oysters, salmon, halibut and crab. The best seafood restaurants also have water views where you can sit beside Puget Sound, Lake Union or Lake Washington and watch the marine traffic. Large Scandinavian and Asian populations add exotic fares of those regions

The Space Needle is the most famous Seattle landmark.

The downtown district on beautiful Elliot Bay.

photo by Seattle-King County Convention & Visitors Bureau

photo by Seattle-King County Convention & Visitors Bureau

The City of Seattle

courtesy Seattle Storm/photo credit Jeff Reinking/NBAE/Getty Images

The Seattle Storm brought a championship back to the Emerald City in 2004 as members of the team pose with their WNBA title trophy.

SEATTLE TRIVIA

- Seattle's annual rainfall is just 36 inches — less than that of New York, Atlanta, and Boston.
- The Space Needle, built for the 1962 World's Fair, is 605 feet tall and can only be painted in Space Needle White, a special type and color of paint.
- The modern phenomena of UFOs and "flying saucers" began in Washington state on June 24, 1947, when Kenneth Arnold spotted nine mysterious, high-speed objects "flying like a saucer would" along the crest of the Cascade Range. His report made international headlines and triggered hundreds of similar accounts of flying saucers locally and across the nation.
- Seattle's Lake Washington floating bridge, which crosses Lake Washington from the Mount Baker neighborhood of Seattle across Mercer Island to the eastside community of Bellevue, is the largest floating structure built by the human race. The floating bridge, including its approaches, is 3,387 feet long including 25 floating pontoons 350 feet long by 59 feet wide which are kept in place by 65-ton anchors.
- Seattle was founded on November 13, 1851 by Arthur and David Denny, on Alki Beach in West Seattle. The following spring, the 24 original settlers relocated to the eastern shore of Elliott Bay, where the city sits today.
- The term "Skid Row" or "Skid Road," now used to describe a city's low-rent district, was coined in Seattle around 1860 in reference to Yesler Way, down which the city's pioneers slid fresh-cut logs to be processed at a paper mill on the waterfront.
- At the same time, the citizens of Seattle fixed a chronic plumbing problem by elevating the downtown streets a full story. The remaining first-floor storefronts, now ten feet below street level, were sealed, creating "Underground Seattle" which can be toured today.
- Seattle's first speeding ticket was issued in July 1879 to two men racing horses downtown.
- In the Summer of 1876, Miss Clara McCarthy became the first graduate of the University of Washington. At the time, the University was located downtown on the current site of the Westin Hotel. The pillars which decorated the front of the original building were preserved and can be seen in Sylvan Theater, an open-air grove on the current campus, often used for concerts and weddings.
- Seattle's Pike Place Market was founded on August 17, 1907, as a city experiment to bring farmers and consumers together without price-gouging middlemen.
- As an 11-year-old, Bill Gates, founder of Redmond, Wash.-based Microsoft, won a free dinner in Seattle's Space Needle by reciting correctly all three chapters of the Bible known as the "Sermon on the Mount."
- Seattle has twice been buried under a mountain of ash; in 1889, when a fire spread from downtown's Pioneer Square and engulfed the city, and again in 1980, with the eruption of Mt. St. Helens.

Radio and Television Roster

#0 Laura McLellan
F/C • 6-2 • Fr.
Campbell, Calif.

#1 Jill Bell
F/C • 6-0 • Rs-Sr.
Bellevue, Wash.

#2 Cheri Craddock
G • 5-10 • Sr.
Oakland, Calif.

#3 Breanne Watson
F • 6-1 • Sr.
Richmond, B.C.

#4 Emily Florence
G • 5-5 • Jr.
Boise, Idaho

#5 Cameo Hicks
G • 5-10 • Sr.
Tracy, Calif.

#10 Dominique Banks
G • 5-8 • Jr.
Stockton, Calif.

#11 Erica Schelly
G • 5-11 • Rs-Sr.
Fort Collins, Colo.

#14 Heidi McNeill
F/C • 6-3 • So.
Oak Harbor, Wash.

#15 Michelle Augustavo
G • 6-0 • Jr.
Bothell, Wash.

#20 Sami Whitcomb
G • 5-10 • Fr.
Ventura, Calif.

#21 Angie Jones
G • 5-9 • Rs-Sr.
Seattle, Wash.

#22 Stefanie Clark
G • 5-9 • Rs-So.
Lakeview Terrace, Calif.

#23 Maggie O'Hara
F/C • 6-3 • Sr.
Boise, Idaho

#32 Andrea Plouffe
F/C • 6-2 • Jr.
Edmonton, Alberta

#42 Sara Mosiman
G • 5-9 • Fr.
Seattle, Wash.

June Daugherty
Head Coach
11th Season

Mike Daugherty
Associate Head Coach
11th Season

Janet Soderberg
Assistant Coach
3rd Season

Kellie Lewis-Jay
Assistant Coach
4th Season