

THE COLLEGE OF WILLIAM & MARY 2009-10 TRIBE BASKETBALL

6

TRIBE ALUMNI

Devin James, a 2008 graduate of the College, signed to play professional basketball in Germany.

12

PREVIEW

The Tribe returns three starters from last season, including CAA All-Rookie Team selection Taysha Pye.

16

THE TRIBE

Senior Tiffany Benson was the CAA Defensive Player of the Year last season.

44

COACHING STAFF

Head coach Debbie Taylor returns for her 11th season at the helm of the Tribe. She is the winningest coach (men or women) in school history.

58

HISTORY

Kyra Kaylor is the Tribe's all-time leader in career points and rebounds. She was the 2006 CAA Player of the Year.

THIS IS WILLIAM & MARY

Contents/Quick Facts.....2
 2009-10 Roster.....3
 This Is Tribe Basketball.....4
 What The Alumnae Say.....6
 Team Tribe.....8
 Strength and Conditioning.....9
 Sports Medicine.....10

OUTLOOK

2009-10 Season Outlook.....12
 2009-10 Schedule/Opponents.....14

PLAYERS

Robyn Barton.....16
 Tiffany Benson.....18
 Kelly Heath.....20
 Lindsey Moller.....22
 Aleia Gland.....24
 Katy Oblinger.....26
 Katherine DeHenzel.....28
 Janine Aldridge.....30
 Courtney Flynn.....32
 Taysha Pye.....34
 Chanel Murchison.....36
 Emily Correal.....37
 Taylor Hilton.....38
 Jaclyn McKenna.....39
 Tribe Team Centerfold.....40
 Kaplan Arena at William and Mary Hall.....42

COACHES

Debbie Taylor.....44
 Meg Barber.....46
 Jewonda Bright.....47
 Erin Rewalt.....48
 Administrative Support Staff.....49
 The CAA.....52

REVIEW

2008-09 Season in Review.....54
 2008-09 Overall/Conference Stats.....55
 2008-09 Results and Season Bests.....56

ARCHIVES

Individual Records.....58
 Team Records.....62
 Honors and Awards.....64
 1,000-Point Club.....65
 All-Time Roster.....66
 Year-by-Year Results.....67

THE COLLEGE

The College.....72
 Tribe Athletics.....74
 Facilities.....76
 W&M Alumni.....78
 Athletics Director Terry Driscoll.....80

MEDIA

William and Mary Sports Information.....82
 Media Information.....83
 Radio/TV Spotting Chart.....84

CREDITS

The 2009-10 William and Mary women's basketball media guide is a production of the Sports Information Department. Design by Jacob Skipper and Julia Martin, with special thanks to Kris Sears. Writing by Jacob Skipper. Cover photos taken by Julia Martin. Photography by John Aronson, Pete Clawson, Guy Crittenden, Bob Keroack, Julia Martin, Mollie McClure, Debbie Taylor, the New Orleans Saints, Dan Van Slyke/Jacksonville Jaguars and Bill Kamenjar/Pittsburgh Steelers. Editing by the sports information office and basketball state. Printed by Worth Higgins & Associates of Richmond, Va.

COVERS

Cover designs and photography by Julia Martin. On the front, left to right, junior Katy Oblinger, senior Kelly Heath, senior Tiffany Benson, sophomores Janine Aldridge and Taysha Pye. On the back, top to bottom and left to right, freshman Jaclyn McKenna, freshman Emily Correal, redshirt freshman Chanel Murchison, sophomore Aleia Gland, sophomore Courtney Flynn, senior Robyn Barton, senior Lindsey Moller, sophomore Katherine DeHenzel and freshman Taylor Hilton.

QUICK FACTS

Location.....Williamsburg, Va.
 Founded.....1693 (second-oldest college in U.S.)
 Enrollment.....7,625
 Nickname.....Tribe
 School Colors.....Green, Gold, and Silver
 Arena (Capacity)....Kaplan Arena at William & Mary Hall (8,600)
 Conference.....Colonial Athletic Association
 President.....W. Taylor Reveley III (Princeton, 1965)
 Chancellor.....Sandra Day O'Connor (Stanford, 1950)
 Athletics Director.....Terry Driscoll (Boston College, 1969)
 SWA/Asst. AD, Compliance and Ed. Services.....Pam Mason (SMU, 1994)

WOMEN'S BASKETBALL INFORMATION

Head Coach.....Debbie Taylor (W&M, 1986)
 Office Phone.....(757) 221-3391
 E-mail.....dltay2@wm.edu
 Record at W&M.....113-179/11th Season
 Career Record.....Same
 Best Time To Reach Coach Taylor.....Mornings
 Assistant Coach.....Meg Barber (NYU, 2002)
 Office Phone.....(757) 221-3392
 E-mail.....mebarb@wm.edu
 Assistant Coach.....Jewonda Bright (Monmouth, 2004)
 Office Phone.....(757) 221-1595
 E-mail.....jbright@wm.edu
 Assistant Coach.....Erin Rewalt (Dartmouth, 1999)
 Office Phone.....(757) 221-3140
 E-mail.....ecrewalt@wm.edu
 Director of Basketball Operations....Will Ingersoll (W&M, 2008)
 Intern.....Jacob Rudy (Elon, 2008)
 Administrative Assistant.....Claudette Canady (Rappahanock CC, 1976)
 Assistant AD, Health Services.....Renée Cork (Iowa State, 1986)
 2008-09 Record.....14-17
 2008-09 Conference Record/Finish.....6-12/10th
 Starters Returning/Lost.....3/2
 Letterwinners Returning/Lost.....11/3
 Newcomers.....3

MEDIA INFORMATION

Associate SID/WBB Contact.....Jacob Skipper (W&M, 2005)
 Office Phone.....(757) 221-3344
 Cell Phone.....(757) 561-3176
 E-mail.....jcskip@wm.edu
 Asst. AD, Media Relations...Pete Clawson (Pittsburgh, 1990)
 Office Phone.....(757) 221-3369
 E-mail.....pmclaw@wm.edu
 Associate SID.....Kris Sears (Indiana, 2003)
 Office Phone.....(757) 221-3368
 E-mail.....kasear@wm.edu
 Associate SID.....Rob Turner (Tennessee, 2004)
 Office Phone.....(757) 221-3370
 E-mail.....rrturn@wm.edu
 Assistant SID.....Scott Burns (Marian, 2007)
 Office Phone.....(757) 221-3344
 E-mail.....sburns@wm.edu
 Asst. Director for Media Relations.....Julia Martin (W&M, 2009)
 Office Phone.....(757) 221-3412
 E-mail.....jrmr2@wm.edu
 Press Row Phone.....(757) 221-3348
 SID Main Office Phone.....(757) 221-3344
 SID Fax.....(757) 221-2989
 Website.....www.TribeAthletics.com

INTRODUCTION

Front Row: Brittany Savage (manager), Katy Oblinger, Aleia Gland, Katherine DeHenzel, Lindsey Moller, Robyn Barton, Kelly Heath, Chanel Murchison, Janine Aldridge, Taysha Pye, Courtney Reed (manager)
Back Row: Jacob Rudy (intern), Will Ingersoll (director of basketball operations), Jewonda Bright (assistant coach), Courtney Flynn, Tiffany Benson, Emily Correal, Jaclyn McKenna, Taylor Hilton, Erin Rewalt (assistant coach), Meg Barber (assistant coach), Debbie Taylor (head coach)

2009-10 TRIBE ROSTER

No.	Name	Pos.	Yr.	Ht.	Hometown	High School
00	Taysha Pye	G	So.	5-8	Bronx, N.Y.	St. Annes-Belfield (Va.)
3	Kelly Heath	G	Sr.	6-0	Suffield, Conn.	Suffield
5	Emily Correal	F	Fr.	6-3	Venetia, Pa.	Peter's Township
13	Jaclyn McKenna	C	Fr.	6-3	Huntington, N.Y.	Elwood-John Glenn
14	Robyn Barton	G	Sr.	6-0	Lake Oswego, Ore.	Lake Oswego
15	Tiffany Benson	F	Sr.	6-2	Virginia Beach, Va.	Princess Anne
21	Aleia Gland	G/F	Jr.	5-10	Toronto, Ontario, Canada	David and Mary Thomson
23	Lindsey Moller	G	R-Jr.	5-10	Longmont, Colo.	Longmont
24	Katy Oblinger	G	Jr.	5-5	Altoona, Pa.	Altoona Area
25	Katherine DeHenzel	G	R-So.	5-7	Bowie, Md.	St. John's College HS
30	Janine Aldridge	G	So.	5-11	Massapequa, N.Y.	Massapequa
32	Taylor Hilton	G/F	Fr.	5-10	Washington, D.C.	Sidwell Friends
35	Courtney Flynn	F	So.	6-1	Beaverton, Ore.	Central Catholic
44	Chanel Murchison	G/F	R-Fr.	5-10	Stafford, Va.	Colonial Forge

Head Coach: Debbie Taylor (William and Mary, 1986) - 11th Season

Assistant Coaches: Meg Barber (New York, 2002) - Fifth Season; Jewonda Bright (Monmouth, 2004) - Second Season; Erin Rewalt (Dartmouth, 1999) - First Season

Director of Basketball Operations: Will Ingersoll (William and Mary, 2008) - Second Season

Intern: Jacob Rudy (Elon, 2008) - First Season

ROSTER BREAKDOWN

BY POSITION

Guards (10): Janine Aldridge, Robyn Barton, Katherine DeHenzel, Aleia Gland, Kelly Heath, Taylor Hilton, Lindsey Moller, Chanel Murchison, Katy Oblinger, Taysha Pye

Forwards (6): Tiffany Benson, Emily Correal, Courtney Flynn, Aleia Gland, Taylor Hilton, Chanel Murchison

Center (1): Jaclyn McKenna

BY YEAR

Seniors (3): Robyn Barton, Tiffany Benson, Kelly Heath

Junior (3): Aleia Gland, Lindsey Moller, Katy Oblinger

Sophomores (4): Janine Aldridge, Katherine DeHenzel, Courtney Flynn, Taysha Pye

Redshirt Freshman (1): Chanel Murchison

Freshmen (3): Emily Correal, Taylor Hilton, Jaclyn McKenna

BY STATE

Colorado (1): Lindsey Moller

Connecticut (1): Kelly Heath

Maryland (1): Katherine DeHenzel

New York (3): Janine Aldridge, Jaclyn McKenna, Taysha Pye

Oregon (2): Robyn Barton, Courtney Flynn

Pennsylvania (2): Emily Correal, Katy Oblinger

Virginia (2): Tiffany Benson, Chanel Murchison

Washington, D.C. (1): Taylor Hilton

BY COUNTRY

Canada (1): Aleia Gland

THIS IS...

BASKETBALL

15

TRIBE CAA SILVER ANNIVERSARY SELECTION

6

KYRA KAYLOR

B.A. Elementary Education '07
B.A. Sociology '07
M.Ed Elementary Education '08

Teacher and Head Girl's Basketball Coach, Peter's Township HS Pittsburgh, Pa.

In honor of the Colonial Athletic Association's 25 years of athletic excellence, panels of current and former coaches and administrators have named 25-member Silver Anniversary teams in each of the CAA's 23 championship sports.

William and Mary forward Kyra Kaylor was one of those named to the women's basketball anniversary team, after ranking as one of just three conference athletes to ever amass more than 1,800 points and 1,000 rebounds in her career.

Kaylor was a three-time All-CAA first-team honoree, beginning in 2005-06 when she won the Player of the Year award as a sophomore. That season, Kaylor was also named the State Player of the Year by the Virginia Sports Information Directors. As a senior in 2007-08, Kaylor became the first W&M winner of the prestigious Dean Ehlers Leadership Award.

KAREN JORDAN CRIST

B.B.A. Marketing '88
M.B.A. Duke University

President
Bright Cloud Marketing
Broomfield, Colo.

"Playing basketball at W&M turned out to be incredible preparation for leading people through the challenges and excitement of making a company successful. Some of the lessons learned - working effectively with others with the same goal but different means of getting there, not letting the recent missed "shot" or bad decision hurt your ability to focus on the task at hand, enjoy the moment, give 100 percent and you will have few regrets - are ones that come to mind almost every day of my life."

TIFFANY STONE

B.B.A. Marketing '91
M.B.A. University of Wisconsin

Group Director
Commercialization Strategy
Coca-Cola Enterprises
Atlanta, Ga.

"My decision to attend William and Mary is without a doubt the best decision I have made in my life to date. The quality of the people that I was exposed to both on and off the court was like no other. My William and Mary experience not only helped prepare me for life and the workplace, it also provided me with an opportunity to form relationships that will last forever. I am always extremely proud to say that I am part of the W&M family."

TRIBE

MAUREEN EVANS

B.A. Theater Arts '88

Supervisory Special Agent, NCIS
Norfolk, Va.

"It's still one of my most proudest moments when I see the reaction of a professional colleague when they learn I am an alumni from the College of William and Mary. My experiences both on and off the court prepared me for the many occupational challenges I face today. What I learned from being part of a "team" at college is the reason for my successes as a leader for NCIS. I am thankful to have had the opportunity to be a part of such a wonderful program and school. It was, without a doubt, the BEST decision I ever made."

NEKISA COOPER

B.A. Government '99
M.B.A. Clark Atlanta University

Award-winning independent filmmaker
Producer, Northstar Pictures
Long Beach, Calif.

"My time at William & Mary was all about 'character building' through adversity. Even though we didn't have a winning record, I left school feeling like a winner because I learned so many of life's lessons that have contributed directly to me living my dreams today."

INTRODUCTION

ANDREA GROSS

B.S. Kinesiology '02
B.A. Sociology '02
M.B.A. University of Pennsylvania

Assistant Coach, Appalachian State Women's Basketball
Boone, N.C.

"The name William & Mary alone says prestige but the true beauty of the college is in the people. Being a part of the William & Mary family has truly shaped my life. The experiences stretched far past the classroom & even the court. William & Mary not only was my home while I was a student but will forever feel like home to me. I am proud to be able to say I am a William & Mary graduate!"

CHRISTIN GETHERS

B.S. Kinesiology '04

Medical student
University of N. Carolina-Chapel Hill
Philadelphia, Pa.

"I cannot even begin to express how remarkable my experience was at the College of William and Mary and as a member of the women's basketball team. In addition to earning a degree from an outstanding academic institution, I also learned valuable life lessons from both my coaches and teammates. The women's basketball program at W&M not only furthered my development as an athlete, but also as an individual. I feel truly blessed to be a member of the Tribe family."

KATY NEUMER

B.B.A. Finance '07

Private Client Services Analyst
J.P. Morgan
New York, N.Y.

"My decision to attend the College of William and Mary has proven to be one of the most rewarding decisions of my life. Throughout my collegiate experience, I was exposed to incredible challenges - both on and off the court - that have prepared me for the highly competitive Wall Street culture. I am deeply thankful to Coach Taylor for both the opportunity that she gave me and for the lessons that she taught me. I am truly honored and blessed to be part of the Tribe family, and to have those friendships and memories that will last a lifetime."

BASKETBALL ALUMNI

MEGAN BAIER

B.B.A. Marketing '04
B.A. English '04
J.D. University of Michigan

Attorney
Skadden, Arps, Slate, Meagher & Flom LLP
Chicago, Ill.

"I can't begin to express my gratitude toward the coaches, the College itself and the support staff at William and Mary. As soon as I stepped foot onto campus, I knew that it was an extraordinary place. I was able to pursue not only an education that is nationally renowned, but also a myriad of culturally and intellectually stimulating events outside the classroom. My experiences on the women's basketball team at W&M have forever changed my life. I left W&M not simply as a degree holder, but as a better person because of the guidance I was given by my coaches and support staff. They taught me the importance of leadership, teamwork, family and perseverance. The young ladies I was honored to have played with throughout my tenure were exceptional, and we will remain friends because of bonds made and trials overcome during our time together."

KIA BUTTS

B.A. Sociology '05
M.Ed. Higher Ed. Admin. '08

Assistant Dean, Undergraduate Admissions
The College of William and Mary
Williamsburg, Va.

"Perseverance and loyalty. For me, those are undoubtedly the two most vital qualities that I attained as both a Tribe women's basketball player and assistant coach. Everything that I have accomplished thus far has been a result of my ability to push through adversity and see the bigger picture. I also have had a great support network of fellow teammates and coaches who helped to motivate and encourage me. My tenure as a player and a coach was by far one of the most monumental experiences of my life."

DEVIN JAMES

B.B.A. Finance '08

Professional Basketball Player
Kusg Leimen
(Germany-2. Bundesliga)
Heidelberg, Germany

In its 10th season, **TEAM TRIBE** is a kid's club that provides fan support for the William and Mary women's basketball team. With a total membership of more than 450 young people, **TEAM TRIBE** continues to grow not only in the numbers but also in popularity.

A **TEAM TRIBE** membership is free for all kids in grades K-8 and entitles members to many special benefits, including parties with the team, free admission and special seating at games, team posters and media guides, birthday cards and other special events.

One of the greatest benefits for a **TEAM TRIBE** member is the opportunity to get to know a player on the team through the Pen-Pal program.

SPORTS MEDICINE

RENÉE CORK
Assistant AD,
Sports Medicine

*B.S. Health and Physical Ed.
Iowa State '86*

*MSPT Physical
& Health Education
SW Texas State '89*

Renée Cork is in her 18th year with the William and Mary Sports Medicine staff and holds

the title of Assistant Athletic Director for Sports Medicine.

Honored as the 2007 National Trainers' Association Assistant Athletic Trainer of the Year, Cork was appointed to the Athletic Training Advisory Board under the Board of Medicine by Governor Warner in 2002. She is the only collegiate athletic trainer representative on the Advisory Board. Very involved in the athletic training committees at the state and regional levels, she was honored with the Sports Safety Training Award by the American Red Cross in 1999.

Cork is responsible for the CPR training for all members of the Tribe coaching staffs and also teaches a graduate course at Old Dominion.

A native of Elgin, Ill., Cork served as the head athletic trainer at Drew University prior to coming to W&M as an associate athletic trainer. She earned her undergraduate degree from Iowa State and a master's degree in physical education from Southwest Texas State.

The Division of Sports Medicine at the College of William and Mary is responsible for the health care of nearly 450 student-athletes in 23 intercollegiate sports at the country's second-oldest institution of higher learning. The athletic training program focuses on the prevention, evaluation, treatment and rehabilitation of athletic injuries for all intercollegiate student-athletes.

Tribe athletes have the luxury of rehabilitating and treating injuries in a state-of-the-art athletic training facility. There are eight full-time certified athletic trainers and two graduate assistants from Old Dominion University's post-graduate athletic training educational program on staff. In addition, a group of undergraduate students serve as athletic training aides and assist in the daily operation of the sports medicine program.

Renée Cork heads the William and Mary Sports Medicine staff and holds the title of Assistant Athletic Director for Health Services. Cork is in her 18th year at the College and in 2007 was honored as the National Trainers' Association Assistant Athletic Trainer of the Year.

Cork is joined on the sports medicine staff by a pair of veteran trainers in Senior Associate Athletic Trainer Andy Carter and Associate Athletic Trainer John Knaul. Carter joined the William and Mary staff in 2000 as an associate athletic trainer. A William and Mary alumnus and former Tribe student athletic trainer, he is in his sixth year as the head football athletic trainer, overseeing the sports medicine services for the team. He and his wife, Kristina, who is a physical therapist at Advanced Specialty Center of Williamsburg Physical Therapy, reside in Williamsburg.

Knaul, who earned his bachelor's degree of Alfred University and his master's at Elmira College, is in his 10th year at William and Mary. He and his wife, Katie, reside in Williamsburg.

Lisa Shook and Michele Heisel enter their fifth seasons with W&M athletics and both hold the title of Senior Assistant Athletic Trainers. Shook holds a bachelor's degree from Salisbury University and a master's from Western Carolina. Heisel, who resides in Williamsburg with her husband, Ian, holds a bachelor's degree from California University of Pennsylvania and a master's from Virginia.

Hollie Walusz begins her third year on the Tribe staff as an Assistant Athletic Trainer, after completing her undergraduate degree at Northern Iowa and her master's at UNC Chapel Hill. Tracey Eisen and Bryce Mueller return for their second seasons as Assistant Athletic Trainers. Eisen, who is originally from Silver Springs, Md., completed her undergraduate degree at Pittsburgh and her graduate work at George Washington. Mueller earned his bachelor's degree from Northern Iowa, while receiving his master's degree from West Virginia.

Also, the two graduate assistants from the post professional graduate athletic training program at ODU, Crystal Nelson and Shawn Lucci, enter their second years on staff. Nelson is a graduate of the University of Tampa, while Lucci completed her undergraduate degree at Pittsburgh.

Michael Potter is in his seventh year on the staff as the team physician. The team physician oversees the full-time athletic training staff and has overall responsibility for supervising the sports medicine program. A family practice/sports medicine specialist, Potter earned his medical degree from Texas A&M. He completed his residency at the Riverside Family Practice in Newport News and his sports medicine fellowship at Wake Forest University. Potter is in private practice with the Virginia Center of Athletic Medicine (VCAM) of Tidewater Physicians Multispecialty Group (TPMG).

SPORTS MEDICINE

**JOSEPH W. MONTGOMERY
STRENGTH TRAINING CENTER**

At a Glance

- 16,000 pounds of free weights
- 7,000 pounds of dumbbells
- 6,000 pounds of rubber bumper plates
- 20 dynamax medicine balls
- 24 custom-built Olympic platforms
- 18 multipurpose power racks with adjustable benches
- 10 dumbbell benches
- 6 glute-ham benches
- 4 adjustable abdominal benches
- 6 dip bars
- 2 power squats
- 2 ground-based jammers
- Fully-equipped plyometric area
- Wide variety of selectorized machines

JOHN SAUER
Director of Speed,
Strength and Conditioning

JAKE DYSLIN
Assistant Strength and
Conditioning Coach

IAN HEISEL
Assistant Strength and
Conditioning Coach

STRENGTH TRAINING

OUTLOOK

TRIBE PRIDE IS COMMITTING
YOURSELF 100% TO SOMETHING THAT IS BIGGER
THAN JUST INDIVIDUAL ACHIEVEMENTS.

OBLINGER

There is a tremendous amount of excitement surrounding the Tribe women's basketball program this season. With two returning all-conference players, an abundance of seasoned veterans, and a highly touted freshman class, this year's team has all the makings of a championship contender.

Last year the Tribe learned tough lessons on adversity early in the season after losing its top two point guards and one of the team's most tenacious defenders to serious injuries. These circumstances allowed new faces to step into leadership roles and prove themselves as competitors. Rising from the challenges of last season has made this year's squad more experienced, more focused, and tougher than ever before. With added depth and experience, this team is hungry for the title.

Coach **Debbie Taylor** understands the benefit of facing obstacles and sees the transformation her team has undergone.

"Last season provided a tremendous foundation for this season," Taylor said. "Our young kids got better and our team matured. We were playing our best basketball at the end of the season. It's exciting this year to see what we're going to be able to do with all the experience we have returning, and all the lessons we learned."

The Tribe begins this season with a dynamic roster that features four of the squad's top six players from last campaign, and yet another crop of talented newcomers adding depth and size to the group. Leading the charge on the court will be two of the most exciting players to watch in the conference, including CAA Defensive Player of the Year **Tiffany**

Benson and Rookie of the Year finalist **Taysha Pye**. Benson has proven to be a force inside, averaging 11.5 boards and 2.7 blocks last season, and is only 27 blocks shy of becoming the CAA's all-time shot-blocker. Pye was the league's most dominant athlete over the final month of play, averaging 19.1 points per game in an 11-game stretch.

Joining the fierce inside-outside combination of Benson and Pye are nine talented returnees who have played significant minutes, along with three standout freshmen, including the Western Pennsylvania Player of the Year, the Washington D.C. Gatorade Player of the Year, and the New York State Foul Shooting Champion.

"A number of kids played substantial minutes last year, so we have more depth than we've ever had," said Taylor. "We have more players we can go to, players who are mature in their game and ready to step in and contribute right away."

GUARDS

With so many young players earning time last year, plus two point guards returning from injury rehab programs stronger and tougher than ever before, the backcourt boasts experience and a developed mental toughness that will enable it to outrun the competition and to push the up-tempo game for which the Tribe is known. Returning guards include three proven 20-point scorers and two of the most tenacious defenders in Tribe history.

All-Rookie selection Taysha Pye is one of the most gifted athletes in the league and caught fire over the final month of the season to score 20 points or more five times in the last eight games, including a career-high 30 against James Madison and 26 at Old Dominion. Able to play any position on the perimeter, she also has a powerful drive to the basket and was the Tribe's third-leading rebounder as a freshman. Pye has focused diligently in the off-season to take her game to new heights, and the Tribe will look for her leadership on the court this season.

"Taysha is just fun to watch," said Taylor. "She has such a strong, powerful body that makes her very hard to guard. She has a quick first step, can get to the rim with power, and can score one-on-one. We're especially excited about the hard work she put in over the summer developing her jump shot and perimeter game."

Also on the wing are two deadly shooters, senior **Kelly Heath** and sophomore **Janine Aldridge**, who can take over a game at a moment's notice. Heath's astonishing athletic ability has enabled her to put up high scores of 26, 22, and 19 points last season. She's exciting to watch because she can drive the lane, pull up inside the arc, and spot up along the full 180 degrees of the three-point arc. In 2008-09, Heath was second on the team with a .409 overall shooting percentage, and first in three-point success at .412.

"Kelly has the most experience of our returning guards," Taylor said. "If you ever watch her play, you'll see the light

going in her eyes. Once that light goes on, she doesn't miss. She's incredibly skilled and a great scorer from everywhere on the court. This year should be her best yet with the Tribe."

Aldridge is cut from much the same cloth as Heath, and can light up the court at any given time. One of the best 3-point shooters in the league, she shot .400 from the floor while starting each of the Tribe's last 19 games as a freshman. Her talent was on display in the conference opener at Towson, where she shot 6-9 from behind the arc, finishing the game with 22 points, and was named the CAA Rookie of the Week. Aldridge's year also saw her break the College's freshman records for most three-pointers made (55) and attempted (155), and she ranked second in the conference with a .355 percentage.

"Janine learned a lot her freshman year about playing both sides of the ball. She's a money three-point shooter, and she has worked hard on other parts of her game. She's going to be someone that

teams have to guard, which will create more opportunities for our posts, because everyone knows you can't leave her open."

Running the point for William and Mary will be classmates **Katherine DeHenzel** and **Katy Oblinger**; both returning from season-ending injuries and surgeries last year.

"These two athletes are true leaders both on and off the court," noted Taylor, "and the toughness both have demonstrated throughout the rehabilitation process is inspirational for everyone. Having their mental toughness and competitive drive running the point will prove invaluable this year."

DeHenzel grew into the starting point guard over the course of her freshman season in 2007-08, starting the final 18 games of the year. She averaged 2.4 assists and 2.3 steals per game that season, and was slated to run the offense last year before facing a season-ending injury last August. After a full year of rehab, lifting, and conditioning, the coaching staff expects DeHenzel to rebound stronger, faster, and hungrier than ever before.

"Katherine is a great passer and the toughest kid we have. She is really fired up to get back on the court. She is the mental toughness of the team."

Oblinger, who stepped into the point last year as a sophomore and started the first 24 games before suffering her own season-ending injury, averaged 3.7 assists per game including 10 against Norfolk State, one of the top-four performances in the CAA all season. While a quick and sure point guard, Oblinger is also a skilled shooter that can bombard a defense from the wings.

"Katy grew a lot last year as a player and now has a strong grasp of our system. She does a really good job running the show with a great work ethic and passion for the game."

Providing depth through the guard position will be two of the team's toughest perimeter defenders in senior **Robyn Barton** and redshirt-junior **Lindsey Moller**. As one of the

team's hardest workers, Barton will provide senior leadership for the Tribe. She is fiercely competitive and always pushes herself and her team.

"Robyn is very athletic and probably our hardest worker," said Taylor. "She's an explosive scorer and runs the floor like a gazelle. She has really grown into being a great teammate over the past three years."

Moller earned a spot in the starting rotation early last season with her ability to shut down her opponents. She plays with pure intensity and fires up the entire Tribe. She shot .375 in her eight games and averaged 3.4 points per game before facing a season-ending injury.

"Lindsey is one of our best athletes, and the best defender hands down. She brings energy and excitement to the game, is hard-nosed and tenacious, and her passion diffuses through the entire team. As a coach or a teammate, you love having that kind of player on the floor."

SWING

With William and Mary's versatile offense, there is great potential for three young Tribe players to make a significant impact at the swing position. Junior **Aleia Gland**, redshirt-freshman **Chanel Murchison**, and freshman **Taylor Hilton** are all multitalented players that can score from the post or perimeter, and will work in nicely with the Tribe system.

Gland saw very limited action last year as a redshirt-freshman, but showed promise with six rebounds, two steals, and an assist in six games. As a senior at David and Mary Thomson in Toronto, she was rated as one of the city's top five players and averaged 21 points per game in her career.

"Aleia can play inside and out," Taylor said. "She's a great explosive rebounder. She's powerful and physical inside, and she can also play the perimeter effectively."

Chanel Murchison will suit up for the first time after redshirting her freshman year in 2008-09. An all-state player in Virginia as a junior at Colonial Forge high school, she averaged close to a double-double for her career but missed her senior season with a knee injury. Murchison has performed very well in practices over the past year, and will prove to be a tough defender during games with the size of a forward and speed of a guard.

"Chanel is another player that's really passionate. She has a strong body, can do a little bit of everything, and is really smart on defense. She has a lot of versatility in her game, and can defend everywhere. She's also the life of the team with huge personality; she's just hysterical."

New to the team this year is freshman Taylor Hilton, the 2009 Gatorade Player of the Year in Washington, D.C. Hilton played for Sidwell Friends School, totaling more than 1,600 career points and averaging 23 points and 18 rebounds per game as a senior. She was a three-time all-conference performer, and twice was named All-Met by the *Washington Post*. The coaching staff expects Hilton to contribute on the

court early in her playing career.

"Taylor plays both inside and out, but will probably play more on the perimeter this year," Taylor said. "She has a really good understanding of the game and is exceptionally strong for a freshman. Taylor will be able to play a variety of positions for us because she does so many things well. She's a very explosive rebounder, and she can finish under the basket."

POSTS

While the Tribe is loaded on the perimeter, this year the team will see greater depth and size in the post. Alongside all-conference performer Tiffany Benson, two freshmen and a sophomore have perhaps the greatest potential of any team in the CAA, and will look to step in right away and contribute.

Benson is the most complete defender in the Colonial Athletic Association, and enters her final campaign looking to lead W&M to the conference title. Already known as a strong defender after her first

two years, in 2008-09 she proved an offensive power as well averaging 12 points per game and scoring 16 double-doubles, second-best in the conference. Her 22 10+ rebound games were the best in the CAA by a wide margin, as was her average of 11.5 boards per contest, nearly two full rebounds more than anyone else. Beyond simply scoring on offense, which she did regularly with a .478 shooting percentage, Benson was also absolutely dominant on the offensive glass with a school-record 170 offensive rebounds, 57 more than the next player in the league.

"I'm really excited about Tiff's maturity as a player this year and her desire to want to step up and lead," commented Taylor. "I think making second-team all-conference and becoming Defensive Player of the Year shows the work that she has put into her game. She has worked hard on developing other areas of her game, and I look for her to be one of the premier players in the league this year."

Sophomore **Courtney Flynn** progressed very well last year as the season went along, appearing in 10 of the final 12 games including both CAA Tournament contests. Playing with tremendous energy, she pulled down 21 rebounds and hit 9-13 from the free throw line in 16 total appearances. In 2009-10 she will look to become a more regular part of the rotation, and draw some of the defense off Benson.

"Courtney will give us some depth in the post. She's gotten stronger and better over the summer, so she'll definitely help us inside."

Also playing in the post this season will be two highly-recruited freshmen, both standing 6-3 and ranking as top-10 recruits in the history of Tribe basketball. **Emily Correal** was a two-time All-State forward for Peter's Township in Pennsylvania, and was named Player of the Year in the WPIAL last winter. Rated by ESPN as the 12th-best forward (68th-best overall player) in the class of 2013, Correal earned honorable-mention All-American honors as a junior from *The*

Sporting News, and totaled more than 1,800 points and 1,200 rebounds in her career with 85 double-doubles.

"Emily can shoot the three, and has a beautiful, finesse game," said Taylor. "She's going to really give us depth in the post, but she can step out and shoot and handle the ball. She's a real versatile forward and will fit perfectly in our system."

Jaclyn McKenna is the first true center in the Tribe line-up in the past three years, and was a three-time all-state player for Elwood-John Glenn High in New York. A tremendous athlete, scoring over 1,400 career points and also earning four All-State honors in volleyball, McKenna was also noted for her leadership on the court. She led her basketball team to four consecutive league titles, and was a key player on two state title-winning volleyball teams. As a junior, she averaged 16 points and more than 10 rebounds per game, and also was the New York State Foul-Shooting Champion, averaging 91% from the line during her career.

"Jaclyn is a true center who is really good under the basket, but she also has a beautiful outside shot. She's going to give us some depth that we really need at the center position."

The Tribe enters this season with more experience, depth, and talent than ever before. The chemistry is right, the work ethic solid, and the talent in line. Everyone, from senior to freshman, is hungry for the title. With the hard-earned lessons of a year ago, this team figures to position the College for an unprecedented run of success this winter.

**NOV
15**

RADFORD UNIVERSITY
Kaplan Arena, Williamsburg
2 p.m.

**NOV
19**

HAMPTON UNIVERSITY
Convocation Center, Hampton, Va.
7 p.m.
Press Row: 757-728-6886
Web: www.hamptonpirates.com

**NOV
22**

DAVIDSON COLLEGE
Kaplan Arena, Williamsburg
2 p.m.

**NOV
24**

UNIVERSITY OF IOWA
Carver-Hawkeye Arena, Iowa City, Iowa
8 p.m. Eastern, 7 p.m. Central
Press Row: 319-335-7284
Web: www.hawkeyesports.com

**NOV
27
28**

SeattleU Thanksgiving Tournament
UNIV. of SOUTH ALABAMA
Nov. 27 at 8 p.m. Eastern, 5 p.m. Pacific
UNIV. of SEATTLE
Nov. 28 at 8 p.m. Eastern, 5 p.m. Pacific
Connolly Center, Seattle, Wash.
Press Row: 206-296-2080
Web: www.goseattleu.com

NOV

**DEC
03**

UNIVERSITY OF RICHMOND
Kaplan Arena, Williamsburg
7 p.m.

**DEC
18**

NORFOLK STATE UNIVERSITY
Joseph Echols Hall, Norfolk, Va.
7 p.m.
Press Row: 757-823-8195
Web: www.nsuspartans.com

**DEC
20
21**

Gator Invitational
HIGH POINT UNIVERSITY
Dec. 20 at 4:30 p.m.
SOUTHERN U. or U. of FLORIDA
Dec. 21 at 4:30 p.m. or 7 p.m.
O'Connell Center, Gainesville, Fla.
Press Row: 352-367-1801
Web: www.gatorzone.com

**DEC
30**

DELAWARE STATE UNIVERSITY
Memorial Hall Gym, Dover, Del.
5:30 p.m.
Press Row: 302-857-7112
Web: www.dshornets.com

**JAN
03**

HOFSTRA UNIVERSITY
Kaplan Arena, Williamsburg
2 p.m.

**JAN
07**

DREXEL UNIVERSITY
Daskalakis Athletic Center, Philadelphia
7 p.m.
Press Row: 215-895-2041
Web: www.drexeldragons.com

**JAN
10**

UNC WILMINGTON
Trask Coliseum, Wilmington, N.C.
2 p.m.
Press Row: 910-962-3095
Web: www.uncwsports.com

**JAN
14**

NORTHEASTERN UNIVERSITY
Kaplan Arena, Williamsburg
7 p.m.

**JAN
17**

VIRGINIA COMMONWEALTH
Kaplan Arena, Williamsburg
2 p.m.

**JAN
21**

HOFSTRA UNIVERSITY
Mack Sports Complex, Hempstead, N.Y.
7 p.m.
Press Row: 516-463-7725
Web: www.gohofstra.com

**JAN
24**

GEORGE MASON UNIVERSITY
Patriot Center, Fairfax, Va.
2 p.m.
Press Row: 703-993-3044
Web: www.gomason.com

**JAN
28**

OLD DOMINION UNIVERSITY
Kaplan Arena, Williamsburg
7 p.m.

**JAN
31**

UNC WILMINGTON
Kaplan Arena, Williamsburg
2 p.m.

**FEB
04**

UNIVERSITY OF DELAWARE
Bob Carpenter Center, Newark, Del.
7 p.m.
Press Row: 302-831-8715
Web: www.bluehens.com

**FEB
07**

GEORGIA STATE UNIVERSITY
Georgia State Sports Arena, Atlanta, Ga.
2 p.m.
Press Row: 404-413-4099
Web: www.georgiastatesports.com

**FEB
11**

JAMES MADISON UNIVERSITY
Kaplan Arena, Williamsburg
7 p.m.

**FEB
14**

TOWSON UNIVERSITY
Kaplan Arena, Williamsburg
2 p.m.

**FEB
18**

VIRGINIA COMMONWEALTH
Siegel Center, Richmond, Va.
7 p.m.
Press Row: 804-827-1010
Web: www.vcuathletics.com

**FEB
21**

UNIVERSITY OF DELAWARE
Kaplan Arena, Williamsburg
2 p.m.

**FEB
25**

OLD DOMINION UNIVERSITY
Constant Convocation Center, Norfolk, Va.
7 p.m.
Press Row: 757-683-5596
Web: www.odusports.com

**FEB
28**

JAMES MADISON UNIVERSITY
Convocation Center, Harrisonburg, Va.
2 p.m.
Press Row: 540-568-6710
Web: www.jmusports.com

**MARCH
03**

DREXEL UNIVERSITY
Kaplan Arena, Williamsburg
7 p.m., Senior Night

**MARCH
11
14**

CAA CHAMPIONSHIPS
Convocation Center, Harrisonburg, Va.
First Round: March 11
Quarterfinals: March 12
Semifinals: March 13 at 12 or 2:30 p.m.
Championship: March 14 at 3:30 p.m.

MARCH

Press Row: 540-568-6710
Web: www.caasports.com

Dates and Times Subject to Change

Check TribeAthletics.com for the most up-to-date schedule

PLAYERS

TRIBE PRIDE IS BEING YOUR BEST
ESPECIALLY WHEN ALL ODDS ARE AGAINST YOU.

HILTON

#14 · Senior Guard · 6-0 · B.B.A. Marketing/B.A. International Relations
Lake Oswego, Ore./Lake Oswego

08-09

Started both games for the Tribe on the opening weekend ... Came off the bench against Norfolk State, contributing five points on 2-3 shooting (1-2 from beyond the arc) ... Contributed assists against both New Mexico and Butler ... Scored five against Howard, adding a rebound, assist, and steal ... Played a season-high 17 minutes against NJIT, helping hold the Highlanders to a 27.9% field-goal percentage ... Pulled down one rebound against Hofstra ... Career-high two assists in only five minutes against James Madison ... Hit one of her two shots for two points and had an assist at Delaware ... Grabbed a defensive rebound against Mason ... Came off the bench in the CAA quarterfinals against VCU, grabbing an offensive rebound.

07-08

Played 23 games, earning three starts ... Exploded against Howard, scoring 11 points on 4-5 shoot-

SINGLE-GAME HIGHS

POINTS

16, at High Point (11/26/06)

REBOUNDS

4, at Mt. St. Mary's (12/8/06)

ASSISTS

2, at JMU (2/5/09)

STEALS

2, three times

BLOCKS

1, vs Howard (12/4/08)

FIELD GOALS MADE

6, at High Point (11/26/06)

FIELD GOALS ATTEMPTS

11, at High Point (11/26/06)

FIELD GOAL PERCENTAGE

1.000, three times

3-PT FIELD GOALS MADE

4, at High Point (11/26/06)

3-PT FIELD GOALS ATTEMPTED

5, twice

3-PT PERCENTAGE

1.000, four times

FREE THROWS MADE

2, twice

FREE THROWS ATTEMPTED

2, seven times

FREE THROW PERCENTAGE

1.000, twice

MINUTES

31, at High Point (11/26/06)

ROBYNN BARTON

PLAYERS

ing (3-4 beyond the three-point line) in only 14 minutes of action ... Knocked down a pair of three pointers against Pennsylvania, finishing with eight points in total ... Perfect from the field in the regular-season finale against Hofstra, scoring two field goals including a three-pointer for five points.

Saw action in 26 games ... Averaged 2.7 ppg and 1.0 rpg ... Was the team's most accurate shooter from beyond the arc, connecting on 45.9 percent (17-of-37) of her attempts ... Scored a career-high 16 points, sinking all four of her three-point attempts, at High Point ... Hit a game-winning three-pointer with 2.6 seconds remaining in the win against George Mason in Williamsburg ... Hauled in a career-high four rebounds at Mount St. Mary's ... Totaled a career-high two steals at Hofstra ... Was 10-of-16 from three-point range during the first six games of the season ... Averaged 6.7 ppg during that span.

Four-year letterwinner at Lake Oswego High School ... Captained the team during her senior season ... Selected first-team all-district in 2006 ... Led her squad to a fourth-place finish in the 4A State

Tournament ... Tabbed first-team all-tournament at the Interstate Shootout ... Averaged 10 points per game during her senior season ... Played for the Oregon Xtreme from 2001-02, as the team claimed an AAU State Championship ... Also lettered four times on the track and field team and three times in volleyball ... Captained the track and field squad in 2006 ... Also captained the volleyball team as a senior ... Selected first-team all-district as a middle hitter during her senior season, while earning second-team honors as a junior ... Led team to its first playoff appearance in 10 years in 2005 ... USAT&F State Champion in the high jump twice, winning in 2001 and 2002 ... Member of the National Honor Society ... Class senator in student government.

Full name is Robyn Elise Barton ... Daughter of Robert and Katherine Barton ... Born Jan. 20, 1988 in Dallas, Texas ... Grandfather, Hunter Barton, played basketball for the Kilgore Junior College national championship team in 1956 ... Enjoys playing beach volleyball, water sports, singing, rock climbing, traveling, and hanging out with friends.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2006-07	26-0	243-9.3	26-61	.426	17-37	.459	1-2	.500	6-21	27-1.0	18-0	6	24	2	8	70-2.7
2007-08	23-3	211-9.2	17-58	.293	11-38	.289	6-12	.500	10-12	22-1.0	10-0	4	13	0	6	51-2.2
2008-09	19-2	113-5.9	5-21	.238	2-14	.143	0-1	.000	3-4	7-0.4	7-0	7	13	1	2	12-0.6
TOTAL	68-5	567-8.3	48-140	.343	30-89	.337	7-15	.467	19-37	56-0.8	35-0	17	50	3	16	133-2.0

TIFFANY BRANTSON

#15 · Senior Forward · 6-2 · B.A. Economics · Virginia Beach, Va./Princess Anne
2009 CAA DEFENSIVE PLAYER OF THE YEAR
2009 ALL-CAA SECOND TEAM
2009 CAA DEFENSIVE TEAM
2008 CAA DEFENSIVE TEAM
2007 CAA ALL-ROOKIE TEAM

08-09 CAA Defensive Player of the Year ... Named second-team all-conference and to the all-defensive team ... Named second-team all-state by both the *Richmond Times-Dispatch* and VaSID ... Demolished the W&M single-season records for blocks (85), block-average (2.7), offensive rebounds (170), and total rebounds (357) ... Ended the year third all-time in conference history with 210 career blocks ... Led the CAA with 22 double-digit rebounding games, and ranked second with 16 double-doubles ... Scored 16 points and pulled down 14 rebounds against Morgan State, tallying her 10th-career double-double ... 12 points and 11 rebounds against Delaware State ... Named to the all-tournament team at New Mexico's Thanksgiving Tournament after averaging 13 points, eight rebounds, and three blocks per game ... Against Butler, scored 15 points to go

SINGLE-GAME HIGHS

- POINTS**
24, vs Drexel (1/8/09)
- REBOUNDS**
18, twice
- ASSISTS**
3, seven times
- STEALS**
5, at Howard (12/9/07)
- BLOCKS**
9, at UNCW (2/22/09)
- FIELD GOALS MADE**
12, vs Drexel (1/8/09)
- FIELD GOALS ATTEMPTS**
16, five times
- FIELD GOAL PERCENTAGE**
1.000, twice
- 3-PT FIELD GOALS MADE**
None
- 3-PT FIELD GOALS ATTEMPTED**
None
- 3-PT PERCENTAGE**
N/A
- FREE THROWS MADE**
6, at St. Peter's (12/29/08)
- FREE THROWS ATTEMPTED**
16, at JMU (2/5/09)
- FREE THROW PERCENTAGE**
.750, at Drexel (1/4/07)
- MINUTES**
41, at UNCW (2/22/09)

PLAYERS

with 13 rebounds and four blocks ... 10 points and 12 rebounds against Howard ... MVP of the Saint Peter's College Holiday Classic ... Recorded a double-double with 18 points, 12 rebounds against Saint Peter's ... Also had six blocks against the Peahens ... 13 points, 15 rebounds against NJIT ... Became the top shot-blocker in school history with her 156th rejection just 46 seconds into the contest ... Named CAA co-Player of the Week on January 5 ... Career-high 24 points on 12-16 shooting against Drexel ... 23 points and 17 rebounds in win over UNCW ... Also had eight blocks, breaking her own school record ... Named CAA Player of the Week on January 12 ... 16 points, 17 rebounds against Hofstra ... 19 points, 14 rebounds against VCU on January 29 ... 11 points, 12 rebounds against Georgia State ... 18 points, 11 rebounds against James Madison on 8-16 shooting ... 11 points, 10 rebounds at Drexel ... Career-high 18 rebounds against Northeastern ... 11 points, 11 rebounds, and nine blocks against UNC Wilmington ... 19 points and 13 rebounds at Old Dominion on March 4 ... Scored 12 with 14 rebounds in the first-round CAA win over Hofstra ... Had 18 and 11 in the quarterfinals against VCU.

07-08

Earned CAA All-Defensive team honors ... Played in all 32 games, starting 20 ... Registered 58 blocks in the season ... Fourth on the team in scoring, averaging 8.3 points per game ... Averaged 8.1 rebounds per game, 4.3 coming on the offensive end ... Had seven double-doubles, 14 double-digit scoring efforts, and nine double-digit rebounding performances ... Scored 21 points, 10 rebounds, and seven blocks at UNC Wilmington ... Also scored 21 points at Northeastern one week later, shooting 8-14 from the floor and 5-10 from the charity stripe ... Pulled down a career-high 18 rebounds against Howard on December 9 ... Had 17 rebounds against UC Irvine, nine on the offensive end and eight on the defensive glass.

06-07

CAA All-Rookie team ... Set a single-season school record with 67 blocks ... Played in all 31 games and earned 25 starts ... Averaged 5.7 ppg and 5.9 rpg ... Recorded a pair of double-doubles, coming in the win at UNC Wilmington and at Old Dominion ... Scored a season-high 12 points at ODU ... Registered a season-high 13 rebounds in the win against Howard ... Totaled 11 points in the first half against Northeastern ... Averaged 10.1 ppg during a seven-game stretch from Jan. 21 - Feb. 11 ... Tallied five blocks, all coming in the first half, in the victory against North Texas ... The effort ranked tied for the second-best single-game performance in the program's history ... Registered two or more blocks in 20 games ... Recorded a career-high three steals at James Madison.

HIGH SCHOOL

Lettered four years at Princess Anne High School ... Helped lead PA to the 2005 Virginia AAA state title ... Honored as a first-team All-Tidewater selection ... Named the Beach District Defensive Player of the Year after both her junior and senior seasons ... Selected as an All-American at the U19 AAU national tournament in Florida ... Averaged 8.9 points, 9.3 rebounds and 3.4 blocks per game during her senior season ... Totaled career highs of 21 points (versus Landstown), 16 rebounds (versus Kempsville) and 12 blocks (versus Kempsville) ... Twice selected as the Fall League most valuable player ... Also earned a letter in track and field ... District champion and state qualifier in the high jump during her junior year ... Also finished third in the district in the 200 meters.

PERSONAL

Full name is Tiffany Shante Benson ... Daughter of Quinn and Regina Benson ... Born July 20, 1988 in Cumberland County, North Carolina ... Enjoys singing, hanging out with the roomies, and relaxing.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2006-07	31-25	747-24.1	74-186	.398	0-0	.000	30-86	.349	75-108	183-5.9	98-5	25	60	67	25	178-5.7
2007-08	32-20	790-24.7	110-250	.440	0-0	.000	47-145	.324	139-120	259-8.1	96-4	22	80	58	36	267-8.3
2008-09	31-31	968-31.2	165-345	.478	0-0	.000	43-165	.261	170-187	357-11.5	112-5	37	98	85	30	373-12.0
TOTAL	94-76	2505-26.6	349-781	.447	0-0	.000	120-396	.303	384-415	799-8.5	306-14	84	238	210	91	818-8.7

#3 · Senior Guard · 6-0 · B.S. Kinesiology · Suffield, Conn./Suffield

08-09

Recorded four points, five rebounds against Morgan State ... Six-of-nine from the floor against Norfolk State, including 4-5 in the first half ... Scored nine points against New Mexico and 10 against Butler, all in the second half ... Had the final eight points in the win over Butler, capping the Tribe's 53-50 come-from-behind victory ... Second on the team with 12 points against Howard ... Led W&M with 13 points against Richmond ... Scored 12 against Hampton to lead the Tribe on 5-10 shooting from inside the arc ... Scored 22 points against UNC Wilmington, including 20 in the first half ... Led W&M with 15 points at VCU, nearly achieving a double-double with eight rebounds ... Shook a three-game cold spell with 11 points on 5-9 shooting against VCU ... Scored a career-high 26 points against Georgia State ... Shot 10-15 from the field, 3-4 from behind the arc, and 3-4 from the line ... Scored 19 on 8-14 shooting against George Mason ... 15 points, five rebounds, four assists, and three steals against Northeastern ... Shot 5-11 from the floor with four assists and three rebounds in the win over Towson ... Five points against ODU in the season finale on .333

SINGLE-GAME HIGHS

POINTS

26, vs. Georgia State (2/1/09)

REBOUNDS

10, at Northeastern (3/2/08)

ASSISTS

4, twice

STEALS

4, vs. Drexel (1/8/09)

BLOCKS

1, seven times

FIELD GOALS MADE

11, vs. UNCW (1/31/08)

FIELD GOALS ATTEMPTS

16, vs. UNCW (1/31/08)

FIELD GOAL PERCENTAGE

1.000, four times

3-PT FIELD GOALS MADE

4, vs. UNCW (1/11/09)

3-PT FIELD GOALS ATTEMPTED

7, vs. UNCW (1/11/09)

3-PT PERCENTAGE

1.000, four times

FREE THROWS MADE

8, vs. Old Dominion (1/20/08)

FREE THROWS ATTEMPTED

10 vs. Old Dominion (1/20/08)

FREE THROW PERCENTAGE

1.000, 13 times

MINUTES

35, at Northeastern (3/2/08)

KELLY HART

PLAYERS

shooting from the floor and beyond the arc ... Two rebounds and an assist against Hofstra in the CAA tournament ... Also came off the bench against VCU in the conference quarterfinals.

07-08

Came on strong at the end of the year, starting 11 of 17 games against conference opponents (started 11 of 25 overall) ... Scored all but six of her points in CAA play, averaging 10.2 points per game ... Scored double-digit points against six-straight opponents in the final two-and-a-half weeks of January ... Closed the streak with her season-best performance, 25 points on 11-19 shooting at home against UNC Wilmington on January 31 ... Scored all of her points the old-fashioned way, including three of four attempts from the free-throw line ... Also had a then-best eight rebounds in the game ... Surpassed that with her first 10-rebound performance at Northeastern ... Just missed a double-double in that game, scoring nine points ... Finished the year with nine double-digit scoring performances.

06-07

Played in 11 games ... Averaged 1.2 ppg and 0.5 rpg ... Earned career highs with seven points and three rebounds in the victory against Howard ... Went 3-for-3 from the field versus the Lady Bison ... Totaled six points in the win against Longwood ... Provided a steal in the triumphs against Howard and Norfolk State.

HIGH SCHOOL

McDonald's All-America nominee in 2006 ... *Street and Smith's* honorable mention All-America selection in 2005 ... Scored 1,399 points during her career, breaking Suffield's previous mark of 1,345 that had stood for 20 years ... Invited to the ABC Elite Camp ... Tabbed in the "Top 100" by *Blue Star Basketball* ... Named all-state in 2005 and 2006 ... Chosen as the captain of the West Team in Connecticut's Senior All-Star Game ... Poured in a game-high 14 points as she led her squad to victory in the event ... Tabbed by the *Hartford Courant* as one of the "Top 10 Players in Connecticut" ... The newspaper named her first-team all-state 2006 and second-team in 2005 ... Most Valuable Player of the North Central Connecticut Conference in 2005 and 2006 ... Led her team to the NCCC Tournament title in 2005 ... Named to the all-conference team three times ... Earned Suffield's MVP accolades on three occasions ... Averaged 18 points, nine rebounds, and three assists per game as a senior ... Also lettered twice as a forward on SHS's soccer team.

PERSONAL

Full name is Kelly Elizabeth Heath ... Daughter of William and Nancy Heath ... Born July 30, 1988 in Hartford, Connecticut ... Grandfather Ernest Heath played football at UCLA ... What she enjoys most in life is family, hanging with friends, dancing, and most anything in the great outdoors ... Future goals include playing professional basketball in Europe.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2006-07	11-0	35-3.2	5-11	.455	1-1	1.000	2-4	.500	1-4	5-0.5	2-0	1	6	0	2	13-1.2
2007-08	25-11	418-16.7	74-188	.394	4-12	.333	28-38	.737	20-45	65-2.6	29-0	10	51	4	16	180-7.2
2008-09	31-3	530-17.1	101-247	.409	21-51	.412	26-39	.667	20-68	88-2.8	32-0	31	61	3	23	249-8.0
TOTAL	67-14	983-14.7	180-446	.404	26-64	.406	56-81	.691	41-117	158-2.4	63-0	42	118	7	41	442-6.6

#23 · Redshirt-Junior Guard · 5-10 · B.B.A. Marketing
Longmont, Colo./Longmont

08-09

Scored a career-high six points against Morgan State in the season-opener ... Surpassed that with eight points against UNC Asheville the next day ... Started against Norfolk State, pulling down a season-high three rebounds ... Started both games over the Thanksgiving Break ... Two rebounds and a steal against New Mexico ... Two assists and a steal in the win over Butler ... Three points, two steals, and two rebounds over Howard ... Missed final 23 games with injury.

07-08

Started both of the Tribe's games in Hawai'i, and played in all but two games all year ... Opened her season with a career-high five points against Campbell in the first game ... Scored her first collegiate three-pointer in the game ... Also had two steals and a rebound in the victory ... Scored five points again at Howard in December, adding two assists and two steals to the Tribe effort ... Had a career-high five

SINGLE-GAME HIGHS

POINTS

8, at UNC Asheville (11/15/08)

REBOUNDS

5, vs. Georgia State (3/13/08)

ASSISTS

2, five times

STEALS

2, five times

BLOCKS

1, at Radford (11/23/07)

FIELD GOALS MADE

3, vs. Morgan State (11/14/08)

FIELD GOALS ATTEMPTS

6, vs. Morgan State (11/14/08)

FIELD GOAL PERCENTAGE

1.000, four times

3-PT FIELD GOALS MADE

1, vs. Campbell (11/9/07)

3-PT FIELD GOALS ATTEMPTED

2, vs. Campbell (11/9/07)

3-PT PERCENTAGE

.500, vs. Campbell (11/9/07)

FREE THROWS MADE

4, at UNC Asheville (11/15/08)

FREE THROWS ATTEMPTED

6, at UNC Asheville (11/15/08)

FREE THROW PERCENTAGE

1.000, six times

MINUTES

23 vs. Delaware State (11/23/08)

LINDSEY MOLLIER

PLAYERS

rebounds against Georgia State in the first round of the CAA Tournament.

06-07 Appeared in 22 games ... Averaged 0.4 ppg and 0.2 rpg ... Tallied two points on four occasions ... Recorded a career-high three rebounds in the win at Georgia State ... Played a career-high 12 minutes in the victory against UNC Wilmington in Williamsburg ... Totaled two points and a steal in the triumph ... Finished the season with four steals.

HIGH SCHOOL Lettered all four years at Longmont High School ... Captained the team during her final two seasons ... Selected first-team all-state as a senior ... A honorable mention all-state selection as a junior ... Tabbed to the All-State Academic First Team twice, earning the distinction in 2005 and 2006 ... Named the Northern Conference Player of the Year as a senior ... Invited to play in "The Show VI All-Star Game" ... Also selected to play in the Colorado High School Coaches Association and Colorado Coaches of Girls Sports All-Star games ... Chosen as a first-team all-region honoree in 2005 and 2006 ... Twice named the All-Area Player of the Year ... Finished her career with 1,042 points ... Averaged 18.6 points and 5.0 rebounds per contest as a senior ... Also earned two letters with the track

and field team and with soccer ... Helped lead the track and field team to a second-place finish at the 4A state meet in 2005 ... Placed third in the triple jump and fourth in the long jump at the state meet in 2006 ... Finished fifth in those events at the state meet as a junior ... Earned all-conference, all-region and all-area accolades in track and field as a junior and a senior ... Member of the National Honor Society ... Earned the Principal's 4.0 award from 2003-2005 ... Recipient of the AP chemistry award in 2005.

PERSONAL Full name is Lindsey Nicole Moller ... Daughter of Greg and Susan Moller ... Born May 23, 1988 in Phoenix, Arizona ... Cousin, Adam Templeton, currently plays basketball at Drake ... Enjoys running, hiking, worm farms, spending time with family, whole-grain Lean Pockets, and strawberry short-cake.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2006-07	22-0	99-4.5	3-10	.300	0-1	.000	3-4	.750	1-4	5-0.2	14-0	0	6	0	4	9-0.4
2007-08	30-2	234-7.8	7-38	.184	1-5	.200	8-11	.727	6-13	19-0.6	42-0	10	25	1	13	23-0.8
2008-09	8-6	131-16.4	9-24	.375	0-0	.000	9-12	.750	5-7	12-1.5	14-0	7	17	0	6	27-3.4
TOTAL	60-8	464-7.7	19-72	.264	1-6	.167	20-27	.741	12-24	36-0.6	70-0	17	48	1	23	59-1.0

#21 · Junior Guard/Forward · 5-10 · B.A. International Relations
Toronto, Ontario, Canada/David and Mary Thomson

08-09

Played as a reserve against Norfolk State ... Also saw action against Butler ... Scored her first career points against Howard, shooting a perfect 2-2 from the line ... Added a rebound and a steal in six minutes ... One steal against Richmond ... Scored two points against Hampton on her first career field goal, and added four rebounds in 11 minutes.

07-08

Redshirted.

HIGH SCHOOL

A four-year starter at David and Mary Thomson High School for Head Coach Bryan Pardo ... Ranked in the "Toronto Top 5" ... Selected as a Toronto Star All-Star in 2007 ... Averged 21.0 ppg during her career ... Served as a captain and was a three-time team MVP ... Led her

SINGLE-GAME HIGHS

POINTS

2, twice

REBOUNDS

4, vs. Hampton (12/19/08)

ASSISTS

1, vs. Hampton (12/19/08)

STEALS

1, twice

BLOCKS

None

FIELD GOALS MADE

1, vs. Hampton (12/19/08)

FIELD GOALS ATTEMPTS

1, vs. Hampton (12/19/08)

FIELD GOAL PERCENTAGE

1.000, vs. Hampton (12/19/08)

3-PT FIELD GOALS MADE

None

3-PT FIELD GOALS ATTEMPTED

None

3-PT PERCENTAGE

N/A

FREE THROWS MADE

2, vs. Howard (12/4/08)

FREE THROWS ATTEMPTED

2, vs. Howard (12/4/08)

FREE THROW PERCENTAGE

1.000, vs. Howard (12/4/08)

MINUTES

11, vs. Hampton (12/19/08)

ALLEIA GIANNI

PLAYERS

team to a 23-10 record as a senior ... Established a single-game school record for points with 35 ... Member of the Canada Drive AAU program ... Honored as the Ontario Cup Most Valuable Player in 2005 ... Also played four years of volleyball and two years of track and field.

PERSONAL

Full name is Aleia K. Gland ... Daughter of Mark Smith and Marcie Gland ... Born on April 1, 1989 in Toronto, Ontario, Canada ... Enjoys reading in her spare time.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2007-08																
2008-09	6-0	27-4.5	1-1	1.000	0-0	.000	2-2	1.000	2-4	6-1.0	2-0	1	2	0	2	4-0.7
TOTAL	6-0	27-4.5	1-1	1.000	0-0	.000	2-2	1.000	2-4	6-1.0	2-0	1	2	0	2	4-0.7

#24 · Junior Guard · 5-5 · B.A. Sociology · Altoona, Pa./Altoona Area

08-09

Started the first 24 games for Tribe in 2008-09 before missing the final seven due to injury ... Dished out five assists against UNC Asheville ... Also had four rebounds and four steals against the Bulldogs ... Shot 3-4 from beyond the arc and 3-4 from the free-throw line to total a career-high 12 points against Norfolk State ... Tied her then-career-high with five rebounds against New Mexico ... Career-best seven assists in the win over Butler ... Career highs of 10 assists and seven rebounds against zero turnovers in the win over Howard ... Tied for the sixth-most assists in a game in school history ... Four rebounds and four assists in a career-high 40 minutes against Richmond ... Matched that high with another 40 minute outing against Hampton, scoring seven points ... 4-6 from the line against

SINGLE-GAME HIGHS

POINTS

12, twice

REBOUNDS

7, vs. Howard (12/4/08)

ASSISTS

10, vs. Howard (12/4/08)

STEALS

5, at Delaware (2/11/09)

BLOCKS

1, vs. Delaware State (11/23/08)

FIELD GOALS MADE

4, at Northeastern (1/25/09)

FIELD GOALS ATTEMPTS

10, vs. UNCW (1/11/09)

FIELD GOAL PERCENTAGE

.750, vs. Norfolk State (11/20/08)

3-PT FIELD GOALS MADE

4, at Northeastern (1/25/09)

3-PT FIELD GOALS ATTEMPTED

8, twice

3-PT PERCENTAGE

.750, vs. Norfolk State (11/20/08)

FREE THROWS MADE

4, at St. Peter's (12/29/08)

FREE THROWS ATTEMPTED

6, at St. Peter's (12/29/08)

FREE THROW PERCENTAGE

1.000, six times

MINUTES

41, at Drexel (2/8/09)

26
KATY OBLINGER

PLAYERS

Saint Peter's ... 2-5 from beyond the arc in the win over Towson ... Seven points, eight assists, and only one turnover against Drexel ... Five points, five rebounds, and five assists against UNCW ... Five rebounds against VCU ... Connected on two of her three-point attempts against ODU ... Set career highs of 12 points, four made-three point baskets, and five steals in the loss to Northeastern ... Five points, six assists against Georgia State ... Three points, three assists, and two rebounds against JMU ... Eight points, three rebounds, and four assists in 41 minutes against Drexel ... Four assists and five steals at Delaware ... Saw limited action against GMU, recording one assist, steal, and rebound in 15 minutes.

ence championships ... Helped team compile a 76-15 record during her final three seasons ... School record holder for career three-pointers (140) ... Also established the single-season record for three-pointers, connecting on 85 as a senior ... Selected to the All-State Second Team in 2006-07 ... Honored as the Mountain Athletic Conference Player of the Year ... Named to the MAC All-Defensive Team ... Chosen to the Altoona Mirror First Team ... Scored a team-best 475 points as a senior, while also leading the squad in assists and steals ... Tabbed as the MVP of the Big John Reilly Classic All-Star Game ... Recipient of the Helen and Bob Hauk scholarship for the team's MVP ... Selected to the All-*Altoona Mirror* Team as a junior ... Also earned a spot on the newspaper's All-Defensive Team ... Twice named Athlete of the Week by the organization ... Garnered all-tournament accolades at the Great Chevy Shootout in 2005 ... Helped team advance to the western finals of the state championship, the "Final Four" of the PIAA, in 2003-04 ... Led team to the state quarterfinals the following season ... Once sank eight three-pointers in a game, setting a school record.

07-08

Played in 30 of the Tribe's 32 games ... Scored a season-high eight points against UNC Wilmington at home in January ... Had five assists at Longwood in December ... Had five points, two rebounds, and an assist against Georgia State in the CAA Tournament ... Played a season-high 39 minutes against Kentucky in December.

HIGH SCHOOL

Four-year letterwinner at Altoona Area High School, a perennial powerhouse in Pennsylvania's largest division (AAAA) ... One of the top prep guard prospects in the state, she led her team to four consecutive confer-

PERSONAL

Full name is Katlyn Renae Oblinger ... Daughter of Jeffrey and Lisa Oblinger ... Born Sept. 22, 1989 in Altoona, Pennsylvania ... Enjoys spending time with family and friends.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2007-08	30-6	505-16.8	21-73	.288	14-59	.237	11-18	.611	3-33	36-1.2	36-0	41	49	0	20	67-2.2
2008-09	24-24	718-29.9	32-115	.278	24-90	.267	14-20	.700	4-58	62-2.6	44-1	89	68	1	32	102-4.3
TOTAL	54-30	1223-22.6	53-188	.282	38-149	.255	25-38	.658	7-91	98-1.8	80-1	130	117	1	52	169-3.1

#25 · Redshirt-Sophomore Guard · 5-7 · B.B.A. Business
Bowie, Md./St. John's College HS

SINGLE-GAME HIGHS

POINTS

12, vs. Georgia State (3/13/08)

REBOUNDS

6, at George Mason (1/24/08)

ASSISTS

7, at Georgia State (1/17/08)

STEALS

8, at UNCW (2/24/08)

BLOCKS

1, twice

FIELD GOALS MADE

4, twice

FIELD GOALS ATTEMPTS

10, at James Madison (2/14/08)

FIELD GOAL PERCENTAGE

.750, at VCU (1/9/08)

3-PT FIELD GOALS MADE

2, three times

3-PT FIELD GOALS ATTEMPTED

4, twice

3-PT PERCENTAGE

1.000, vs. James Madison (3/14/08)

FREE THROWS MADE

3, at VCU (1/9/08)

FREE THROWS ATTEMPTED

3, twice

FREE THROW PERCENTAGE

1.000, eight times

MINUTES

37, twice

08-09
Redshirted.

07-08
Overcame an injury early in the season to become the team's starting point guard at the end of the year ... Started the last 18 games of the season, and saw action in another five ... Scored in double-figures in four games, including a career-high 12 against Georgia State in the first round of the CAA Tournament ... Also chipped in five rebounds, three assists, and three steals against the Panthers ... Had seven assists and six steals against Georgia State in January ... Tied the second-best single-game performance in school history with eight steals at UNC Wilmington on February 24 ... Also had six assists against the Seahawks ... Averaged

KATHERINE DEHIENZEL

PLAYERS

2.4 assists and 2.3 steals per game.

Selected *Washington Post* All-Met Honorable Mention twice (2007, 2005) ... Earned first-team All-WCAC accolades as a senior ... Selected to the Real Basketball Report Senior All-Star Team ... Honorable mention all-conference as a junior ... Named the Bishop Walsh Tournament MVP in 2006 ... Third-team all-conference honoree as a sophomore ... Helped St. John's College HS reach the conference championship game three times, claiming the title in 2004 ... Team compiled a 95-34 record during her four years ... Lettered all four years for head coach Edward Simpson and served as a captain her final two seasons ... Finished her career with 1,076 points ... Averaged 10.7 ppg, 7.0 apg, 6.0 spg and 4.0 rpg ... Shot 85.2 percent from the free throw line during her senior season ... Member of the Fairfax Stars AAU team that finished among

the top five at nationals three consecutive seasons ... Best finish came in 2005 when the squad placed second ... Four-year letterwinner on the St. John's soccer team.

Full name is Katherine DeHenzel ... Daughter of Robert and Cyndy DeHenzel ... Born June 1, 1989 in Annapolis, Maryland ... Sister played soccer at Concord University ... Father played football at Frostburg State University for a year ... Enjoys soccer, watching football and spending time with family and friends.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2007-08	23-18	51.0-22.2	33-98	.337	11-34	.324	20-26	.769	3-47	50-2.2	45-1	56	60	2	52	97-4.2
2008-09							Redshirted									
TOTAL	23-18	51.0-22.2	33-98	.337	11-34	.324	20-26	.769	3-47	50-2.2	45-1	56	60	2	52	97-4.2

#30 · Sophomore Guard · 5-11 · B.S. Kinesiology · Massapequa, N.Y./Massapequa

08.09

Set the W&M freshman record for three-point shots made in a season (55), surpassing the 54 made by Yolanda Settles in 1992-93 ... The Tribe's second-leading scorer with nine points and five rebounds in her debut against Morgan State ... Shot .500 from beyond the arc, connecting on 3 of 6 attempts ... Reached double-digit scoring for the first time against Norfolk State, hitting 5-10 from the floor for 12 points ... Scored eight against Delaware State on 60% shooting ... Had five points, four rebounds against New Mexico ... Earned her first start against Hampton, scoring eight points on 4-10 shooting from the field ... Named to the Saint Peter's College Holiday Classic All-Tournament Team ... Set or tied eight career-highs against Saint Peter's ... Five points, rebounds, and steals against NJIT ... Didn't miss a single shot for 26 minutes against Towson, starting the game 6-6 (5-5 from three-point range) and finishing with 22 points ... Also had five rebounds and six assists against no turnovers in the game ... Named CAA co-Rookie of the Week on January 5 ... Staked the Tribe to a 24-22 halftime lead against Hofstra with an 11-point

SINGLE-GAME HIGHS

POINTS

22, at Towson (1/4/09)

REBOUNDS

5, six times

ASSISTS

6, at Towson (1/4/09)

STEALS

5, vs. NJIT (12/30/08)

BLOCKS

1, five times

FIELD GOALS MADE

8, at Towson (1/4/09)

FIELD GOALS ATTEMPTS

14, twice

FIELD GOAL PERCENTAGE

.667, twice

3-PT FIELD GOALS MADE

6, at Towson (1/4/09)

3-PT FIELD GOALS ATTEMPTED

9, at Towson (1/4/09)

3-PT PERCENTAGE

.667, twice

FREE THROWS MADE

4, twice

FREE THROWS ATTEMPTED

6, twice

FREE THROW PERCENTAGE

1.000, three times

MINUTES

41, at UNCW (2/22/09)

JANINNE ALDRIDGE

PLAYERS

first-half performance ... Led W&M with 15 points against Old Dominion, going 4-4 at the line and 3-9 from beyond the arc ... Eight points against VCU on January 29, including two triples ... Second on the team with 14 points against Georgia State ... Shot 5-9 from the field and 4-7 from beyond the arc while also pulling down five rebounds against the Panthers ... Scored eight in the first half gainst Drexel, including the Tribe's first two shots ... Shot 55.6% from the floor (5-9) and 4-8 from long range to score 14 points against UNC Wilmington ... Led W&M with 18 points against Towson, shooting 6-10 from the field and 4-7 from long range ... 11 points on 4-9 shooting at Old Dominion ... Also had three assists against one turnover against the Monarchs ... Scored eight points in the first-round win over Hofstra in the CAA Tournament ... Followed with nine points and three rebounds in the loss to VCU.

Long Island by *Newsday* ... Captained the squad her senior year ... Scored over 1,000 points at Massapequa ... Won the Superintendent's Award for Athletic Achievement ... Also lettered for four years in volleyball, captaining the team as a senior ... Twice earned all-state accolades, including first-team honors in 2007 ... Two-time All-Long Island ... Named *Newsday* Player of the Year twice, for Nassau County as a junior and for all of Long Island as a senior ... Three-time all-county honoree, including being named MVP twice ... Once named all-conference ... Named academic all-state in both basketball and volleyball all four years ... Named to the Massapequa Honor Roll all four years ... Also played seven years in the AAU basketball system for the Long Island Lightning and coach Rich Slater.

HIGH SCHOOL

Won four varsity letters for coach Shari Roessler at Massapequa High School ... Coach Taylor also graduated from Massapequa ... Helped Massapequa to consecutive Nassau County and Long Island Championships in 2005 and 2006, going undefeated both years ... McDonald's All-American nominee in 2008 ... Two-time all-state and all-county ... Twice named All-

PERSONAL

Full name is Janine Aldridge ... Born May 7, 1990 in Princeton, New Jersey ... Daughter of Michael and Marie Aldridge ... Father played basketball at Fairfield ... Mother played volleyball at Georgetown ... Uncle, Billy, played baseball at Tennessee ... Cousin, Colin, is a junior on the basketball team at Brown ... Enjoys listening to music, watching movies, and spending time with family and friends.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2008-09	31-20	688-22.2	88-220	.400	55-155	.355	11-15	.733	23-49	72-2.3	39-0	46	47	5	27	242-7.8
TOTAL	31-20	688-22.2	88-220	.400	55-155	.355	11-15	.733	23-49	72-2.3	39-0	46	47	5	27	242-7.8

#35 · Sophomore Forward · 6-1 · Undeclared · Beaverton, Ore./Central Catholic

32

COURTNEY FLYNN

08-09

Made her collegiate debut against New Mexico ... Pulled in three rebounds against NJIT ... Played the final two minutes of the first half against Hofstra, scoring two free throws to give the Tribe a 24-22 halftime lead ... Played eight minutes against Old Dominion, coming away with two rebounds on the defensive glass ... Hit one free throw and pulled in two rebounds in 12 minutes at Northeastern ... Scored first field goal on a put-back against Georgia State ... Also set career-highs in points, rebounds, steals, and minutes played against the Panthers ... Three rebounds at Delaware ... Scored on her only attempt from the field against UNC Wilmington ... Converted both of her free throws against Old Dominion ... Connected on three of her four free-throw

SINGLE-GAME HIGHS

POINTS	3, twice
REBOUNDS	3, three times
ASSISTS	None
STEALS	1, three times
BLOCKS	None
FIELD GOALS MADE	1, twice
FIELD GOALS ATTEMPTS	1, seven times
FIELD GOAL PERCENTAGE	1.000, twice
3-PT FIELD GOALS MADE	None
3-PT FIELD GOALS ATTEMPTED	None
3-PT PERCENTAGE	N/A
FREE THROWS MADE	3, vs. Hofstra (3/12/09)
FREE THROWS ATTEMPTED	4, vs. Hofstra (3/12/09)
FREE THROW PERCENTAGE	1.000, twice
MINUTES	14, vs. Georgia State (2/1/09)

PLAYERS

attempts in the CAA tournament win over Hofstra, setting a career-high for points ... Also played in the quarterfinal loss to VCU, pulling down two rebounds.

HIGH SCHOOL

Lettered four years for coach Sandy Dickerson at Central Catholic High School ... Helped CCHS to the state final four every year ... State runner-up in 2004-05 ... Third-place each of the following three years ... Helped lead team to four consecutive conference titles ... Averaged 10 points and six rebounds per game as a junior ... Played in the AAU system with the Oregon Xtreme (one year) and PEBO ... On the latter team, played alongside Tribe teammate Robyn Barton.

PERSONAL

Full name is Courtney Anne Flynn ... Born June 16, 1990 in Missoula, Montana ... Daughter of William and Laura Flynn ... Enjoys shopping, music, American muscle cars, and camping.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2008-09	16-0	91-5.7	2-7	.286	0-0	.000	9-13	.692	5-16	21-1.3	24-1	0	9	0	3	13-0.8
TOTAL	16-0	91-5.7	2-7	.286	0-0	.000	9-13	.692	5-16	21-1.3	24-1	0	9	0	3	13-0.8

#00 · Sophomore Guard · 5-8 · B.B.A Finance · Bronx, N.Y./St. Anne's-Belfield

2009 CAA ALL-ROOKIE TEAM

08-09

CAA All-Rookie team selection ... Averaged 19.6 ppg over the final nine games of the regular season ... Led W&M with six assists in her first career game ... Also had eight rebounds in loss to Morgan State ... Scored 16 points on 4-9 shooting, 8-10 from the free-throw line against Norfolk State ... Also had six steals in the win ... Played nine minutes in the win over Butler, contributing seven points and four rebounds ... Had four points, both on drives to the basket, and two steals in the win over Howard ... Six points and seven rebounds against Richmond ... Three points, two rebounds against Hampton ... Led W&M with 14 points in the win over NJIT ... Six points on 3-6 shooting against Towson ... Three assists and a steal in the win over UNCW ... Six points, five rebounds against VCU ... Four points and three rebounds against Hofstra ... Led W&M against Northeastern with 14 points on 4-8 shooting from the field, eight rebounds, and four assists ... Hit all six of her free throws in the contest ... Continued her free-throw streak with three

SINGLE-GAME HIGHS

POINTS
30, at JMU (2/26/09)

REBOUNDS
11, vs GMU (2/15/09)

ASSISTS
6, twice

STEALS
6, vs NSU (11/20/08)

BLOCKS
1, twice

FIELD GOALS MADE
11, at JMU (2/26/09)

FIELD GOALS ATTEMPTS
19, twice

FIELD GOAL PERCENTAGE
.625, at UNCW (2/22/09)

3-PT FIELD GOALS MADE
1, vs Butler (11/29/08)

3-PT FIELD GOALS ATTEMPTED
1, twice

3-PT PERCENTAGE
1.000, vs Butler (11/29/08)

FREE THROWS MADE
13, vs GMU (2/15/09)

FREE THROWS ATTEMPTED
18, vs GMU (2/15/09)

FREE THROW PERCENTAGE
1.000, four times

MINUTES
40, twice

TAYSIA DYE

PLAYERS

made against VCU ... Totaled nine points, six rebounds, three assists, and no turnovers against the Rams ... Recorded a steal and a rebound against Georgia State ... Career-high 18 points against JMU, all in the second half ... Scored 18 again versus Drexel, going 10-12 from the line ... Named CAA Rookie of the Week on February 9 ... 13 points at Delaware, going 7-9 from the line ... Set or tied six career records in the win over George Mason en route to her first career double-double ... Scored 23 points with 11 rebounds, six assists, and three steals ... Took 18 free throw attempts, tied for the most in a game in school history ... Hit 13 of them, fifth-best ever at W&M ... Eight points, 10 rebounds in her first career start against Northeastern ... 23 points, five assists, five steals, and eight rebounds against UNC Wilmington ... Shot 10-16 in the game ... Scored 30 points against JMU on February 26, the second-best freshman performance in school history and first 30-point game in 25 months ... 17 points, seven rebounds against Towson ... Won both CAA Player and Rookie of the Week awards on March 2, the first athlete to win both awards in the same week since Gabriela Marginean on February 26, 2007 ... Scored 26 points at Old Dominion on March 4, the fourth-most points scored by an opponent against the Monarchs at home last season ... Scored 20 in the first round of the CAA Tournament against Hofstra, shooting 6-8 in the second half and hit-

ting the game-winner with seven seconds left ... In the quarterfinal loss to VCU, scored 14 points with five rebounds, four assists, and three steals.

HIGH SCHOOL

Attended and played basketball for her last three years at St. Anne's-Belfield School outside of Charlottesville, Virginia ... Honorable mention McDonald's All-American in 2008 ... Named the 2008 Central Virginia Player of the Year by the *Daily Progress* ... Three-time all-state, all-region, and all-conference ... Scored over 1,500 points in only three years ... Averaged 27.3 points, 11.2 rebounds, 5.4 assists, and 4.6 steals per game for the Saints ... In her freshman year, was named first-team All-Bronx and honorable mention all-state in New York.

PERSONAL

Full name is Taysha Renae Pye ... Born February 5, 1989 in St. Louis, Missouri ... Daughter of Maurice Pye ... Enjoys socializing and seeing, hearing, and experiencing laughter ... Came to William and Mary because she immediately fell in love with the players and coaches.

Year	GP-GS	Min-Avg	FG-FGA	Pct	3FG-3FGA	3Pct	FT-FTA	Pct	Off-Def	Tot-Avg	PF-FO	Ast	TO	Blk	Stl	Pts-Avg
2008-09	31-7	598-19.3	104-257	.405	1-2	.500	97-146	.664	62-69	131-4.2	50-3	55	89	2	43	306-9.9
TOTAL	31-7	598-19.3	104-257	.405	1-2	.500	97-146	.664	62-69	131-4.2	50-3	55	89	2	43	306-9.9

#44 · Redshirt-Freshman Guard/Forward · 5-10 · B.S. Kinesiology · Stafford, Va./Colonial Forge

08-09

Redshirted.

HIGH SCHOOL

Earned four varsity letters as a guard and shooting forward for coach Michelle Darley at Colonial Forge High School ... Honorable mention McDonald's All-American in 2008 ... Named honorable mention all-state in 2006-07 by *VirginiaPreps.com* ... Second-team all-district as a freshman ... First-team all-district as a sophomore and junior ... Four-time all-academic honoree ... Also earned two letters as a thrower in track ... District Champion in the shot put indoors in 2007 ... Senior class President, after serving as class Vice President in 2006-07 and Treasurer in 2005-06.

PERSONAL

Full name is Chanel Monet Murchison ... Born September 28, 1990, in Springfield, Massachusetts ... Daughter of Phillis and Jerry Fleming ... Enjoys dancing the night away, hanging out with friends, and random, pointless fun.

44

36

CHANEL MURCHISON

PLAYERS

#5 · Freshman Forward · 6-3 · Undeclared · Venetia, Pa./Peter's Township

HIGH SCHOOL

Named first-team all-state by the *Associated Press* in 2009 ... Repeated as the *Observer Reporter* Player of the Year as a senior ... Also earned MVP awards from the *Pittsburgh Post-Gazette* ... WPIAL AAAA Player of the Year, and a member of the All-WPIAL Fabulous Five ... *Pittsburgh Tribune Review* "Terrific Ten" member ... Pennsylvania "Best of the Best" ... McDonald's All-American game nominee ... Named to the *Almanac* First-Team Elite 11 and was a finalist for the *Almanac* Athlete of the Year ... Broke all PTHS school records, finishing with 1,808 points, 1,217 rebounds, 350 blocks, and 85 career double-doubles ... Averaged 20.1 ppg and 11 blocks per game as a senior ... Rated as the 12th-best forward and 68th-best player in the country in the class of 2009 by *ESPN Hoopgurlz* ... Honorable-mention All-America in 2007-08 by *The Sporting News* after averaging 21 points and 11 rebounds per game ... Three-time team captain ... Third-team all-state as a junior ... Also earned Player of the Year honors from the *Observer Reporter* and All-WPIAL Fab 5 honors in 2007-08 ... Chose W&M over Indiana, Richmond, Delaware, and Liberty ... Member of the National Honor Society ... President's Award for Educational Excellence ... Layout editor of the school newspaper.

PERSONAL

Daughter of Debbie and Chuck Correal ... Born October 14, 1990 in Pittsburgh, Pennsylvania ... Full name is Emily Rose Correal ... Father was an All-American center playing football for Penn State, and played for the Atlanta Falcons in the NFL from 1979-81 ... Enjoys shopping, spending time with family and friends, and playing the Wii.

EMILLY
CORREAL

#32 · Freshman Guard/Forward · 5-10 · B.S. Environmental Science/B.B.A. Business
Washington, D.C./Sidwell Friends

HIGH SCHOOL

2009 ESPN Gatorade Player of the Year for Washington D.C. ... Selected to have her jersey displayed at the National Women's Basketball Hall of Fame as one of the top high school players in 2008-09 ... Three-time first-team all-district honoree ... Two-time *Washington Post* honorable-mention All-Met ... Scored over 1,600 points in her career, ranking among the top-three scorers all-time at Sidwell Friends ... Named team MVP as a senior ... Ranked second in scoring in the Washington, Maryland, and Virginia area for the 2009 season ... Averaged 23 points and 18 rebounds in 23 games ... Led both divisions of the ISL in scoring and rebounding for the second year in a row ... Recorded a double-double in 22 of 23 games ... Two-year team captain ... Ranked among the top-five scorers in the Washington area as a junior ... Averaged 23.7 points and 10 rebounds per game ... Invited to the Michael T. White Top Ten All-American camp in July of 2008 ... Chose W&M over Boston College, Harvard, and Delaware ... Co-President of the Cure Autism Now club ... Planned and fundraised a student-service effort that took educational supplies and other aid to children in South Africa.

PERSONAL

Daughter of Tanya and Steven Hilton ... Born May 8, 1991 in Washington, D.C. ... Full name is Taylor Marie Hilton ... Mother was on the basketball team at Minnesota for two years ... Father played basketball for four years at Princeton.

32

TAYLOR HILTON

38

PLAYERS

#13 · Freshman Center · 6-3 · Undeclared · Huntington, N.Y./Elwood-John Glenn

HIGH SCHOOL

Finished her career with 1,476 points while leading Elwood-John Glenn to four consecutive league titles, including an undefeated league slate in 2008-09 ... Named all-state for the third time as a senior ... Also earned all-county and *Newsday* All-Long Island first-team honors after her final campaign ... New York State Foul-Shooting Champion in 2007-08, connecting on 87% of her attempts ... Averaged 16 points and 10.4 rebounds per game as a junior ... Four-time all-state selection in volleyball ... Volleyball team won the state title in 2005 and 2007 ... Named All-American in 2007 and 2008 by *PrepVolleyball.com* ... All-county academic team selection in both basketball and volleyball ... Four-year member of the honor roll ... Executive Officer of the Student Council ... National Honor Society ... Played AAU for Coach Rich Slater and the Long Island Lightning along with Tribe teammate Janine Aldridge.

PERSONAL

Full name is Jaelyn Rose McKenna ... Daughter of Vincenzina and John McKenna ... Born March 11, 1991 in Huntington, New York ... Enjoys camping, going to the beach, and spending time with family and friends.

13

JAE LYNN
MCKENNA

TATM
WILLIAM & MARY

theBasketball

WILLIAM & MARY
BASKETBALL

TRIBE
WM
BASKETBALL

WILLIAM & MARY

Tribe
BASKETBALL

Tribe
BASKETBALL

Tribe PRIDE

MARY
K...
BALL

Tribe
BASKETBALL

Tribe
23

M

KAPLAN ARENA AT WILLIAM AND MARY HALL

First Season: 1970-71
Capacity: 8,600 (third-largest in the CAA)
Largest Crowd: 13,514

16,900 sq. ft. permanent wood arena floor
Three full practice courts
5,600 sq. ft. Strength and Conditioning Center

COACHES

TRIBE PRIDE MEANS FAMILY.
A BOND THAT CAN'T BE BROKEN.

**BRIGHT · RUDY · INGERSOLL
BARBER · TAYLOR · REWALT**

DEBBIE TAYLOR has proven to be one of the best developers of young talent in the Colonial Athletic Association, and looks to further that reputation in her 11th year at the helm of the Tribe with another highly regarded recruiting class. The winningest basketball coach in school history for both men and women, Taylor continues to guide the program to new heights, recently graduating the winningest class in program history.

Under her direction, W&M has produced outstanding scholar-athletes both on the court and in the classroom who have continued to shatter the Tribe record books and make their mark in the highly competitive CAA. Taylor's athletes have won 27 total All-CAA awards, including nine all-rookie selections, five all-academic honors, and the 2007-08 Dean Ehlers Leadership Award.

2008-09 saw two Tribe players join the conference elite as junior Tiffany Benson became the second W&M player to be named CAA Defensive Player of the Year while standout freshmen Taysha Pye was honored as a CAA all-rookie team selection. In addition, senior Dani Kell earned first-team all-aca-

demie honors from the CAA, and alongside classmate Courtney Portell, graduated having led W&M to the most wins ever in a four-year period.

Under the tutelage of Taylor and her staff, Tiffany Benson evolved over the course of the past two years from merely a gifted defensive player into a dominant threat on both ends of the floor. Benson has led the conference in offensive rebounds each of the past two years, and held a +2 margin in total rebounding over all other players in 2008-09 while also ranking 10th in the league at 12 points per game. She enters her final season needing only 27 blocks to become the CAA's all-time leader, and has averaged 70 per season in her career.

Freshmen Janine Aldridge and Taysha Pye had outstanding rookie campaigns. Aldridge didn't miss a single shot for the first 26 minutes of the conference opener against Towson, knocking down her first six field goals and finishing the day 6-9 from beyond the arc for 22 points. Her deadly shooting remained constant throughout the year, and she broke the College's 15-year-old freshman records for three-pointers made and attempted (55-155) in a season.

Pye appeared in every game last season, but truly an-

women's league.

The 2007-08 squad set an unprecedented 20 school records. The win against Georgia State on January 17 made Taylor the winningest coach in school history with 93 career victories, and she would finish the season with 99 wins, setting the stage for a historic 2008-09.

In 2006-07, W&M won 19 games, the second-most in school history, and three members of the Tribe were recognized with all-conference honors. Highlighting the group was forward Kyra Kaylor, who was selected to the All-CAA First Team for the second consecutive season. The Pittsburgh, Pennsylvania, native averaged 14.8 ppg and 9.1 rpg, while ranking among the league's best in numerous categories.

Undoubtedly, the individual honors were impressive, but what the team accomplished collectively during the 2006-07 season was far more significant. Statistically, the Tribe established itself as one of the nation's top defensive teams by limiting the opposition to just 35.5 percent shooting, a figure that ranked 13th in the country. Offensively, the squad was incredibly effective beyond the arc and ranked 23rd in three-pointers made per game (6.3) and 26th in three-point field goal percentage (36.0).

2006 CAA COACH OF THE YEAR **1 CAA PLAYER OF THE YEAR** **27 TOTAL ALL-CAA HONORS**
9 CAA ALL-ROOKIE SELECTIONS **2 DEFENSIVE PLAYERS OF THE YEAR**

"This is a very exciting time to be a part of Tribe women's basketball. This program has tremendous potential and we are just beginning to take off. We are building something really special here. As a coach, it is exciting and rewarding to work with the quality of student, athlete, and person that this program attracts."

nounced herself over the final month of play with a 19.1 scoring average in 11 games, and five outings of 20 points or more. She won three of the final five Rookie of the Week awards, including both the Rookie of the Week and Player of the Week awards on March 2.

2007-2008, the third straight season with double digit wins, was the climax for two of the program's greats both of whom graduated with more than 1,000 career points.

One of the top players in the program's history, Kyra Kaylor's success throughout her career is a testament to Taylor's ability to recruit and develop outstanding talent. Kaylor graduated as the school's all-time leader in points (1,873) and rebounds (1,124), and also holds 11 other school records. Her career totals also make her one of just three women's basketball players in conference history to total more than 1,800 points and 1,000 rebounds.

The 2005-06 CAA Player of the Year, Kaylor was named first-team all-conference each of her last three years, and was awarded the prestigious Dean Ehlers Leadership Award in 2008, the first for any Tribe player male or female. The Dean Ehlers award, first presented following the 1994-95 season, is named in honor of a former James Madison athletics director, and is awarded each year to a male and female basketball player in the CAA who best exemplifies the highest standards of leadership, integrity, and sportsmanship both on and off the court.

Devin James also graduated in 2008 surpassing the 1,000-point barrier in the first game of her senior campaign. James finished her career with 1,348 points, the fifth-highest total in school history. In 2009, she signed a professional basketball contract with Kug Leimen in Germany's second-division

In Taylor's 11 years, Tribe recruits have come from 14 U.S. states, three Canadian Provinces, and Israel.

DEBBIE TAYLOR

Head Coach • 11 years at W&M • William and Mary, 1986

“We have a GREAT family! I love our players and our staff. They are an exceptional group of people with strong character and a tireless work ethic. I am fortunate everyday to be around such a unified, selfless group who support, challenge, and bring out the best in each other.”

The success of 2006-07 built upon what was accomplished during the 2005-06 campaign. That edition of the Tribe earned the nation's second-best turnaround (+11 wins) and registered the program's best record at 15-13 since the 1998-99 season. Additionally, the Green and Gold's 11 conference victories were a school record, besting the previous mark of nine. Taylor was honored as CAA Coach of the Year joining Kaylor, the league leading scorer and rebounder, W&M's first CAA Player of the Year.

Under Taylor's leadership, guard Jen Sobota finished her career in 2003 as one of the top players in school history. Sobota broke nine school career records, including points scored with 1,511 and games played and started (113).

Taylor, a 1986 graduate of the College, is the fourth Tribe head coach since the program went to the Division I level in 1984.

During her first season, Taylor implemented Team Tribe, a kids' club that provides fan support for women's basketball. In nine years, Team Tribe has grown to more than 450 members.

According to Taylor, "Community support is vital to our team's success. Team Tribe provides our players with an opportunity to interact with and act as role models for young people in the Williamsburg area."

"William and Mary basketball is about unity, about family, about personal growth," Taylor said. "It is the goal of the coaching staff to create an environment that provides an opportunity for our players to challenge themselves academically, athletically and personally. We want to build a national-caliber program with highly motivated student-athletes through which we can help reinforce and develop the skills necessary for their success after college."

A former Tribe letter winner in both basketball and lacrosse, Taylor arrived in Williamsburg on June 1, 1999 after a stint in the Southeastern Conference as an assistant coach at the University of South Carolina and in the Big East at West Virginia University.

Upon graduation from William and Mary, Taylor accepted her first coaching position at Trinity Episcopal School in Richmond, Va. During her six seasons at TES, she won two conference titles and led the Titans to the 1991 Virginia League of Independent Schools championship.

In 1992, Taylor was hired as the assistant boy's varsity basketball coach at Goochland (Va.) High School. At that time she was one of only two females to coach boys' basketball in the state. She was promoted to head coach the following year and in 1994 guided the Bulldogs to their best season in a decade.

Taylor also coached AAU basketball from 1988 to 1995, leading the James River Rapids (Richmond, Va.) to several national tournaments and the 1995 Virginia state championship.

At William and Mary, Taylor earned a bachelor of science degree in kinesiology and was a two-year team captain for the basketball team. She graduated as the College's all-time leader in career assists and steals.

Taylor, who resides in Williamsburg, enjoys boating, reading, playing the piano, and visiting with her family in her spare time. She has four sisters: Laurie, Kathy, Pam and Jennifer; four nieces: Kaitlyn (22), Olivia (9), Alexis (6) and Eden (4); and two nephews: Kenny (19) and Roman (9). She is the daughter of Ed and Ruth Taylor of Fredericksburg, Virginia.

Assistant Coach • 5 years at W&M • New York University, 2002

Having helped guide William and Mary to the best four-year stretch in school history, Meg Barber enters her fifth year on Debbie Taylor's staff and third as the top assistant and recruiting coordinator. Barber has been instrumental in landing some of the most talented recruiting classes in Tribe history. Highlighting her efforts are last season's Rookie of the Year finalist, Taysha Pye, as well as this season's highly touted freshman class, including the 12th ranked forward in the 2009 recruiting class according to *ESPN HoopGurlz*, and the Washington D.C. Gatorade Player of the Year.

In addition to recruiting, Barber's responsibilities include post development, opponent scouting, scheduling, assisting with conditioning, and practice planning. She is also the program's liaison to compliance and the director of the William and Mary Basketball Camp.

Prior to joining the Tribe staff, she spent three seasons at Utica College in New York as an assistant coach. At Utica, Barber was responsible for film breakdown, scouting, team defense, as well as coordinating recruiting visits. Additionally, Barber monitored Pioneer student-athletes in their academic progress, while assisting in game scheduling. She was also responsible for a variety of communications activities and was the co-director for the Utica College Girls Basketball Camp from 2002 to 2004.

Barber enjoyed a standout career at New York University, where she graduated in 2002 with a bachelor of arts degree in economics. A four-year member of the Violets women's basketball squad, she helped lead the team to NCAA Elite Eight appearances in 1999 and 2001, as well as two ECAC Metro Championships. She was named the ECAC Metro Most Outstanding Player in the 2000 and 2002 seasons. Barber played in every game during her four-year career, starting in all but two of those games. She is ranked seventh on the Violets' career scoring list with 1,228 points.

A native of Hoosick Falls, N.Y., and a fan of the New York Giants and New York Mets, Barber resides in Williamsburg. In her spare time she enjoys reading, golfing, and spending time with friends and family. She has two sisters, Kim and Anne, and is the daughter of Bud and Ellen Barber. She is the proud and loving aunt of her delightful nephew Connor.

MEG BARBER

COACHES

Assistant Coach • 2 years at W&M • Monmouth, 2004

Jewonda Bright begins her second season with the Tribe this fall, and has quickly proven an invaluable addition to the coaching staff. Her duties include assisting in all aspects of recruiting, developing the post players, team travel, academic liaison, community service coordinator, public relations, and directing the TEAM TRIBE program.

Bright spent three years on the staff for Monmouth, and was responsible for such duties as film exchange, running Monmouth's summer camps, liaising with the academic advising office, and alumnae relations. Also primarily responsible for the Hawks' frontcourt, her charges in 2006-07 led the Northeast Conference with a +6.1 rebounding margin and averaged 41.0 rebounds per game en route to an 18-13 record.

A standout player for three years at Monmouth, Bright started every year at center. As a sophomore, she led the NEC with a .579 shooting percentage, the seventh-best mark in conference history. As a senior, Bright earned second-team all-conference honors while leading Monmouth to the league championship game. Scoring 10 points and pulling in six rebounds in what ultimately proved to be a losing effort, Bright was named to the all-tournament team after averaging 14 points and 6.3 rebounds in three tournament games.

Bright originally attended Delaware State, earning all-rookie honors from the MEAC after leading the Hornets with 10.3 points and seven rebounds per game. Her prep career was spent just down I-64 at Norview High School in Norfolk, where she led the team to back-to-back district titles and a 35-11 record her junior and senior years. As a senior, Bright earned first-team all-district and second-team all-state honors after averaging 19 points, 12 rebounds, and four blocks per game.

Bright graduated from Monmouth in 2004 with a bachelor's degree in biology and also received a Master's degree in Criminal Justice in 2009. Bright is the proud and loving aunt of four: Da'Jah (12), Aysia (7), Indiya (6) and Danielle (due in November).

JEWONDA BRIGHT

Assistant Coach • First year at W&M • Dartmouth, 1999

Erin Rewalt is new to the Tribe staff this season, and will be responsible for coaching the guards, recruiting, scouting, overseeing strength and conditioning, budgeting, and alumni relations in her first year as an assistant coach.

Rewalt comes to Williamsburg from New York City after five years with the General Electric Company (GE), where she completed the two-year Experienced Commercial Leadership Program and spent three years in GE Commercial Real Estate as Associate Director of Joint Venture Equity Acquisitions. Prior to joining GE, Rewalt completed her MBA at Dartmouth's Tuck School of Business, graduating in 2004.

Rewalt graduated from Dartmouth with a bachelor of arts in government in 1999, after a very successful four-year career with the Big Green. She earned All-Ivy League honors every year, starting with a spot on the all-rookie team in 1995-96, and an All-Ivy honorable-mention selection as a sophomore. Each of her final two seasons resulted in All-Ivy second-team honors, and she captained the 1998-99 squad to the Ivy League title and a spot in the NCAA Tournament. She led Dartmouth in rebounding each of her last three seasons, and currently ranks among the top-ten all-time at her alma mater in rebounds, free throws attempted, and free throws made.

A native of Michigan, Rewalt graduated from Cardinal Mooney Catholic as the salutatorian of her class and a first-team all-state selection in both basketball and softball. She enjoys traveling, skiing, reading, and spending time with friends and family. She has two brothers and two sisters-in-law: Joe, Wendy, Jason, and Jeanne; two nieces: Jordan (12) and Lauren (1); and two nephews: Garrett (10) and Reagan (6). She is the loving daughter of Jim and Sandi Rewalt of Richmond, Michigan.

ERIN REWALT

COACHES

Will Ingersoll is in his second year as the Tribe's Director of Basketball Operations, and fifth year with the program overall after spending three years as a student assistant on Taylor's staff. His responsibilities include helping run the film exchange and assisting with travel coordination.

As an undergraduate, Ingersoll served a practice player for the Tribe and assisted the team with various drills. He also organized the scout team for W&M. Outside of his time with the team, Ingersoll was a four-year starter on the W&M club basketball team. Prior to attending the College, he played basketball for four years at Standley Lake High School in Denver, Colorado.

A 2008 graduate with a major in finance and concentration in accounting, Ingersoll is enrolled in the MBA program at the Mason School of Business.

WILL
INGERSOLL

JACOB
RUDY

Williamsburg native Jacob Rudy returns home this winter to join Coach Taylor's staff as the team intern in 2009-10, responsible for assisting the full-time staff in making the program run smoothly and efficiently.

Rudy comes to the College after spending the past year working in several roles for noted basketball coach and entrepreneur Boo Williams. Included in that year was serving as the director of the Boo Williams Summer League high school team camp, recruiting the participating schools as well as managing the day-to-day operations of the camp.

After a four-year playing career at Walsingham Academy, Rudy attended Elon University in North Carolina and graduated with a bachelor's degree in history in 2008. He was involved with several organizations while in college, including a year as a manager for the men's varsity basketball team. Rudy was invited to join Phi Alpha Theta (the history honor society) in 2005, and helped to found Elon's chapter of Sigma Phi Epsilon, serving in several leadership roles with the fraternity.

Rudy is currently enrolled in ODU's Master's in Education program for Sports Management, and expects to receive his degree in December.

Claudette Canady has been working at the College for 21 years and is the Administrative Assistant for both the men's and women's basketball programs.

Coming from an athletic family, she is a former all-district basketball player and MVP at West Point High School in Virginia. Her brother, "Duke" Thorpe had a fine career at West Point High School where his jersey (No. 33) was retired, and the student section was named after his jersey number. He also enjoyed an outstanding career at Virginia Tech. Her sister, Lisa, also had a fine basketball career at West Point as well as her daughter Leslie and nephew Andre. Her niece Jacquelyn and nephew Elliott are also active in sports in Florida. In the past, Claudette has traveled with the men's team to Hawaii twice, New Orleans, Kansas, Texas, California, Arizona and New Mexico.

Outside of basketball, she enjoys cooking, working in the yard, sewing, is the Church Clerk and Secretary of Mt. Nebo Baptist Church in West Point, Va., and also sings in the church choir.

CLAUDETTE
CANNADY

Courtney Reed is in her first season as a manager with the Tribe women's basketball team this winter, and will be jointly responsible for various duties in practice as well as helping with video taping and on the bench at games both home and away.

Reed, a sophomore from Cumberland, Virginia, is a kinesiology major in the pre-med track at William and Mary, with future plans to become a doctor. Also on her list of future accomplishments is to travel internationally, with Ireland, Japan, and France at the top of her list.

Beyond the court, Reed enjoys spending time with family and friends, exercising, reading, and going to the movies.

COURTNEY REED

BRITTANNY SAVAGE

Brittanny Savage began her training to become a team manager last winter, and has far exceeded all goals set for her by the coaching staff.

A native of Chantilly, Virginia, Savage is a sophomore majoring in kinesiology. After graduation, her goals include medical school with an eye towards becoming a pediatrician. As part of her training for the future, Savage spent the summer working as a classroom assistant in a day care facility.

Beyond the court, Savage's interests include arts and crafts, babysitting, interacting with animals, and church.

Dakarai Calhoun is in his second year at William and Mary's assistant equipment manager, and works with the Tribe basketball staff and the operations crew to ensure that practices and games run smoothly and professionally.

Calhoun also works with all 23 intercollegiate teams to maintain an accurate inventory of the College's uniforms and equipment. Several additional assignments fall under his supervision during the fall with the Tribe football team, where he assists with day-to-day operations of the equipment room as well as practice coverage, laundry, and game-day operations.

DAKARAI
CALHOUN

Calhoun is a 2008 graduate of Florida A&M University with a degree in political science and a minor in graphic design. He served a five-year stint as an Assistant Equipment Manager in his time on campus with the Rattlers football program. During his college days Calhoun also completed an internship with the Jacksonville Jaguars during the team's preseason camp in 2005.

Calhoun resides in Williamsburg with his fiancé, Rica Hudson, who is currently pursuing a law degree from William and Mary.

COACHES

Pamela Mason took over full time duties of the College's compliance office on April 1, 2006, and she was promoted to Assistant AD for Compliance and Educational Services in July 2008. Previously, she served as the Associate Director of Development for two years.

Under Mason, the compliance office works with the NCAA Eligibility Center to determine initial eligibility of all incoming freshmen and continues to monitor student-athlete eligibility throughout their college careers. Mason is also responsible for educating all student-athletes, coaches, staff and boosters on the NCAA rules.

Mason graduated from Southern Methodist University in 1994 as a marketing major, with a minor in psychology. She continued her education at the College and earned a JD and an MBA in four years (1996-2000). She is a member of the Bar in both Virginia and North Carolina.

A native of Marion, Ohio, Mason brings a diverse range

PAM
MASON

As Director of Academic Support, Jason Simms acts as an academic advisor to the College's varsity athletes and is currently in his third year at William and Mary. Simms assists student-athletes in maintaining excellence in the classroom, scheduling classes, and assisting in future planning.

Simms brought a diverse background to the William and Mary Athletic Department from his work at Salisbury University. He acted as the Associate Dean of Admissions as well as the Director of Minority Recruitment. In regards to athletics, Simms worked as the Admissions Athletics Liaison and an Assistant Men's Basketball Coach for the SU Sea Gulls.

As an assistant basketball coach for Salisbury University, Simms advised and scheduled classes for athletes during registration periods, monitored mandatory study hall sessions, and provided academic guidance throughout the semester for athletes. During his work as the admissions-athletic liaison, he coordinated relationships between teams, coaching staff, and the enrollment management, as well as assisted the Director of Athletics with NCAA compliance and eligibility requirements.

JASON
SIMMS

J.C. Poutsma grew up in Oak Ridge, Tenn., and attended Furman University, where he received a B.S. in Chemistry in 1991. He obtained a Ph.D. in Physical Chemistry from Purdue University in 1997.

After a two year post-doctoral research appointment at Stanford University, he joined the faculty of William and Mary in 1999 as an Assistant Professor. He was tenured in 2005, and promoted to become the Margaret Hamilton Associate Professor of chemistry.

He teaches general, analytical, physical, and computational chemistry classes and his research interests include energetics of amino acids and fragmentation studies of small peptides.

J.C.
POUTSMA

of athletic administrative experience to the position. Prior to arriving in Williamsburg, Mason worked as the Assistant Director of Compliance at James Madison University from 2003-04, where she assisted in many facets of the department's day-to-day operations. Mason served as the primary Compliance Officer and Sports Information Director for the University of North Carolina, Pembroke during the 2001 and 2002 athletic seasons.

Her first position out of college came with the NFL's Dallas Cowboys, as she served as the Marketing and Media Relations Assistant with the team's nationally acclaimed cheerleading squad from 1993-96. A varsity cheerleader at SMU, Mason also served a three-year stint as William and Mary's cheerleading coach while she was pursuing her graduate degrees.

Mason and her husband, Monty, a 1989 graduate of the College and chairman of the Tribe Club, reside in Williamsburg with their daughter, Taylor Anne.

Simms was also a member of the Board of Directors for Kids of Honor in Cambridge, Md., providing guidance to elementary and middle school-aged first generation college-bound students.

Simms attended Frostburg State University, graduating in 1994 with a B.S. in Business Administration. An excellent student athlete himself, he was a member of both the basketball and baseball teams at FSU from 1990-1994. He acted as team captain of the basketball team during the 1993-1994 season and received the team MVP award. Simms also captained the baseball team during the 1994 season while earning the baseball team MVP award in 1993 and 1994.

He earned his Masters of Education in Guidance and Counseling in 2002 from the University of Maryland - Eastern Shore. Since then Simms has been a member of the National Academic Advising Association (NACADA) as well as an active member of the National Association of Athletic Academic Advisors (N4A).

Simms resides in Williamsburg and enjoys working out and playing golf in his spare time.

In 2008, J.C. was named a Professeur Invitee to the Unversite Pierre et Marie Curie, and in 2006, was selected as a Henry Dreyfus Teacher Scholar. J.C. also won a CAREER Award from the National Science Foundation in 2004, an award given in support of the early career-development activities of those teacher-scholars who most effectively integrate research and education within the context of the mission of their organization

J.C. began serving as women's basketball faculty liaison during the 2006-2007 academic year. He has been a fan of women's basketball dating back to his high school days in Tennessee, where he went to high school with former WNBA star and U.S. Olympian Jennifer Azzi.

The Colonial Athletic Association celebrates its 25th Anniversary in 2009-10 with memories of a proud and storied past and visions of an exciting future.

Regarded as one of the nation's top collegiate conferences, the CAA encompasses five of the nation's nine largest metropolitan areas with a geographic footprint that stretches from Boston to Atlanta. The conference has produced 16 national team champions in five different sports, 33 individual national champions, 12 national players of the year, 12 national coaches of the year and 12 Honda Award winners. Just as impressive, however, are the honors accumulated away from competition, which include five Rhodes Scholars and 20 NCAA post-graduate scholars. In 2008-09, the CAA had more than 1,700 of the league's 4,000 student-athletes received the Commissioner's Academic Award after posting at least a 3.2 grade point average while lettering in a varsity sport. The conference ranked in the top 10 in the nation in 12 of its 23 sports in the latest APR report released by the NCAA.

The landscape of the conference stretches along the majority of the East Coast, and includes six of the nation's top 25 media markets – New York (1), Philadelphia (4), Boston (7), Atlanta (8), Washington, D.C. (9) and Baltimore (25). The number of television homes in the CAA market exceeds 20 million.

The CAA currently sponsors 23 sports with the addition of a 12-team football league in 2007 and women's rowing in 2009. Male athletes compete for championships in baseball, basketball, cross country, football, golf, lacrosse, soccer, swimming & diving, tennis, track & field and wrestling. Female athletes battle for conference titles in basketball, cross country, field hockey, golf, lacrosse, rowing, soccer, softball, swimming & diving, tennis, track & field and volleyball. In 2008-09, 28 teams earned NCAA Tournament berths and 45 student-athletes received All-America honors.

The conference has made its presence known nationally in men's basketball with a league-record five teams advancing to postseason play in 2008-09. Conference champion VCU made its third NCAA Tournament appearance in the last six years, while George Mason reached the postseason for the seventh time in a decade in the NIT. Old Dominion, making its fifth straight postseason trip, captured the inaugural CIT championship, while James Madison made the CIT semifinals. Northeastern reached the quarterfinals of the CBI. In 2006, George Mason captured the nation's imagination by becoming the first mid-major program since 1979 to reach the Final Four, knocking off powerhouses Michigan State, North Carolina, Wichita State and Connecticut along the way. The Patriots were ranked No. 8 in the final ESPN/USA Today Top 25 poll, which was the highest ever for a CAA team.

The CAA has had at least three women's basketball teams participate in post-season play for the past four seasons. Drexel captured its first CAA championship in 2009 and was joined in the NCAA Tournament by VCU, giving the league multiple teams in the Big Dance for the second time in three years.

CAA CHAMPIONSHIPS

<i>William and Mary</i>	95
James Madison	57
Old Dominion	47
George Mason	43
Virginia Commonwealth	36
UNC Wilmington	32
Hofstra	24
Towson	9
Georgia State	7
Delaware	4
Northeastern	3
Drexel	1

James Madison earned a post-season berth for the fourth year in a row in the WNIT. Perennial power Old Dominion, which has won three national championships (1979, 1980, 1985) and was national runner-up in 1997, claimed an NCAA-record 17 straight CAA titles before seeing its incredible streak come to an end last year.

The conference also excels in many other sports. CAA squads have combined to win 10 field hockey national titles since the championship began in 1981. Delaware and Towson have each reached the Final Four of the NCAA Men's Lacrosse Championship. Three women's soccer teams have reached the second round of the NCAA Tournament for the past two seasons and at least one men's soccer team has advanced to the final 16 of the NCAA Championship in five of the last seven years. In men's cross country, William & Mary placed 16th nationally as a team in 2008 and Georgia State's Mark Steeds earned All-America status after a 12th-place individual effort. On the mat, ODU's Ryan Williams was one of three wrestling All-Americans after finishing as the national runner-up at 141 pounds. The CAA has sent multiple teams to the NCAA Baseball Championship in nine of the last 12 years and has had 12 or more players selected in the last seven Major League Baseball drafts. The conference also boasts numerous All-Americans in tennis, golf, track and field and swimming and diving.

CAA member institutions are committed to excellence in the classroom. The Colonial Academic Alliance was created in 2002 by the league's presidents with a goal of expanding their partnership to all aspects of university life outside of intercollegiate athletics. Among the programs already established are an undergraduate research conference, coordination of study abroad programs and granting visiting academic status to student-athletes traveling to an away contest so that they have access to libraries, academic resource centers and computer labs.

In 2002, two faculty members from CAA institutions were awarded academia's most coveted distinction – the Nobel Prize. John B. Fenn, a research professor in the Department of Chem-

istry at Virginia Commonwealth University, received the Nobel Prize for chemistry, and Vernon Smith, a professor of economics and law at George Mason University, shared the Nobel Prize in economic sciences.

Commissioner Thomas E. Yeager has guided the CAA since its inception. The conference traces its roots back to 1983 when three of its current members- George Mason University, James Madison University, and the College of William and Mary - were aligned with East Carolina University, the United States Naval Academy and the University of Richmond as a basketball league (ECAC South). During the next two years, the league added 11 sports, acquired two new members (the University of North Carolina at Wilmington and American University) and decided to form a new association. The transformation from ECAC South to CAA took place on June 6, 1985.

Charter members George Mason, James Madison, UNC Wilmington and William and Mary were joined by Old Dominion University in 1991 and by Virginia Commonwealth University in 1995. The conference added the University of Delaware, Drexel University, Hofstra University and Towson University in 2001. Georgia State University and Northeastern University became members of the conference on July 1, 2005.

Celebrating its 25th Anniversary, the CAA takes great pride in producing student-athletes who stand out on the playing field and in the classroom.

REVIEW

TRIBE PRIDE MEANS AMBITION
AND EVERYTHING THAT COMES
ALONG WITH IT. TRIBE PRIDE IS
PUTTING IN WORK AND PLAYING
YOUR ROLE TO GET THE JOB
DONE FROM EVERY ANGLE.

PYE
PYE

Benson Rakes In Awards

Tiffany Benson was showered with accolades following the 2008-09 season, when she emerged as one of the top players in the region. The Colonial Athletic Association named her the Defensive Player of the Year, after she led the league and ranked eighth nationally with 11.5 rebounds per game, and ranked 14th in the NCAA with 2.7 blocks per game. Along with her defensive honor and a spot on the all-defensive team, Benson was also named to the All-CAA second team. State media were also impressed with her season, and she was awarded second-team All-Virginia accolades by the *Richmond Times-Dispatch*, and the Virginia Association of Sports Information Directors.

Kell Named First-Team All-Academic

Weathering the adversity caused by a major knee injury halfway through her sophomore season, senior Dani Kell ended her career the way she started it with all-conference recognition. An all-rookie selection in 2005-06, Kell was named first-team All-Academic in 2008-09 after averaging 8.7 ppg and 6.2 rpg in the regular season, and more impressively, carrying a GPA greater than 3.2 as a marketing major in the Mason School of Business. She is the first Tribe athlete to earn first-team honors since **Sarah Stroh '07** following the 2006-07 campaign.

Pye Earns All-Rookie Designation

Taysha Pye became the latest honoree in a long and distinguished line of Tribe athletes last season when she was selected to the CAA All-Rookie team. The top-scoring freshman in conference play this season, and winner of three of the last five Rookie of the Week awards, Pye is the ninth freshman to earn all-rookie honors in coach Debbie Taylor's 10 years as head coach of the Tribe. All-time, she is the 17th W&M rookie named to the team since its inception following the 1986-87 season.

Dial "00" To Be Amazed

Taysha Pye appeared to be having a typical rookie season when everyone woke up on February 5, averaging 4.8 points in the first 20 games of the season. Beginning that night in Harrisonburg, however, the Bronx native lit up opposing defenses to the tune of 19.1 points per game over the final 11 games of the season, including 30 at home against James Madison on Feb. 26. Her 12.1 ppg average in conference play was the best among all freshman in the CAA, and garnered her a spot on the CAA All-Rookie team.

Unified Award

After averaging 23.5 ppg against James Madison and Towson in the final week of February, freshman Taysha Pye was named both the CAA Player and Rookie of the Week on March 2. It was the first time since Gabriela Marginean of Drexel on February 26, 2007 that a player won both awards in the same week.

Pye Scores 30

Freshman Taysha Pye shot 11-19 from the floor and 8-10 from the foul-stripe on Feb. 26 against James Madison, becoming the first Tribe player to score 30 points in 25 months. **Kyra Kaylor '07** was the last to accomplish the feat in January of 2007. Pye's 30 is the second-most ever by a freshman at the college, behind the 31 scored by **Angie Evans '91** in February of 1988 against James Madison.

Iron Woman

Courtney Portell played the full 45 minutes against UNC Wilmington on February 22, tied for the third-most minutes ever played in a single game at W&M.

1. Jessica Muskey	1-22-99 vs. VCU	48
2. Katie Averyt	1-22-99 vs. VCU	47
3. Courtney Portell	2-22-09 vs. UNCW	45
3. Jen Sobota	1-19-03 vs. JMU	45

Tribe for Twenty

Four Tribe players combined for 10 games of 20 points or more in 2008-09.

Points	Player	Date
30	Taysha Pye	2/26 (James Madison)
26	Taysha Pye	3/4 (at Old Dominion)
	Kelly Heath	2/1 (Georgia State)
24	Tiffany Benson	1/8 (Drexel)
23	Taysha Pye	2/22 (at UNCW)
	Taysha Pye	2/15 (George Mason)
	Tiffany Benson	1/11 (UNCW)
22	Kelly Heath	1/11 (UNCW)
	Janine Aldridge	1/4 (at Towson)
20	Taysha Pye	3/12 (vs. Hofstra)

Wrecking the Records

In 2008-09, the Tribe set 15 school records and two freshman marks. Five of those school records were set by the team, and Tiffany Benson accounted for nine of the 10 individual standards set.

Free Throws Attempted (Game)

18	Taysha Pye (2/15 vs. GMU)
----	---------------------------

Blocks (Game)

7	Tiffany Benson (11/20 vs. NSU)
8	Tiffany Benson (1/11 vs. UNCW)
9	Tiffany Benson (2/22 at UNCW)

Blocks (Season)

85	Tiffany Benson
----	----------------

Block Average (Season)

2.7	Tiffany Benson
-----	----------------

Block Average (Career)

2.2	Tiffany Benson
-----	----------------

Offensive Rebounds (Season)

170	Tiffany Benson
-----	----------------

Total Rebounds (Season)

357	Tiffany Benson
-----	----------------

Blocks (Career)

210	Tiffany Benson
-----	----------------

Freshman Three-Pointers Made (Season)

55	Janine Aldridge
----	-----------------

Freshman Three-Pointers Made (Season)

155	Janine Aldridge
-----	-----------------

Margin of Victory

60	11/20 vs. Norfolk State
----	-------------------------

Most Turnovers Forced

37	11/20 vs. Norfolk State
----	-------------------------

Blocks (Season)

135	
-----	--

Three-Pointers Attempted (Season)

619	
-----	--

Defensive Rebounds (Season)

819	
-----	--

Great Weekend, Part 2

Kelly Heath seems to have a natural affinity for the last weekend in January, setting career highs in scoring on either January 31 or February 1 each of the past two years. As a sophomore, she scored 25 at home in a win over UNC Wilmington on January 31, 2008, and 367 days later, bettered that mark with a 26-point effort at home in a win over Georgia State (February 1, 2009).

NCAA Rankings

In the final NCAA rankings (April 7), the Tribe earned top-100 billing in three team categories and Tiffany Benson earned three top-100 rankings individually.

NCAA Top-100 Rankings

Team		
49.	3-Point Field Goals Per Game	6.3
55.	Blocked Shots Per Game	4.4
74.	Field-Goal Percentage Defense	37.7%

Individual

	Rebounds Per Game	
8.	Tiffany Benson	11.5
	Blocks Per Game	
14.	Tiffany Benson	2.7
	Field Goal Percentage	
70.	Tiffany Benson	47.8%

All-Tournament Honors

Tiffany Benson was named to the New Mexico all-tournament team over Thanksgiving, averaging 13 ppg, 8 rpg, and 3 bpg. Benson also earned MVP honors at the Saint Peter's College Holiday Classic, recording double-doubles in each game and averaging 15.5 ppg, 13.5 rpg, and 5 bpg. Janine Aldridge earned a spot on the SPC all-tournament team, averaging 9.5 ppg, 5 rpg, 3.5 spg, and 2.5 apg.

REVIEW

2008-09 W&M Women's Basketball William and Mary Season Box Score All games

RECORD:	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	14-17	8-5	3-10	3-2
CONFERENCE	6-12	5-4	1-8	0-0
NON-CONFERENCE	8-5	3-1	2-2	3-2

##	Player	GP-GS	TOTAL			3-PTS		REBOUNDS			PF-FO	A	TO	Blk	Stl	Pts-Avg	
			Min-Avg	FG-FGA	Pct	3FG-FGA	Pct	FT-FTA	Pct	Off-Def							Tot-Avg
15	Benson, Tiffany	31-31	968-31.2	165-345	.478	0-0	.000	43-165	.261	170-187	357-11.5	112-5	37	98	85	30	373-12.0
00	Pye, Taysha	31-7	598-19.3	104-257	.405	1-2	.500	97-146	.664	62-69	131-4.2	50-3	55	89	2	43	306-9.9
12	Kell, Dani	31-31	960-31.0	98-300	.327	28-116	.241	42-62	.677	56-131	187-6.0	74-1	65	81	14	43	266-8.6
03	Heath, Kelly	31-3	530-17.1	101-247	.409	21-51	.412	26-39	.667	20-68	88-2.8	32-0	31	61	3	23	249-8.0
30	Aldridge, Janine	31-20	688-22.2	88-220	.400	55-155	.355	11-15	.733	23-49	72-2.3	39-0	46	47	5	27	242-7.8
02	Portell, Courtney	31-31	979-31.6	69-214	.322	59-181	.326	19-27	.704	27-65	92-3.0	47-0	61	59	0	26	216-7.0
24	Oblinger, Katy	24-24	718-29.9	32-115	.278	24-90	.267	14-20	.700	4-58	62-2.6	44-1	89	68	1	32	102-4.3
23	Moller, Lindsey	8-6	131-16.4	9-24	.375	0-0	.000	9-12	.750	5-7	12-1.5	14-0	7	17	0	6	27-3.4
34	Aadland, Lauren	29-0	447-15.4	31-84	.369	4-10	.400	20-28	.714	31-74	105-3.6	64-2	20	50	24	17	86-3.0
35	Flynn, Courtney	16-0	91-5.7	2-7	.286	0-0	.000	9-13	.692	5-16	21-1.3	24-1	0	9	0	3	13-0.8
21	Gland, Aleia	6-0	27-4.5	1-1	1.000	0-0	.000	2-2	1.000	2-4	6-1.0	2-0	1	2	0	2	4-0.7
14	Barton, Robyn	19-2	113-5.9	5-21	.238	2-14	.143	0-1	.000	3-4	7-0.4	7-0	7	13	1	2	12-0.6
TEAM										46-87	133-4.3		5				
Total		31-31		705-1835	.384	194-619	.313	292-530	.551	454-819	1273-41.1	509-13	419	599	135	254	1896-61.2
Opponents		31-31		725-1924	.377	148-475	.312	326-509	.640	487-811	1298-41.9	506-6	391	567	81	318	1924-62.1

SCORE BY PERIODS:	1st	2nd	OT	Total
William and Mary	894	990	12	1896
Opponents	882	1024	18	1924

2008-09 W&M Women's Basketball William and Mary Season Box Score Conference games

##	Player	GP-GS	TOTAL			3-PTS		REBOUNDS			PF-FO	A	TO	Blk	Stl	Pts-Avg	
			Min-Avg	FG-FGA	Pct	3FG-FGA	Pct	FT-FTA	Pct	Off-Def							Tot-Avg
15	Benson, Tiffany	18-18	586-32.6	97-208	.466	0-0	.000	25-110	.227	100-122	222-12.3	71-3	23	59	48	18	219-12.2
00	Pye, Taysha	18-5	383-21.3	71-165	.430	0-0	.000	75-109	.688	46-44	90-5.0	32-2	32	49	0	23	217-12.1
03	Heath, Kelly	18-1	324-18.0	64-153	.418	16-38	.421	14-21	.667	14-43	57-3.2	19-0	22	35	2	18	158-8.8
30	Aldridge, Janine	18-17	433-24.1	53-139	.381	37-100	.370	6-9	.667	13-26	39-2.2	24-0	31	30	4	13	149-8.3
12	Kell, Dani	18-18	593-32.9	54-176	.307	15-70	.214	25-37	.676	35-75	110-6.1	49-1	37	43	10	23	148-8.2
02	Portell, Courtney	18-18	604-33.6	38-128	.297	33-108	.306	13-16	.813	14-41	55-3.1	28-0	37	33	0	17	122-6.8
24	Oblinger, Katy	13-13	393-30.2	20-65	.308	15-49	.306	3-6	.500	1-24	25-1.9	32-1	44	38	0	17	58-4.5
34	Aadland, Lauren	16-0	221-13.8	11-34	.324	0-3	.000	6-10	.600	16-41	57-3.6	29-0	13	32	3	6	28-1.8
35	Flynn, Courtney	12-0	74-6.2	2-5	.400	0-0	.000	6-8	.750	3-13	16-1.3	18-1	0	5	0	2	10-0.8
14	Barton, Robyn	9-0	39-4.3	1-6	.167	0-4	.000	0-0	.000	0-4	4-0.4	3-0	4	4	0	0	2-0.2
TEAM										20-44	64-3.6		5				
Total		18-18		411-1079	.381	116-372	.312	173-326	.531	262-477	739-41.1	305-8	243	333	67	137	1111-61.7
Opponents		18-18		446-1135	.393	84-274	.307	210-318	.660	279-496	775-43.1	301-5	236	313	53	177	1186-65.9

SCORE BY PERIODS:	1st	2nd	OT	Total
William and Mary	542	557	12	1111
Opponents	543	625	18	1186

2008-09 W&M Women's Basketball

William and Mary Season Schedule/Results & Leaders

All games

DATE	TIME	OPPONENT	SCORE	ATTEND
11-14-08	2 p.m.	vs Morgan St.	48-70 L	239
11-15-08	12 p.m.	at UNC Asheville	W 62-50	341
11-20-08	7 p.m.	NORFOLK ST.	W 98-38	286
11-23-08	2 p.m.	DELAWARE ST.	W 54-41	231
11-28-08	7:20 p.m.	at New Mexico	51-68 L	7667
11-29-08	5 p.m.	vs Butler	W 53-50	7773
12-4-08	7 p.m.	HOWARD	W 80-55	178
12-6-08	4 p.m.	at Richmond	47-63 L	443
12-19-08	6 p.m.	HAMPTON	59-72 L	243
12-29-08	7:30 p.m.	at St. Peter's	W 60-51	648
12-30-08	5 p.m.	vs NJIT	W 58-46	401
1-4-09	2 p.m.	* at Towson	W 61-60	482
1-8-09	7 p.m.	* DREXEL	W 63-57	115
1-11-09	2 p.m.	* UNCW	W 59-55	192
1-15-09	7 p.m.	* at VCU	52-69 L	586
1-18-09	2 p.m.	* at Hofstra	45-55 L	1085
1-22-09	7 p.m.	* OLD DOMINION	48-66 L	604
1-25-09	2 p.m.	* at Northeastern	55-59 L	321
1-29-09	7 p.m.	* VCU	61-75 L	315
2-1-09	2 p.m.	* GEORGIA ST.	W 82-68	214
2-5-09	7 p.m.	* at James Madison	57-73 L	1557
2-8-09	1 p.m.	* at Drexel	74-76 Lot	621
2-11-09	7 p.m.	* at Delaware	51-62 L	806
2-15-09	12 p.m.	* GEORGE MASON	W 74-63	401
2-19-09	7 p.m.	* NORTHEASTERN	58-68 L	326
2-22-09	2 p.m.	* at UNCW	66-70 Lot	575
2-26-09	7 p.m.	* JAMES MADISON	72-73 L	376
3-1-09	2 p.m.	* TOWSON	W 61-50	421
3-4-09	7 p.m.	* at Old Dominion	72-87 L	3142
3-12-09	5 p.m.	vs Hofstra	W 63-62	2112
3-13-09	5 p.m.	vs VCU	52-72 L	2666

* - Conference game

2008-09 W&M Women's Basketball

William and Mary Team Superlatives

All games

William and Mary - TEAM GAME SUPERLATIVES

Points	98	NORFOLK STATE (11-20-08)
	82	GEORGIA STATE (2-1-09)
	80	HOWARD (12-4-08)
	74	GEORGE MASON (2-15-09)
	74	at Drexel (2-8-09)
FG Made	34	NORFOLK STATE (11-20-08)
	33	HOWARD (12-4-08)
FG Att.	74	HOWARD (12-4-08)
	69	NORTHEASTERN (2-19-09)
FG Pct	.519 (28-54)	GEORGIA STATE (2-1-09)
	.500 (34-68)	NORFOLK STATE (11-20-08)
3FG Made	11	GEORGIA STATE (2-1-09)
	10	at Drexel (2-8-09)
	10	OLD DOMINION (1-22-09)
	10	at Towson (1-4-09)
	10	NORFOLK STATE (11-20-08)
3FG Att.	27	OLD DOMINION (1-22-09)
	26	HOWARD (12-4-08)
3FG Pct	.524 (11-21)	GEORGIA STATE (2-1-09)
	.476 (10-21)	at Drexel (2-8-09)
FT Made	20	NORFOLK STATE (11-20-08)
	19	at St. Peter's (12-29-08)
FT Att.	33	at St. Peter's (12-29-08)
	29	TOWSON (3-1-09)
	29	NORFOLK STATE (11-20-08)
FT Pct	.800 (8-10)	HAMPTON (12-19-08)
	.750 (18-24)	at Drexel (2-8-09)
Rebounds	50	vs Morgan State (11-14-08)
	49	at UNC Asheville (11-15-08)
	21	at UNC Wilmington (2-22-09)
	20	at Towson (1-4-09)
	20	NORFOLK STATE (11-20-08)
Steals	20	NORFOLK STATE (11-20-08)
	13	at Delaware (2-11-09)
Blocks	10	at UNC Wilmington (2-22-09)
	10	NORFOLK STATE (11-20-08)
Turnovers	8	HOWARD (12-4-08)
	13	DREXEL (1-8-09)
	13	GEORGE MASON (2-15-09)
	13	TOWSON (3-1-09)
Fouls	8	DREXEL (1-8-09)
	12	HOWARD (12-4-08)
	12	UNC WILMINGTON (1-11-09)
	12	TOWSON (3-1-09)

2008-09 W&M Women's Basketball

William and Mary Player Highs

All games

William and Mary - INDIVIDUAL GAME HIGHS

Points	30	Pye, Taysha vs JMU (2-26-09)
	26	Pye, Taysha at ODU (3-4-09)
	26	Heath, Kelly vs GSU (2-1-09)
	24	Benson, Tiffany vs Drexel (1-8-09)
	23	Pye, Taysha at UNCW (2-22-09)
	23	Pye, Taysha vs GMU (2-15-09)
	23	Benson, Tiffany vs UNCW (1-11-09)
FG Made	12	Benson, Tiffany vs Drexel (1-8-09)
	11	Pye, Taysha vs JMU (2-26-09)
FG Att.	19	Pye, Taysha vs Hofstra (3-12-09)
	19	Pye, Taysha vs JMU (2-26-09)
FG Pct	.750 (12-16)	Benson, Tiffany vs Drexel (1-8-09)
	.667 (10-15)	Heath, Kelly vs GSU (2-1-09)
	.667 (6-9)	Benson, Tiffany vs NJIT (12-30-08)
	.667 (6-9)	Heath, Kelly vs NSU (11-20-08)
3FG Made	6	Aldridge, Janine at Towson (1-4-09)
	5	Portell, Courtney at Drexel (2-8-09)
3FG Att.	11	Portell, Courtney at Del. (2-11-09)
	9	Portell, Courtney vs JMU (2-26-09)
	9	Portell, Courtney at Drexel (2-8-09)
	9	Aldridge, Janine vs ODU (1-22-09)
	9	Portell, Courtney at VCU (1-15-09)
	9	Aldridge, Janine at Towson (1-4-09)
3FG Pct	.667 (6-9)	Aldridge, Janine at Towson (1-4-09)
	.667 (4-6)	Portell, Courtney vs Drexel (1-8-09)
FT Made	13	Pye, Taysha vs GMU (2-15-09)
	10	Pye, Taysha at Drexel (2-8-09)
FT Att.	18	Pye, Taysha vs GMU (2-15-09)
	16	Pye, Taysha vs Towson (3-1-09)
	16	Benson, Tiffany at JMU (2-5-09)
FT Pct	.833 (10-12)	Pye, Taysha at Drexel (2-8-09)
	.800 (8-10)	Pye, Taysha vs JMU (2-26-09)
	.800 (8-10)	Pye, Taysha vs NSU (11-20-08)
Rebounds	18	Benson, Tiffany vs N'eastern (2-19-09)
	17	Benson, Tiffany at Hofstra (1-18-09)
	17	Benson, Tiffany vs UNCW (1-11-09)
Assists	10	Oblinger, Katy vs Howard (12-4-08)
	8	Oblinger, Katy vs Drexel (1-8-09)
Steals	6	Pye, Taysha vs NSU (11-20-08)
	5	Pye, Taysha at UNCW (2-22-09)
	5	Oblinger, Katy at Del. (2-11-09)
	5	Oblinger, Katy at N'eastern (1-25-09)
	5	Aldridge, Janine vs NJIT (12-30-08)
Blocks	9	Benson, Tiffany at UNCW (2-22-09)
	8	Benson, Tiffany vs UNCW (1-11-09)
Turnovers	7	Pye, Taysha at UNCW (2-22-09)
	7	Benson, Tiffany at JMU (2-5-09)
	7	Benson, Tiffany at Richmond (12-6-08)
	7	Kell, Dani vs Morgan State (11-14-08)
Fouls	5	13 times

ARCHIVES

TRIBE PRIDE IS ROOTED IN THE COMMITMENT
TO YOUR SCHOOL, YOUR COACHES AND YOUR TEAMMATES...
A COMMITMENT THAT IS BASED ON AN ATTITUDE
THAT SEPARATES EXCELLENCE FROM MEDIOCRITY.

MOLLER

Game points

1.	39 Lynn Norenberg	VA WESLEYAN	1979-80
2.	33 Ashleigh Akens	vs. San Francisco	12-5-92
3.	32 Jen Sobota	at Hofstra	2-8-03
	32 Aquendine Khasidis	at American	3-12-93
5.	31 Angie Evans	at JMU	2-13-88
6.	30 Taysha Pye	JMU	2-26-09
	30 Kyra Kaylor	at Georgia State	1-25-07
	30 Kyra Kaylor	at Georgia State	1-6-06
	30 Jen Sobota	ARMY	1-2-01
	30 Aquendine Khasidis	vs. Army	12-20-94

Season Points

1.	522 Kyra Kaylor	28 games	2005-06
2.	484 Lynn Norenberg	28 games	1978-79
3.	474 Aquendine Khasidis	29 games	1994-95
4.	462 Kyra Kaylor	32 games	2007-08
5.	459 Kyra Kaylor	31 games	2006-07
6.	456 Ashleigh Akens	28 games	1993-94
7.	427 Lynn Norenberg	22 games	1977-78
8.	414 Jen Sobota	29 games	2000-01
9.	405 Angie Evans	27 games	1990-91
10.	401 Janet McGee	32 games	1980-81

KYRA KAYLOR '07

Season Scoring Average (minimum 15 games)

1.	20.3 Lynn Norenberg	16 games	1979-80
2.	19.4 Lynn Norenberg	22 games	1977-78
3.	18.6 Kyra Kaylor	28 games	2005-06
4.	17.3 Lynn Norenberg	28 games	1978-79
5.	16.8 Lynn Norenberg	16 games	1980-81
6.	16.3 Aquendine Khasidis	29 games	1994-95
7.	16.3 Ashleigh Akens	28 games	1993-94
8.	15.0 Angie Evans	27 games	1990-91
9.	14.8 Ashleigh Akens	27 games	1991-92
10.	14.8 Kyra Kaylor	31 games	2006-07

Career Points

1.	1873 Kyra Kaylor	124 games	2003-08
2.	1511 Jen Sobota	113 games	1999-03
3.	1504 Lynn Norenberg	82 games	1977-81
4.	1372 Ashleigh Akens	110 games	1990-94
5.	1348 Devin James	119 games	2004-08
6.	1340 Angie Evans	106 games	1987-91
7.	1305 Karen Jordan	105 games	1983-87
8.	1216 Julie Sommer	106 games	1995-99
9.	1155 Marilyn Gayton	110 games	1990-94
10.	1146 Tiffany Stone	108 games	1987-91

Career Scoring Average (minimum 30 games)

1.	18.3 Lynn Norenberg	82 games	1977-81
2.	15.1 Kyra Kaylor	124 games	2003-08
3.	13.4 Jen Sobota	113 games	1999-03
4.	12.6 Angie Evans	106 games	1987-91
5.	12.5 Ashleigh Akens	110 games	1990-94
6.	12.4 Karen Jordan	105 games	1983-87
7.	11.8 Karen Thorne	49 games	1981-83
8.	11.6 Kyle DeHaven	57 games	2003-05
9.	11.5 Julie Sommer	106 games	1995-99
10.	11.3 Devin James	119 games	2004-08

Game Field Goals Made

1.	14 Lynn Norenberg	VA WESLEYAN	1979-80
2.	13 Ashleigh Akens	at UNCW	2-20-94
	13 Ashleigh Akens	vs. San Francisco	12-5-92
4.	12 Tiffany Benson Drexel	1-8-09	
	12 Jen Sobota	ARMY	1-2-01
	12 Katie Averyt	vs. Temple	12-30-95
	12 Marilyn Gayton	LOYOLA (MD)	2-7-94
	12 Angie Evans	at JMU	2-13-88
	12 Karen Thorne	VCU	2-22-82
10.	11 Taysha Pye	JMU	2-26-09
	11 Kelly Heath	UNCW	1-31-08
	11 Dani Kell	at High Point	11-26-06
	11 Kyra Kaylor	at Hampton	12-17-05

Season Field Goals Made

1.	204 Lynn Norenberg	28 games	1978-79
2.	183 Lynn Norenberg	22 games	1977-78
3.	181 Kyra Kaylor	28 games	2005-06
4.	170 Aquendine Khasidis	29 games	1994-95
5.	165 Tiffany Benson	31 games	2008-09
6.	164 Marilyn Gayton	28 games	1993-94
7.	163 Janet McGee	32 games	1980-81
8.	158 Karen Jordan	27 games	1986-87
9.	157 Ashleigh Akens	28 games	1993-94
10.	153 Ashleigh Akens	27 games	1991-92

Career Field Goals Made

1.	609 Kyra Kaylor	124 games	2003-08
2.	609 Lynn Norenberg	82 games	1977-81
3.	510 Karen Jordan	105 games	1983-87
4.	504 Jen Sobota	113 games	1999-03
	504 Angie Evans	106 games	1987-91
6.	501 Ashleigh Akens	110 games	1990-94
7.	493 Devin James	119 games	2004-08
8.	466 Tiffany Stone	108 games	1987-91

9.	457 Marilyn Gayton	110 games	1990-94
10.	428 Julie Sommer	106 games	1995-99

Game Field Goals Attempted

1.	24 Kyra Kaylor	MT. ST. MARY'S	12-2-05
2.	23 Dani Kell	at Norfolk State	12-21-06
	23 Jen Sobota	at Richmond	2-25-00
	23 Angie Evans	at North Carolina	1-22-90
5.	22 Courtney Portell	at Howard	12-9-07
	22 Jen Sobota	ARMY	1-2-01
	22 Jen Sobota	vs. Wagner	11-27-99
	22 Aquendine Khasidis	COPPIN STATE	11-30-94
	22 Marilyn Gayton	EAST CAROLINA	2-26-92
	22 Tammy Holder	LIBERTY	1979-80

AQUENDINE KHASIDIS '95

Season Field Goals Attempted

1.	432 Aquendine Khasidis	29 games	1994-95
2.	389 Kyra Kaylor	28 games	2005-06
3.	380 Jen Sobota	29 games	2001-02
4.	376 Angie Evans	27 games	1990-91
5.	375 Jen Sobota	29 games	2000-01
	375 Jen Sobota	27 games	1999-00
7.	374 Devin James	32 games	2007-08
8.	373 Devin James	31 games	2006-07
9.	363 Lynn Norenberg	28 games	1978-79
10.	358 Janet McGee	32 games	1980-81

Career Field Goals Attempted

1.	1427 Jen Sobota	113 games	1999-03
2.	1332 Kyra Kaylor	124 games	2003-08
3.	1327 Angie Evans	106 games	1987-91
4.	1321 Devin James	119 games	2004-08
5.	1145 Karen Jordan	105 games	1983-87
6.	1103 Aquendine Khasidis	110 games	1991-95
7.	1084 Lynn Norenberg	82 games	1977-81
8.	1019 Marilyn Gayton	110 games	1990-94

9.	978 Julie Sommer	106 games	1995-99
10.	961 Tiffany Stone	108 games	1987-91

Game Field Goal Percentage (8 made)

1.	.856 Angie Evans	at JMU	2-13-88
2.	.800 Kyra Kaylor	Richmond	11-20-07
	.800 Dani Kell	at Longwood	11-29-05
4.	.750 Tiffany Benson Drexel	1-8-09	
	.750 Tiffany Benson at UNCW	2-24-08	
	.750 Dani Kell	Delaware	1-22-06
7.	.727 Kyra Kaylor	at Georgia State	01-06-06
8.	.714 Christin Gethers	Towson	2-26-04
9.	.692 Kyra Kaylor	at Georgia State	01-17-08
	.692 Kyra Kaylor	UNCW	2-20-04

Season Field Goal Percentage (minimum 75 made)

1.	.604 Lynn Norenberg	(183-303)	1977-78
2.	.573 Ashleigh Akens	(153-267)	1991-92
3.	.562 Lynn Norenberg	(204-363)	1978-79
4.	.551 Ashleigh Akens	(157-285)	1993-94
5.	.551 Lynn Norenberg	(125-227)	1979-80
6.	.548 Tiffany Stone	(91-166)	1987-88
7.	.546 Ashleigh Akens	(148-271)	1992-93
8.	.534 Julie Hamiel	(117-219)	1996-97
9.	.527 Marilyn Gayton	(164-311)	1993-94
10.	.527 Karen Thorne	(107-203)	1982-83

Career Field Goal Percentage (minimum 200 made)

1.	.562 Lynn Norenberg	(609-1084)	1977-81
2.	.545 Ashleigh Akens	(501-919)	1990-94
3.	.524 Karen Thorne	(206-393)	1981-83
4.	.485 Tiffany Stone	(466-961)	1987-91
5.	.476 Janet McGee	(298-626)	1977-81
6.	.473 Julie Hamiel	(327-691)	1993-97
7.	.460 Mary Ranone	(321-698)	1996-00
8.	.459 Bridget Wagner	(276-601)	1993-97
9.	.457 Kyra Kaylor	(609-1332)	2003-08
10.	.448 Marilyn Gayton	(457-1019)	1990-94

Game 3-Point Field Goals Made

1.	7 Angie Evans	at JMU	2-13-87
7	Courtney Portell	Duquesne	12-20-07
7	Courtney Portell	vs Iona	12-28-07
7	Courtney Portell	at Howard	12-9-07
7	Yolanda Settles	UNCW	1-29-93
7	Jen Sobota	at Tulane	12-27-00
7.	6 Janine Aldridge at Towson	1-4-09	
6	Lizzie Schiel	ODU	1-8-06
6	Lizzie Schiel	at Hofstra	02-06-05
6	Jen Sobota	at Delaware	2-16-03
6	Jen Sobota	at VCU	1-16-03
6	Jaye Marolla	at Delaware	1-27-02

Season 3-Point Field Goals Made

1.	72 Courtney Portell	30 games	2007-08
2.	63 Yolanda Settles	28 games	1993-94
3.	60 Jaye Marolla	29 games	2001-02
	60 Lizzie Schiel	28 games	2005-06
5.	59 Courtney Portell	31 games	2008-09
6.	58 Jen Sobota	29 games	2000-01

ARCHIVES

7. 55	Janine Aldridge	31 games	2008-09
8. 54	Yolanda Settles	27 games	1992-93
9. 53	Jessica Muskey	27 games	1997-98
10. 50	Jen Sobota	29 games	2001-02

Career 3-Point Field Goals Made

1. 201	Jen Sobota	113 games	1999-03
2. 192	Yolanda Settles	111 games	1992-96
3. 177	Courtney Portell	102 games	2005-09
4. 154	Lizzie Schiel	103 games	2002-06
5. 132	Jessica Muskey	108 games	1996-00
6. 117	Kyra Kaylor	124 games	2003-08
7. 104	Julie Sommer	106 games	1995-99
8. 96	Angel Stanton	109 games	1990-94
9. 93	Dani Kell	103 games	2004-09
10. 88	Aquendine Khasidis	110 games	1991-95

Game 3-Point Field Goals Attempted

1. 16	Courtney Portell	at Howard	12-9-07
2. 15	Courtney Portell	vs Iona	12-28-07
3. 14	Jen Sobota	DELAWARE	2-16-03
4. 13	Courtney Portell	Delaware	1-13-08
13	Jen Sobota	at Tulane	12-27-00
13	Yolanda Settles	UNCW	1-29-93
7. 12	Courtney Portell	Duquesne	12-20-07
12	Jaye Marolla	at Delaware	1-27-02
12	Jaye Marolla	at Pepperdine	11-23-01
12	Yolanda Settles	DEL. ST.	1-6-94

Season 3-Point Field Goals Attempted

1. 193	Courtney Portell	30 games	2007-08
2. 181	Courtney Portell	31 games	2008-09
3. 177	Yolanda Settles	28 games	1993-94
4. 174	Jaye Marolla	29 games	2001-02
5. 168	Jen Sobota	27 games	1999-00
6. 167	Jen Sobota	29 games	2001-02
7. 162	Jen Sobota	29 games	2000-01
8. 155	Janine Aldridge	31 games	2008-09
9. 151	Lizzie Schiel	28 games	2005-06
10. 148	Yolanda Settles	27 games	1992-93

Career 3-Point Field Goals Attempted

1. 643	Jen Sobota	113 games	1999-03
2. 575	Yolanda Settles	111 games	1992-96
3. 501	Courtney Portell	102 games	2005-09
4. 463	Lizzie Schiel	103 games	2002-06
5. 440	Jessica Muskey	108 games	1996-00
6. 380	Angel Stanton	109 games	1990-94
7. 334	Dani Kell	103 games	2004-09
8. 323	Kyra Kaylor	124 games	2003-08
9. 296	Kelly Ercole	86 games	2000-04
10. 295	Aquendine Khasidis	110 games	1991-95

Game 3-Point Field Goal Percentage (min. 6 made)

1. 1.000	Angie Evans	at JMU	2-13-88
2. .667	Janine Aldridge	at Towson	1-4-09
3. .583	Courtney Portell	Duquesne	12-20-07
4. .545	Lizzie Schiel	ODU	1-8-06
.545	Lizzie Schiel	at Hofstra	02-06-05
6. .467	Courtney Portell	vs Iona	12-28-07

7. .438	Courtney Portell	at Howard	12-9-07
---------	------------------	-----------	---------

Season 3-Point Field Goal Percentage (min. 30 made)

1. .431	Jessica Muskey	(53-123)	1997-98
2. .425	Kyra Kaylor	(34-80)	2005-06
3. .405	Angie Evans	(30-74)	1987-88
4. .397	Lizzie Schiel	(60-151)	2005-06
5. .373	Megan Baier	(31-83)	2002-03
6. .373	Courtney Portell	(72-193)	2007-08
7. .371	Sarah Stroh	(39-105)	2006-07
8. .369	Julie Sommer	(31-84)	1997-98
9. .365	Yolanda Settles	(54-148)	1992-93
10. .358	Jen Sobota	(58-162)	2000-01

Career 3-Point Field Goal Percentage (min. 75 made)

1. .377	Julie Sommer	(104-276)	1995-99
2. .362	Kyra Kaylor	(117-323)	2003-08
3. .353	Courtney Portell	(177-501)	2005-09
4. .334	Yolanda Settles	(192-575)	1992-96
5. .333	Lizzie Schiel	(154-463)	2002-06
6. .313	Jen Sobota	(201-643)	1999-03
7. .300	Jessica Muskey	(132-440)	1996-00
8. .299	Sarah Stroh	(80-268)	2003-07
9. .298	Aquendine Khasidis	(88-295)	1991-95
10. .298	Angie Evans	(79-265)	1987-91

JULIE SOMMER '99

Game Free Throws Made

1. 16	Julie Sommer	AMERICAN	1-3-99
2. 15	Kyra Kaylor	at GMU	02-25-07
3. 14	Tiffany Williamson	COPPIN STATE	2-17-92
14	Tiffany Williamson	at Mount St. Mary's	2-3-90
5. 13	Taysha Pye	GMU	2-15-09
13	Kyra Kaylor	at Northeastern	02-10-06
13	Ashleigh Akens	vs. San Francisco	12-5-92
13	Tiffany Williamson	at East Carolina	1-19-91
9. 12	Katie Averyt	vs. Temple	11-30-95

12	Ashleigh Akens	at UNCW	2-22-92
12	Tiffany Williamson	HOWARD	12-4-90

Season Free Throws Made

1. 152	Kyra Kaylor	31 games	2006-07
2. 143	Kyra Kaylor	32 games	2007-08
3. 142	Ashleigh Akens	28 games	1993-94
4. 140	Tiffany Williamson	27 games	1989-90
5. 137	Jami Lange	24 games	2001-02
6. 126	Kyra Kaylor	28 games	2005-06
7. 122	Tiffany Williamson	27 games	1991-92
8. 119	Tiffany Williamson	27 games	1990-91
9. 107	Kate von Holle	27 games	1999-00
10. 106	Kyra Kaylor	29 games	2003-04

Career Free Throws Made

1. 538	Kyra Kaylor	124 games	2003-08
2. 447	Tiffany Williamson	108 games	1988-92
3. 369	Ashleigh Akens	110 games	1990-94
4. 302	Jen Sobota	113 games	1999-03
5. 296	Devin James	119 games	2004-08
6. 286	Lynn Norenberg	82 games	1977-81
7. 285	Karen Jordan	105 games	1983-87
8. 256	Julie Sommer	106 games	1995-99
9. 253	Angie Evans	106 games	1987-91
10. 231	Mary Ranone	104 games	1996-00

Game Free Throws Attempted

1. 18	Taysha Pye	GMU	2-15-09
18	Katie Averyt	vs. Temple	11-30-95
18	Tiffany Williamson	COPPIN STATE	2-17-92
18	Tiffany Williamson	VCU	11-29-89
5. 17	Julie Sommer	AMERICAN	1-3-99
17	Kate von Holle	vs St. Francis	12-21-98
17	Ashleigh Akens	vs San Francisco	12-5-92
17	Tiffany Williamson	vs ODU	2-29-92
9. 16	Taysha Pye	Towson	3-1-09
16	Tiffany Benson	at JMU	2-5-09
16	Kyra Kaylor	at GMU	02-25-07
16	Kyra Kaylor	vs Georgia State	03-08-06
16	Ashleigh Akens	vs American	2-24-94
16	Tiffany Williamson	at Mt. St. Mary's	2-3-90

Season Free Throws Attempted

1. 205	Ashleigh Akens	28 games	1993-94
2. 197	Tiffany Williamson	27 games	1989-90
3. 195	Kyra Kaylor	31 games	2006-07
4. 186	Tiffany Williamson	27 games	1991-92
5. 181	Kyra Kaylor	28 games	2005-06
6. 177	Tiffany Williamson	27 games	1990-91
7. 173	Kyra Kaylor	32 games	2007-08
8. 165	Tiffany Benson	31 games	2008-09
9. 160	Jami Lange	24 games	2001-02
10. 157	Karen Jordan	27 games	1984-85

Career Free Throws Attempted

1. 720	Kyra Kaylor	124 games	2003-08
2. 670	Tiffany Williamson	108 games	1988-92
3. 539	Ashleigh Akens	110 games	1990-94
4. 478	Jen Sobota	113 games	1999-03

5. 450	Karen Jordan	105 games	1983-87
6. 428	Devin James	119 games	2004-08
7. 396	Tiffany Benson	94 games	2006-09
8. 375	Angie Evans	106 games	1987-91
9. 369	Lynn Norenberg	82 games	1977-81
10. 362	Marilyn Gayton	110 games	1990-94

Game Free Throw Percentage (10 made)

1. 1.000	Kyra Kaylor	at ODU	03-11-04
1.000	Jami Lange	DELAWARE	1-27-02
1.000	Jami Lange	AMERICAN	1-3-02
1.000	Karen Thorne	VCU	1981-82
5. .941	Julie Sommer	vs American	3-3-99
6. .938	Kyra Kaylor	at GMU	02-25-07
7. .929	Kyra Kaylor	at Northeastern	02-10-06
.929	T. Williamson	at ECU	1-19-91
9. .917	Kyra Kaylor	at VCU	1-29-04
.917	Jessica Muskey	JMU	12-5-98

ASHLEIGH AKENS '94

Season Free Throw Percentage (minimum 40 made)

1. .868	Karen Thorne	(59-68)	1981-82
2. .859	Julie Sommer	(79-92)	1995-96
3. .856	Jami Lange	(137-160)	2001-02
4. .847	Karen Thorne	(105-124)	1982-83
5. .844	Jami Lange	(65-77)	2002-03
6. .843	Lynn Norenberg	(75-89)	1980-81
7. .836	Robin Marino	(51-61)	1987-88
8. .833	Janet McGee	(75-90)	1980-81
9. .827	Kyra Kaylor	(143-173)	2007-08
10. .808	Tammy Holder	(42-52)	1979-80

Career Free Throw Percentage (minimum 125 made)

1. .854	Karen Thorne	(164-192)	1981-83
2. .852	Jami Lange	(202-237)	2001-03
3. .785	Julie Sommer	(256-326)	1995-99
4. .775	Lynn Norenberg	(286-369)	1977-81

5. .756	Nancy Scott	(198-262)	1977-81
6. .753	Robin Marino	(140-186)	1986-90
7. .747	Kyra Kaylor	(538-720)	2003-08
8. .742	Kyle DeHaven	(167-225)	2003-05
9. .711	Lizzie Schiel	(128-180)	2002-06
10. .711	Jessica Muskey	(219-308)	1996-00

Game Rebounds

1. 21	Ashleigh Akens	EAST CAROLINA	2-26-92
21	Tiffany Stone	at UNCW	2-22-92
21	Ashleigh Akens	at ODU	2-29-91
21	Tiffany Stone	at UNCW	1-21-91
21	Tiffany Stone	LIBERTY	2-15-90
21	Tiffany Stone	at ETSU	12-2-89
21	Karen Jordan	LIBERTY	12-1-84
8. 19	Quintina Walker	at Richmond	11-29-01
19	Beth Hairfield	at Chicago St.	12-5-87
10. 18	Tiffany Benson	Northeastern	2-19-09
18	Tiffany Benson	at Howard	12-9-07
18	Kyra Kaylor	at Howard	12-9-07
18	Kyra Kaylor	at Northeastern	02-10-06
18	Kyra Kaylor	Towson	2-26-04
18	Mary Ranone	Richmond	1-21-00
18	Marilyn Gayton	UNCW	1-23-94

Season Rebounds

1. 357	Tiffany Benson	(170o-187d)	2008-09
2. 334	Kyra Kaylor	(109o-225d)	2005-06
3. 305	Tiffany Stone	(124o-181d)	1988-89
4. 295	Tiffany Stone	(110o-185d)	1989-90
295	Ashleigh Akens	(100o-195d)	1993-94
6. 281	Kyra Kaylor	(75o-206d)	2006-07
7. 278	Ashleigh Akens	(109o-169d)	1992-93
8. 273	Tiffany Stone	(111o-162d)	1990-91
9. 270	Kyra Kaylor	(83o-187d)	2007-08
10. 259	Tiffany Benson	(139o-120d)	2007-08

Season Rebounding Average (minimum 15 games)

1. 11.9	Kyra Kaylor	28 games	2005-06
2. 11.5	Tiffany Benson	31 games	2008-09
3. 11.3	Tiffany Stone	27 games	1988-89
4. 10.9	Tiffany Stone	27 games	1989-90
5. 10.5	Ashleigh Akens	28 games	1993-94
6. 10.1	Tiffany Stone	27 games	1990-91
7. 9.9	Ashleigh Akens	28 games	1992-93
8. 9.2	Beth Hairfield	24 games	1987-88
9. 9.1	Kyra Kaylor	31 games	2006-07
10. 8.8	Ashleigh Akens	27 games	1991-92

Season Offensive Rebounds

1. 170	Tiffany Benson	31 games	2008-09
2. 139	Tiffany Benson	32 games	2007-08
3. 124	Tiffany Stone	27 games	1988-89
4. 115	Quintina Walker	29 games	2000-01
5. 111	Tiffany Stone	27 games	1990-91
6. 110	Tiffany Stone	27 games	1989-90
7. 109	Kyra Kaylor	28 games	2005-06
109	Ashleigh Akens	28 games	1992-93
9. 100	Ashleigh Akens	28 games	1993-94
10. 96	Ashleigh Akens	27 games	1991-92

Season Defensive Rebounds

1. 225	Kyra Kaylor	28 games	2005-06
2. 206	Kyra Kaylor	31 games	2006-07
3. 195	Ashleigh Akens	28 games	1993-94
4. 187	Tiffany Benson	31 games	2008-09
187	Kyra Kaylor	32 games	2007-08
6. 185	Tiffany Stone	27 games	1989-90
7. 181	Tiffany Stone	27 games	1988-89
8. 169	Ashleigh Akens	28 games	1992-93
9. 165	Kyra Kaylor	29 games	2003-04
10. 162	Tiffany Stone	27 games	1990-91

TIFFANY STONE '9 1

Career Rebounds

1. 1124	Kyra Kaylor	(328o-796d)	2003-08
2. 1043	Tiffany Stone	(415o-628d)	1987-91
3. 915	Ashleigh Akens	(346o-569d)	1990-94
4. 799	Tiffany Benson	(384o-415d)	2006-09
5. 783	Rebecca Dayvault	(316o-467d)	1989-93
6. 739	Quintina Walker	(293o-446d)	1997-02
7. 737	Karen Jordan	--	1983-87
8. 724	Debbie Wade	--	1984-88
9. 698	Betty Strock	--	1978-82
10. 677	Devin James	(294o-383d)	2004-08

Career Rebounding Average (minimum 30 games)

1. 9.7	Tiffany Stone	108 games	1987-91
2. 9.1	Kyra Kaylor	124 games	2003-08
3. 8.5	Tiffany Benson	94 games	2006-09
4. 8.3	Ashleigh Akens	110 games	1990-94
5. 7.5	Debbie Wade	97 games	1984-88
6. 7.3	Rebecca Dayvault	108 games	1989-93
7. 7.0	Karen Jordan	105 games	1983-87
8. 6.9	Quintina Walker	107 games	1997-02
9. 6.4	Beth Hairfield	101 games	1984-88
10. 6.4	Betty Strock	109 games	1978-82

Career Offensive Rebounds

1. 415	Tiffany Stone	108 games	1987-91
2. 384	Tiffany Benson	94 games	2006-09
3. 346	Ashleigh Akens	110 games	1990-94
4. 328	Kyra Kaylor	124 games	2003-08
5. 316	Rebecca Dayvault	108 games	1989-93
6. 294	Devin James	119 games	2004-08
7. 293	Quintina Walker	107 games	1997-02
8. 255	Marilyn Gayton	110 games	1990-94
9. 217	Bridget Wagner	110 games	1993-97
10. 200	Dani Kell	103 games	2004-09
200	Angie Evans	106 games	1987-91

Career Defensive Rebounds

1. 796	Kyra Kaylor	124 games	2003-08
2. 628	Tiffany Stone	108 games	1987-91
3. 569	Ashleigh Akens	110 games	1990-94
4. 467	Rebecca Dayvault	108 games	1989-93
5. 446	Quintina Walker	107 games	1997-02
6. 415	Tiffany Benson	94 games	2006-09
7. 387	Marilyn Gayton	110 games	1990-94
8. 383	Devin James	119 games	2004-08
9. 348	Mary Ranone	104 games	1996-00
10. 338	Julie Hamiel	106 games	1993-97

Game Assists

1. 16	Jen Sobota	DAVIDSON	12-10-00
2. 14	Katie Averyt	HAMPTON	12-20-96
3. 13	Katie Averyt	EAST CAROLINA	2-7-97
4. 11	Sarah Stroh	DELAWARE	1-22-06
11	Katie Averyt	EAST CAROLINA	2-5-99
6. 10	Katy Oblinger	HOWARD	12-4-08
10	Sarah Stroh	GEORGIA STATE	2-17-06
10	Jen Sobota	at Pittsburgh	11-16-01
10	Katie Averyt	COL. of CHAR.	12-20-97
10	Tara Roberson	HARVARD	11-27-93

Season Assists

1. 157	Katie Averyt	27 games	1996-97
2. 151	Jen Sobota	29 games	2000-01
3. 137	Kyle DeHaven	29 games	2003-04
4. 136	Katie Averyt	27 games	1995-96
5. 132	Jen Sobota	29 games	2001-02
6. 121	Kyle DeHaven	28 games	2004-05
7. 117	Sarah Stroh	31 games	2006-07
8. 113	Sarah Stroh	28 games	2005-06
9. 112	Jen Sobota	28 games	2002-03
10. 111	Katie Averyt	27 games	1998-99

Season Assists Average (minimum 15 games)

1. 5.8	Katie Averyt	27 games	1996-97
2. 5.2	Jen Sobota	29 games	2000-01
3. 5.0	Katie Averyt	27 games	1995-96
4. 4.7	Kyle DeHaven	29 games	2003-04
5. 4.6	Jen Sobota	29 games	2001-02
6. 4.3	Kyle DeHaven	28 games	2004-05
7. 4.1	Katie Averyt	27 games	1998-99
8. 4.0	Sarah Stroh	28 games	2005-06
9. 4.0	Jen Sobota	27 games	1999-00
4.0	Jen Sobota	28 games	2002-03

Career Assists

1. 503	Jen Sobota		1999-03
2. 474	Katie Averyt		1995-99
3. 325	Sarah Stroh		2003-07
4. 318	Robin Marino		1986-90
5. 303	Tara Roberson		1991-95
6. 258	Kyle DeHaven		2003-05
7. 243	Devin James		2004-08
8. 241	Lizzie Schiel		2002-06
9. 234	Debbie Wade		1984-88
10. 231	Nekisa Cooper		1994-98

Career Assists Average (minimum 30 games)

1. 4.5	Kyle DeHaven	57 games	2003-05
2. 4.5	Jen Sobota	113 games	1999-03
3. 4.4	Katie Averyt	107 games	1995-99
4. 3.3	Jami Lange	47 games	2001-03
5. 3.0	Robin Marino	107 games	1986-90
6. 2.8	Sarah Stroh	115 games	2003-07
7. 2.8	Tara Roberson	109 games	1991-95
8. 2.5	Cheryl Yarbrough	82 games	1979-83
9. 2.4	Debbie Wade	97 games	1984-88
10. 2.4	Katy Oblinger	54 games	2007-09

JEN SOBOTA '03

Game Steals

1. 9	Kyle DeHaven	UNCW	1-6-05
2. 8	Katherine DeHenzel	at UNCW	2-24-08
8	Courtney Portell	at Longwood	12-07-07
8	Devin James	MAINE	11-29-07
8	Kyle DeHaven	at UNCW	02-03-05
8	Cheryl Yarbrough	HAMPTON	1-19-81
7. 7	Devin James	JMU	2-3-08
7	Kyle DeHaven	at Towson	03-03-05
7	Devin James	Hampton	12-30-04
7	Kyle DeHaven	Longwood	11-23-04
7	Kyle DeHaven	at HOFSTRA	2-5-04

ARCHIVES

Season Steals

1.	102	Kyle DeHaven	2004-05
2.	97	Kyle DeHaven	2003-04
3.	84	Devin James	2007-08
4.	83	Tammy Holder	1977-78
5.	80	Jen Sobota	1999-00
6.	75	Fonda Gray	1985-86
7.	68	Katie Averyt	1998-99
8.	67	Robin Marino	1987-88
	67	Debbie Wade	1986-87
10.	66	Debbie Taylor	1985-86
	66	Devin James	2004-05

DEVIN JAMES '08

Season Steals Average (minimum 15 games)

1.	3.8	Tammy Holder	22 games	1977-78
2.	3.6	Kyle DeHaven	28 games	2004-05
3.	3.3	Kyle DeHaven	29 games	2003-04
4.	3.0	Jen Sobota	27 games	1999-00
5.	2.8	Fonda Gray	27 games	1985-86
6.	2.6	Devin James	32 games	2007-08
7.	2.5	Katie Averyt	27 games	1998-99
8.	2.5	Robin Marino	27 games	1987-88
	2.5	Debbie Wade	27 games	1986-87
10.	2.4	Debbie Taylor	27 games	1985-86

Career Steals

1.	257	Jen Sobota	1999-03
2.	251	Devin James	2004-08
3.	216	Kyra Kaylor	2003-08
4.	208	Debbie Wade	1984-88
5.	199	Kyle DeHaven	2003-05
	199	Katie Averyt	1995-99
7.	194	Tiffany Williamson	1988-92
8.	184	Robin Marino	1986-90
9.	181	Debbie Taylor	1982-86
10.	177	Rebecca Dayvault	1989-93

Career Steals Average (minimum 30 games)

1.	3.5	Kyle DeHaven	57 games	2003-05
2.	2.3	Jen Sobota	113 games	1999-03
3.	2.1	Tammy Holder	68 games	1977-80
4.	2.1	Debbie Wade	97 games	1984-88
5.	2.1	Devin James	119 games	2004-08
6.	2.0	Cheryl Yarbrough	82 games	1979-83
7.	1.9	Katie Averyt	107 games	1995-99
8.	1.8	Tiffany Williamson	108 games	1988-92
9.	1.8	Debbie Taylor	101 games	1982-86
10.	1.7	Kyra Kaylor	124 games	2003-08

Game Blocked Shots

1.	9	Tiffany Benson	at UNCW	2-22-09
2.	8	Tiffany Benson	UNCW	1-11-09
3.	7	Tiffany Benson	Norfolk State	11-20-08
	7	Tiffany Benson	at UNCW	2-24-08
5.	6	Tiffany Benson	at St. Peter's	12-29-08
6	Lauren Aadland	at UNCA	11-15-08	
6	Dominique Lewis	vs VCU	3-6-03	
8.	5	Tiffany Benson	Duquesne	12-20-07
5	Tiffany Benson	North Texas	11-19-06	
5	Andrea Gross	TOWSON	1-5-02	
5	Lauren Brooker	NORFOLK ST.	11-29-00	
5	Rebecca Dayvault	AMERICAN	1-11-92	
5	Rebecca Dayvault	MT. ST. MARY'S	12-7-91	
5	Rebecca Dayvault	at American	2-13-91	
5	Rebecca Dayvault	at UNCW	2-19-90	

Season Blocked Shots

1.	85	Tiffany Benson	31 games	2008-09
2.	67	Tiffany Benson	31 games	2006-07
3.	58	Tiffany Benson	32 games	2007-08
4.	42	Rebecca Dayvault	27 games	1990-91
5.	41	Rebecca Dayvault	28 games	1992-93
6.	36	Rebecca Dayvault	27 games	1991-92
6.	36	Rebecca Dayvault	26 games	1989-90
8.	35	Sandy Chambers	21 games	1977-78
9.	33	Lauren Brooker	26 games	2000-01
	33	Andrea Gross	29 games	2001-02

Season Blocked Shots Average (minimum 15 games)

1.	2.7	Tiffany Benson	31 games	2008-09
2.	2.2	Tiffany Benson	31 games	2006-07
3.	1.8	Tiffany Benson	32 games	2007-08
4.	1.7	Sandy Chambers	21 games	1977-78
5.	1.6	Rebecca Dayvault	27 games	1990-91
6.	1.5	Rebecca Dayvault	28 games	1992-93
7.	1.4	Rebecca Dayvault	26 games	1989-90
8.	1.3	Rebecca Dayvault	27 games	1991-92
9.	1.3	Lauren Brooker	26 games	2000-01
10.	1.1	Andrea Gross	29 games	2001-02

Career Blocked shots

1.	210	Tiffany Benson	2006-09
2.	155	Rebecca Dayvault	1989-93
3.	107	Kyra Kaylor	2003-08
4.	69	Yolanda Settles	1992-96
5.	58	Andrea Gross	1998-02
6.	55	Mary Ranone	1996-00

TIFFANY BENSON '10

7.	48	Christin Gethers	2000-04
8.	47	Loree Connolly	1979-83
9.	43	Bridget Wagner	1993-97
10.	42	Nina McIntyre	1993-97
	42	Tiffany Stone	1987-91

Career Blocked Shots Average (minimum 30 games)

1.	2.2	Tiffany Benson	94 games	2006-09
2.	1.4	Rebecca Dayvault	108 games	1989-93
3.	0.9	Kyra Kaylor	124 games	2003-08
4.	0.8	Lauren Brooker	53 games	1999-01
5.	0.6	Cheryl Sparks	40 games	1985-87
6.	0.6	Yolanda Settles	111 games	1992-96
7.	0.6	Christin Gethers	83 games	2000-04
8.	0.6	Andrea Gross	103 games	1998-02
9.	0.5	Mary Ranone	104 games	1996-00
10.	0.5	Nina McIntyre	92 games	1993-97

Season Minutes Played

1.	1131	Sarah Stroh	2006-07
2.	1108	Jen Sobota	2000-01
3.	1096	Devin James	2006-07
4.	1038	Kyra Kaylor	2006-07
5.	994	Devin James	2007-08
6.	987	Kyra Kaylor	2007-08
7.	983	Jen Sobota	2001-02
8.	979	Courtney Portell	2008-09
9.	968	Tiffany Benson	2008-09
10.	965	Jen Sobota	1999-00

Season Minutes Average

1.	38.2	Jen Sobota	29 games	2000-01
2.	36.5	Sarah Stroh	31 games	2006-07
3.	35.7	Jen Sobota	27 games	1999-00
4.	35.7	Vicki Lutz	27 games	1983-84
5.	35.4	Devin James	31 games	2006-07

6.	34.1	Karen Jordan	27 games	1985-86
7.	34.1	Sarah Stroh	28 games	2005-06
8.	33.9	Jen Sobota	29 games	2001-02
9.	33.8	Debbie Wade	27 games	1987-88
10.	33.5	Angie Evans	27 games	1989-90

Career Minutes Played

1.	3970	Jen Sobota	1999-03
2.	3840	Kyra Kaylor	2003-08
3.	3766	Devin James	2004-08
4.	3231	Angie Evans	1987-91
5.	3152	Debbie Wade	1984-88
6.	3101	Sarah Stroh	2003-07
7.	3094	Tiffany Stone	1987-91
8.	3044	Karen Jordan	1983-87
9.	3004	Marilyn Gayton	1990-94
10.	2969	Katie Averyt	1995-99

Career Minutes Average

1.	35.1	Jen Sobota	113 games	1999-03
2.	32.5	Debbie Wade	97 games	1984-88
3.	32.1	Kyle DeHaven	57 games	2003-05
4.	31.6	Devin James	119 games	2004-08
5.	31.0	Kyra Kaylor	124 games	2003-08
6.	30.5	Angie Evans	106 games	1987-91
7.	29.8	Jami Lange	47 games	2001-03
8.	29.0	Karen Jordan	105 games	1983-87
9.	28.7	Lizzie Schiel	103 games	2002-06
10.	28.6	Tiffany Stone	108 games	1987-91

Career Games Played

1.	124	Kyra Kaylor	2003-08
2.	119	Devin James	2004-08
3.	115	Sarah Stroh	2003-07
4.	113	Jen Sobota	1999-03
5.	111	Yolanda Settles	1992-96
6.	110	Marilyn Gayton	1990-94
	110	Aquendine Khasidis	1991-95
	110	Vicki Lutz	1980-84
	110	Ashleigh Akens	1990-94
	110	Bridget Wagner	1993-97

Career Games Started

1.	113	Jen Sobota	1999-03
2.	110	Devin James	2004-08
3.	108	Kyra Kaylor	2003-08
4.	104	Angie Evans	1987-91
5.	97	Tiffany Stone	1987-91
6.	95	Debbie Wade	1984-88
7.	91	Marilyn Gayton	1990-94
8.	89	Dani Kell	2004-09
9.	88	Robin Marino	1986-90
10.	87	Katie Averyt	1995-99

Game Points Scored

1. 100	Harvard	11-27-93
2. 98	Norfolk State	11-20-08
	vs. Averett	3-2-78
4. 96	UNC Asheville	12-29-01
	Hampton	3-3-81
6. 95	Emory & Henry	1978-79
95	Virginia Wesleyan	11-23-82
8. 94	Randolph-Macon Women's	12-7-82
9. 92	Char. Southern	12-18-94
10. 91	at American	2-13-91
91	Coppin State	11-28-86

Game Points Allowed

1. 14	Christopher Newport	1971-72
2. 23	Mary Washington	2-14-73
23	Mary Washington	1971-72
4. 24	Westhampton	1975-76
	at Christopher Newport	1971-72
6. 26	Westhampton	2-7-78
7. 27	Longwood	11-21-06
8. 32	Christopher Newport	1981-82
32	Virginia Wesleyan	1-19-78
10. 33	at Towson	1-27-06
33	at Mary Baldwin	12-3-77

First-Half Points Scored

1. 60	Howard	11-27-93
2. 62	Virginia Wesleyan	11-23-82
3. 51	Hampton	3-2-81
4. 49	College of Charleston	12-18-93
49	Hampton	2-2-80
6. 47	vs. Pennsylvania	11-10-07
47	Howard	11-29-03
47	Hofstra	1-20-02
47	Coppin State	11-28-86
47	Randolph Macon	12-7-82

Second-Half Points Scored

1. 59	Potomac Valley	11-19-94
2. 55	vs. George Mason	3-8-07
3. 54	Wingate	12-5-96
4. 52	Norfolk State	11-20-08
5. 51	UNC Asheville	12-29-01
6. 50	Virginia Commonwealth	2-14-02
50	Richmond	2-1-98
50	at UNC Wilmington	2-26-93
50	George Mason	2-2-83
10. 49	at Howard	12-9-07

Season Points

1. 2213	32 games	1980-81
2. 1995	28 games	1993-94
3. 1981	32 games	2007-08
4. 1955	29 games	2001-02
5. 1896	31 games	2008-09
6. 1879	31 games	2006-07
7. 1811	29 games	2003-04
8. 1769	27 games	1997-98
9. 1741	28 games	1992-93
10. 1737	28 games	2002-03

Season Scoring Average

1. 71.2	28 games	1993-94
2. 70.5	22 games	1977-78
3. 69.2	32 games	1980-81
4. 67.4	29 games	2001-02

5. 66.1	25 games	1982-83
6. 65.5	27 games	1997-98
7. 64.8	25 games	1979-80
8. 63.9	27 games	1998-99
9. 63.0	27 games	1987-88
10. 62.4	29 games	2003-04

Game Field Goals Made

1. 41	Virginia Wesleyan	11-23-82
2. 34	Norfolk State	11-20-08
	at Longwood	11-29-05
	at Howard	12-9-07
	Gardner-Webb	12-6-02
	UNC Asheville	12-29-01
	East Carolina	1-20-94
8. 33	Howard	12-4-08
33	UNC Wilmington	2-26-93
10. 31	vs Char. Southern	12-31-03

Season Field Goals Made

1. 863	32 games	1980-81	
2. 723	28 games	1993-94	
3. 708	29 games	1978-79	
4. 705	31 games	2008-09	
	705	32 games	2007-08
6. 660	22 games	1977-78	
660	28 games	1992-93	
8. 657	29 games	2001-02	
9. 655	25 games	1982-83	
10. 651	29 games	1994-95	

Game Field Goals Attempted

1. 82	UNC Asheville	12-29-01
2. 80	Randolph-Macon Women's	12-6-83
	Christopher Newport	1-12-81
4. 79	Virginia Wesleyan	2-7-94
	East Carolina	2-28-93
6. 78	Akron	12-4-87
78	East Tennessee State	11-28-87
78	Virginia Wesleyan	11-27-84
78	Longwood	11-22-80
10. 77	American	2-10-95
77	Harvard	11-27-93

Season Field Goals Attempted

1. 2054	32 games	1980-81	
2. 1879	32 games	2007-08	
3. 1835	31 games	2008-09	
4. 1797	29 games	2001-02	
5. 1760	29 games	1994-95	
6. 1710	28 games	1993-94	
	1710	28 games	1992-93
8. 1695	27 games	1988-89	
9. 1667	31 games	2006-07	
10. 1662	28 games	2002-03	

Game Field Goal Percentage (20 made)

1. .614	Delaware	27-44	1-22-06	
2. .549	Virginia Wesleyan	41-69	11-23-82	
3. .564	UNC Wilmington	31-55	2-26-97	
4. .561	at UNC Wilmington	23-41	2-4-96	
5. .550	at Richmond	22-40	11-16-06	
6. .548	at Longwood	34-62	11-29-05	
7. .543	Col. of Charleston	25-46	11-15-98	
	.543	UNC Wilmington	25-46	1-19-96
9. .540	at Richmond	27-50	1-25-01	
10. .531	American	25-47	2-25-85	

Season Field Goal Percentage

1. .434	(708-1631)	1978-79
2. .430	(655-1524)	1982-83
3. .427	(645-1511)	1979-80
4. .423	(723-1710)	1993-94
5. .421	(660-1567)	1977-78
6. .420	(863-2054)	1980-81
7. .417	(636-1527)	1996-97
8. .413	(602-1456)	1995-96
9. .406	(600-1477)	1998-99
10. .402	(631-1568)	2003-04

Game 3-Point Field Goals Made

1. 15	at Howard	12-9-07
2. 13	vs Penn	11-10-07
13	Richmond	2-7-01
13	Davidson	12-10-00
5. 12	Georgia State	2-17-06
6. 11	Georgia State	2-1-09
7. 10	at Georgia State	01-06-06
10	at Hofstra	02-06-05
10	Old Dominion	1-22-09
10	at Towson	1-4-09
10	Norfolk State	11-20-08
10	vs Campbell	11-09-07
10	vs Howard	11-29-03
10	vs Indiana State	12-18-04
10	at Drexel	2-8-09
10	vs Georgia State	3-13-08

Season 3-Point Field Goals Made

1. 196	31 games	2006-07
2. 194	31 games	2008-09
3. 191	32 games	2007-08
4. 167	29 games	2001-02
5. 160	28 games	2005-06
6. 155	29 games	2003-04
7. 154	29 games	2000-01
8. 137	27 games	1997-98
9. 136	28 games	1993-94
10. 124	28 games	2004-05
124	28 games	2002-03

Game 3-Point Field Goals Attempted

1. 35	at Howard	12-9-07
2. 30	vs Campbell	11-09-07
3. 29	at Hofstra	02-06-05
	at Hofstra	1-29-02
5. 28	vs Indiana State	12-18-04
28	Delaware	2-16-03
7. 27	Old Dominion	1-22-09
	Duquesne	12-20-07
27	Georgia State	2-17-06
27	George Mason	3-8-00
27	at Old Dominion	2-20-98

Season 3-Point Field Goals Attempted

1. 619	31 games	2008-09
2. 602	32 games	2007-08
3. 567	29 games	2001-02
4. 544	31 games	2006-07
5. 502	29 games	2003-04
6. 487	29 games	2000-01
7. 475	27 games	1999-00
8. 472	28 games	2005-06
9. 457	28 games	2002-03
10. 447	28 games	2004-05

Game 3-Point Field Goal Percentage (10 made)

1. .714	at Georgia State	10-14	01-06-06	
2. .542	vs Penn	13-24	11-10-07	
3. .524	Georgia State	11-21	2-1-09	
4. .476	vs Howard	10-21	11-29-03	
	.476	at Drexel	10-21	2-8-09
6. .444	Georgia State	12-27	2-17-06	
7. .429	at Howard	15-35	12-9-07	
8. .417	at Towson	10-24	1-4-09	
	.417	vs Georgia State	10-24	3-13-08
10. .400	Norfolk State	10-25	11-20-08	

Season 3-Point Field Goal Percentage

1. .363	(33-91)	1987-88
2. .360	(196-544)	2006-07
3. .343	(137-399)	1997-98
4. .339	(160-472)	2005-06
5. .317	(191-602)	2007-08
6. .316	(154-487)	2000-01
7. .313	(194-619)	2008-09
8. .312	(136-436)	1993-94
9. .309	(155-502)	2003-04
10. .307	(69-225)	1996-97

Game Free Throws Made

1. 33	American	1-3-98
33	Loyola	12-28-90
3. 32	American	1-3-02
4. 30	at American	1-29-99
	Hampton Institute	3-3-81
6. 29	Richmond	1-21-00
	at Virginia Commonwealth	1-2-96
8. 28	UNC Wilmington	2-8-98
	Monmouth	12-6-97
	Maryland Eastern Shore	1-20-93

Season Free Throws Made

1. 487	32 games	1980-81	
2. 474	29 games	2001-02	
3. 438	27 games	1998-99	
	438	27 games	1990-91
5. 422	27 games	1997-98	
6. 413	28 games	1993-94	
7. 407	27 games	1995-96	
8. 401	27 games	1991-92	
9. 394	29 games	2003-04	
10. 393	31 games	2006-07	
393	27 games	1987-88	

Game Free Throws Attempted

1. 45	American	1-3-99	
	American	1-3-98	
	45	Virginia Commonwealth	2-22-82
4. 43	Monmouth	12-6-97	
5. 42	at UNC Wilmington	2-22-92	
6. 41	at American	1-29-99	
	41	East Carolina	2-26-92
8. 40	Elon	11-25-98	
9. 39	American	1-3-02	
39	New Orleans	11-28-97	

Season Free Throws Attempted

1. 709	32 games	1980-81
2. 684	29 games	2001-02
3. 667	27 games	1990-91
4. 660	27 games	1998-99
5. 650	27 games	1991-92

6.	637	28 games	1993-94
7.	615	27 games	1997-98
8.	596	32 games	2007-08
9.	584	27 games	1995-96
10.	583	29 games	2003-04

Game Free Throw Percentage (10 made)

1.	.917	at Old Dominion	22-24	03-11-04
2.	.900	Old Dominion	18-20	1-20-08
3.	.897	Old Dominion	26-29	1-1-02
4.	.889	at James Madison	16-18	2-13-05
5.	.885	at George Mason	23-26	1-23-98
6.	.871	at VCU	27-31	1-4-98
	.871	at East Carolina	27-31	1-19-81
8.	.867	at Towson	13-15	01-27-06
9.	.862	vs George Mason	25-29	3-8-07
10.	.857	at Northeastern	18-21	02-10-06
	.857	at Radford	12-14	11-23-07
	.857	Mount St. Mary's	24-28	2-3-90

Season Free Throw Percentage

1.	.824	393-477	1987-88
2.	.697	407-584	1995-96
3.	.697	326-468	2005-06
4.	.695	331-476	1979-80
5.	.694	393-566	2006-07
6.	.693	474-684	2001-02
7.	.687	487-709	1980-81
8.	.686	422-615	1997-98
9.	.683	313-458	1978-79
10.	.676	394-583	2003-04

Game Rebounds

1.	68	Bridgewater	2-6-81
2.	66	East Carolina	2-26-92
3.	60	at Norfolk State	12-21-06
4.	59	at Howard	12-9-07
	59	Wake Forest	1-15-83
6.	58	Richmond	1-21-00
7.	57	at Richmond	11-29-01
	57	Winthrop	11-27-87
9.	56	Howard	12-10-06
10.	55	Liberty	12-1-84

Season Rebounds

1.	1365	--	1980-81
2.	1273	(454o-819d)	2008-09
3.	1238	(479o-759d)	2007-08
4.	1201	(408o-793d)	2006-07
5.	1143	--	1981-82
6.	1134	--	1984-85
7.	1127	(420o-707d)	2001-02
8.	1092	(419o-673d)	2005-06
9.	1087	(389o-698d)	1993-94
10.	1072	(410o-662d)	1987-88

Season Rebounding Average

1.	43.0	22 games	1977-78
2.	42.7	32 games	1980-81
3.	42.0	27 games	1984-85
4.	41.1	31 games	2008-09
5.	40.8	28 games	1981-82
6.	40.4	25 games	1982-83
7.	39.7	27 games	1987-88
8.	39.0	28 games	2005-06
9.	38.9	25 games	1979-80
10.	38.9	29 games	2001-02

**2006-07 TRIBE
19-12, 10-8 CAA**

Season Offensive Rebounds

1.	479	32 games	2007-08
2.	454	31 games	2008-09
3.	438	28 games	1992-93
4.	420	29 games	2001-02
5.	419	28 games	2005-06
6.	417	27 games	1991-92
	417	27 games	1988-89
8.	410	27 games	1987-88
9.	408	31 games	2006-07
10.	404	27 games	1999-00

Season Defensive Rebounds

1.	819	31 games	2008-09
2.	793	31 games	2006-07
3.	759	32 games	2007-08
4.	707	29 games	2001-02
5.	698	28 games	1993-94
6.	694	29 games	2003-04
7.	673	28 games	2005-06
8.	671	27 games	1998-99
9.	667	29 games	2000-01
10.	662	27 games	1987-88

Game Assists

1.	27	Davidson	12-10-00
2.	26	Georgia State	2-17-06
	26	Howard	11-27-93
4.	25	Gardner-Webb	12-6-02
	25	East Carolina	2-7-97
	25	Delaware State	1-6-94
7.	24	James Madison	2-19-06
	24	Davidson	1-6-95
9.	23	vs Howard	11-29-03
	23	Vermont	12-7-03

Season Assists

1.	424	29 games	2003-04
2.	419	31 games	2008-09
3.	399	28 games	1993-94
4.	396	28 games	2005-06
5.	388	28 games	2002-03

6.	387	29 games	1994-95
7.	385	31 games	2006-07
8.	380	29 games	2000-01
9.	379	29 games	2001-02
10.	372	27 games	1996-97

Season Assists Average

1.	14.9	22 games	1977-78
2.	14.6	29 games	2003-04
3.	14.3	28 games	1993-94
4.	14.1	28 games	2005-06
5.	13.9	28 games	2002-03
6.	13.8	27 games	1996-97
7.	13.6	27 games	1995-96
8.	13.5	31 games	2008-09
9.	13.3	29 games	1994-95
10.	13.1	29 games	2000-01

Game Steals

1.	24	Liberty	11-21-80
2.	21	East Tennessee State	11-28-87
3.	20	Norfolk State	11-20-08
	20	Harvard	11-27-93
5.	19	at Longwood	12-07-07
6.	18	Vermont	12-7-03
	18	George Mason	2-11-05
	18	at Liberty	2-19-90
9.	17	Maine	11-29-07
	17	at James Madison	2-13-05
	17	Hofstra	2-28-08

Season Steals

1.	356	32 games	2007-08
2.	319	27 games	1985-86
3.	310	28 games	2004-05
4.	307	29 games	2003-04
5.	294	27 games	1986-87
6.	283	27 games	1999-00
7.	282	22 games	1977-78
8.	278	28 games	1993-94
9.	277	27 games	1991-92
10.	269	27 games	1987-88

Season Steals Average

1.	12.8	22 games	1977-78
2.	11.8	27 games	1985-86
3.	11.1	32 games	2007-08
4.	11.1	28 games	2004-05
5.	10.9	27 games	1986-87
6.	10.6	29 games	2003-04
7.	10.5	27 games	1999-00
8.	10.3	27 games	1991-92
9.	10.0	27 games	1987-88
10.	9.9	28 games	1993-94

Game Blocked Shots

1.	10	Norfolk State	11-20-08
	10	at UNC Wilmington	2-22-09
3.	9	UNC Wilmington	1-11-09
	9	vs Butler	11-29-08
	9	vs NJIT	12-30-08
	9	Mount St. Mary's	12-2-05
7.	8	at UNC Wilmington	01-15-04
	8	at UNC Wilmington	2-24-08
9.	7	VCU	1-20-06
	7	at UNC Asheville	11-15-08
	7	Hampton	12-19-08
	7	at St. Peter's College	12-29-08

Season Blocked Shots

1.	135	31 games	2008-09
2.	117	31 games	2006-07
3.	105	32 games	2007-08
4.	101	22 games	1977-78
5.	97	28 games	1992-93
6.	87	29 games	2003-04
7.	86	27 games	1989-90
8.	78	29 games	1994-95
9.	70	28 games	2005-06
10.	69	27 games	1990-91
	69	29 games	2000-01

Season Blocked Shots Average

1.	4.6	22 games	1977-78
2.	4.4	31 games	2008-09
3.	3.8	31 games	2006-07
4.	3.5	28 games	1992-93
5.	3.3	32 games	2007-08
6.	3.2	27 games	1989-90
7.	3.0	29 games	2003-04
8.	2.7	29 games	1994-95
9.	2.6	27 games	1990-91
10.	2.5	28 games	2005-06

Season Minutes Average

1.	204.6	27 games	1991-92
2.	203.7	27 games	1998-99
3.	202.8	27 games	1985-86
4.	202.7	28 games	2002-03
5.	201.9	27 games	1996-97
6.	201.8	29 games	2000-01
	201.8	29 games	2001-02
8.	201.7	31 games	2006-07
9.	201.6	31 games	2008-09
10.	201.4	27 games	1999-00

LYNN NOREMBERG BARRY '81

Academic All-America Hall of Fame

2001 Lynn Norenberg Barry '81

Academic All-America

1981-82 Betty Strock (2)
1980-81 Lynn Norenberg (1)
1979-80 Lynn Norenberg (1)

Academic All-District

1998-99 Julie Sommer
1990-91 Angie Evans
1989-90 Angie Evans
1988-89 Angie Evans

AIAW All-Region 2 Team

1980-81 Lynn Norenberg

CAA Coach of the Year

2005-06 Debbie Taylor '86
1993-94 Trina Thomas

Dean Ehlers Leadership Award

2007-08 Kyra Kaylor

CAA Player of the Year

2005-06 Kyra Kaylor

CAA Defensive Player of the Year

2008-09 Tiffany Benson
2004-05 Kyle DeHaven

CAA Rookie of the Year

1997-98 Quintina Walker
1987-88 Angie Evans

All-CAA First Team

2007-08 Kyra Kaylor
2006-07 Kyra Kaylor

2005-06 Kyra Kaylor
1993-94 Ashleigh Akens
1992-93 Ashleigh Akens

All-CAA Second Team

2008-09 **Tiffany Benson**
2004-05 Kyle DeHaven
2000-01 Jen Sobota
Quintina Walker
1995-96 Julie Hamiel
1994-95 Aquendine Khasidas
1993-94 Marilyn Gayton
1991-92 Ashleigh Akens
1990-91 Tiffany Stone
1989-90 Tiffany Stone
1988-89 Tiffany Stone
1985-86 Karen Jordan

All-CAA Third Team

2003-04 Kyra Kaylor

CAA All-Rookie Team

2008-09 **Taysha Pye**
2006-07 **Tiffany Benson**
2005-06 Dani Kell
2003-04 Kyle DeHaven
2003-04 Kyra Kaylor
2002-03 Dominique Lewis
2001-02 Kia Butts
2000-01 Ornit Shwartz
1999-00 Jen Sobota
1997-98 Quintina Walker
1995-96 Katie Averyt
1992-93 Yolanda Settles
1991-92 Tara Roberson
1990-91 Marilyn Gayton
1989-90 Rebecca Dayvault
1988-89 Tiffany Williamson
1987-88 Angie Evans

CAA All-Tournament Team

2000-01 Jen Sobota
1994-95 Aquendine Khasidis
1993-94 Ashleigh Akens
1992-93 Ashleigh Akens
Aquendine Khasidis

CAA All-Defensive Team

2008-09 **Tiffany Benson**
2007-08 **Tiffany Benson**
2004-05 Kyle DeHaven
2003-04 Kyle DeHaven
1994-95 Aquendine Khasidas
1993-94 Aquendine Khasidis
1992-93 Rebecca Dayvault
1991-92 Tiffany Williamson
1990-91 Tiffany Williamson
1989-90 Tiffany Williamson
1987-88 Debbie Wade

CAA All-Academic Team

2008-09 Dani Kell (1)
2007-08 Kyra Kaylor (2)
2006-07 Sarah Stroh (1)

2005-06 Sarah Stroh
2003-04 Christin Gethers
1997-98 Julie Sommer
1995-96 Cynthia Martin
1993-94 Cynthia Martin
1990-91 Angie Evans
1989-90 Angie Evans
1988-89 Tracey Cardwell
1988-89 Angie Evans
1986-87 Karen Jordan

CAA Scholar-Athlete Team

1999-00 Erin Wilmer
1998-99 Nicole Carbo
1998-99 Kate Von Holle
1998-99 Julie Sommer
1998-99 Carrie Conklin
1998-99 Sarah Combs
1989-90 Angie Evans
1988-89 Tracey Cardwell
Angie Evans
1986-87 Lisa Koehl

KYRA KAYLOR '07
CAA SILVER ANNIVERSARY
TEAM

CAA Legends

2009 Barb Blosser
2008 Ashleigh Akens Rabe '94
2007 Julie Sommer Leach '99
2006 Jen Sobota '03
2005 Lynn Norenberg Barry '81
2004 Karen Jordan Crist '87
2003 Tiffany Stone '91
2002 Angie Evans Romano '91

CAA 25th Anniversary Team

Kyra Kaylor

VaSID Player of the Year

2005-06 Kyra Kaylor

VaSID All-State

2008-09 **Tiffany Benson (2)**
2007-08 Kyra Kaylor (2)
2006-07 Kyra Kaylor (2)
2005-06 Kyra Kaylor (1)
1995-96 Julie Hamiel (2)
1994-95 Aquendine Khasidas (2)
1993-94 Ashleigh Akens (1)
1992-93 Ashleigh Akens (1)
1990-91 Tiffany Stone (2)
1989-90 Tiffany Stone (2)
1988-89 Tiffany Stone (2)

Richmond Times-Dispatch All-State

2008-09 **Tiffany Benson (2)**
2006-07 Kyra Kaylor (1)

VAIAW All-State Team

1981-82 Cheryl Yarbrough
1979-80 Lynn Norenberg
1978-79 Lynn Norenberg
1977-78 Lynn Norenberg
1977-78 Tammy Holder

VAIAW State All-Tournament

1982-83 Karen Thorne
1980-81 Betty Strock
1979-80 Lynn Norenberg
1978-79 Lynn Norenberg
1977-78 Lynn Norenberg

W&M Athletic Hall of Fame

1992 Lynn Norenberg Barry '81
Camilla Buchanan '66
1987 Martha Adams '48
1981 Anne Madden '43
Nancy Bloxson '29
1980 Peggy Mann '41
1979 Susan Lamb '45
1978 Agnes Winn Paschall '31
Caroline Sinclair '24
1977 Elizabeth Jackson '34
1976 Pearle Young Reynolds '32
1975 Martha Barksdale '21

Alumni Association Coach of the Year

2005-06 Debbie Taylor '86

Athletic Education Foundation
Outstanding Senior Award

2007-08 Kyra Kaylor
1980-81 Nancy Scott
Lynn Norenberg

Martha Barksdale Award

1985-86 Lisa Koehl
1981-82 Betty Strock
1980-81 Lynn Norenberg

1,873 Kyra Kaylor

Forward • 6-0 • Pittsburgh, Pa. • 2003-08

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
2003-04	29	132-259	106-156	394	13.6
2004-05	4	12-29	11-15	36	9.0
2005-06	28	181-389	126-181	522	18.6
2006-07	31	136-325	152-195	459	14.8
2007-08	32	148-330	143-173	462	14.4
	124	609-1332	538-720	1873	15.1

1,348

Guard • 5-11 • Pipersville, Pa. • 2004-08

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
2004-05	28	99-270	70-109	285	10.2
2005-06	28	120-304	71-97	315	11.3
2006-07	31	139-373	97-127	394	12.7
2007-08	32	135-374	58-95	354	11.1
	119	493-1321	296-428	1348	11.3

1,155

Forward • 5-11 • Yorktown, Va. • 1990-94

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1990-91	27	57-139	27-49	141	5.2
1991-92	27	106-254	59-92	275	10.2
1992-93	28	130-315	75-114	339	12.1
1993-94	28	164-311	67-107	400	14.3
	110	457-1019	228-362	1155	10.5

1,511

Jen Sobota

Guard • 5-4 • Latrobe, Pa. • 1999-03

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1999-00	27	128-375	58-96	362	13.4
2000-01	29	135-375	86-139	414	14.3
2001-02	29	136-380	77-117	399	13.8
2002-03	28	105-297	81-126	336	12.0
	113	504-1427	302-478	1511	13.3

1,340

Angie Evans

Guard • 5-8 • Somers Point, N.J. • 1987-91

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1987-88	26	116-317	47-70	309	11.9
1988-89	26	118-317	42-78	286	11.0
1989-90	27	126-317	66-94	340	12.6
1990-91	27	144-376	98-133	405	15.0
	106	504-1327	253-375	1340	12.6

1,146

Tiffany Stone

Forward • 6-2 • Milwaukee, Wisc. • 1987-91

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1987-88	27	91-66	24-48	206	7.6
1988-89	27	138-276	65-90	341	12.6
1989-90	27	133-282	45-70	311	11.5
1990-91	27	104-237	80-110	288	10.7
	108	466-961	214-328	1146	10.6

1,504

Lynn Norenberg

Forward • 5-8 • St. Petersburg, Fla. • 1977-81

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1977-78	22	183-303	61-85	427	19.4
1978-79	28	204-363	76-101	484	17.3
1979-80	16	125-227	74-94	324	20.3
1980-81	16	97-191	75-89	269	16.8
	82	609-1084	286-369	1504	18.3

1,294

Karen Jordan

Forward • 5-11 • Fairfax Station, Va. • 1983-87

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1983-84	24	63-138	26-50	152	6.3
1984-85	27	139-324	90-157	368	13.6
1985-86	27	150-353	93-124	382	14.7
1986-87	27	158-330	76-119	392	14.5
	105	510-1145	285-450	1294	12.3

1,112

Aquendine Khasidis

Guard • 5-5 • Albany, N.Y. • 1991-95

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1991-92	25	17-50	1-8	37	1.5
1992-93	28	110-301	41-78	280	10.0
1993-94	28	107-320	79-107	321	11.5
1994-95	29	170-432	94-126	474	16.3
	110	404-1103	215-319	1112	10.1

1,372

Ashleigh Akens

Forward • 6-0 • Marietta, Ga. • 1990-94

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1990-91	27	43-96	34-49	120	4.5
1991-92	27	153-267	94-147	400	14.8
1992-93	28	148-271	99-138	396	14.1
1993-94	28	157-285	142-205	456	16.3
	110	501-919	369-539	1372	12.5

1,216

Julie Sommer

Guard • 5-11 • Altoona, Pa. • 1995-99

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1995-96	27	100-202	79-92	293	10.9
1996-97	25	92-221	53-74	261	10.4
1997-98	27	107-262	62-79	307	11.4
1998-99	27	129-293	62-81	355	13.1
	106	428-978	256-405	1216	11.5

1,021

Tiffany Williamson

Guard • 5-7 • Columbia, S.C. • 1988-92

Year	G	FG-FGA	FT-FTA	Pts.	Avg.
1988-89	27	41-139	66-110	148	5.5
1989-90	27	90-260	140-197	326	12.1
1990-91	27	53-191	119-177	229	8.4
1991-92	27	87-262	122-186	318	11.8
	108	271-852	447-670	1021	9.4

• A • A •

Aadland, Lauren 2005-09
 Adams, Jennie 1984-85
 Akens, Ashleigh 1990-94
Aldridge, Janine 2008-
 Allen, Carol 1970-72
 Armitage, Janet 1973-74
 Averyt, Katie 1995-99

• B • B •

Baier, Megan 2000-03
 Bailey, Cynthia 1973-74
 Ball, Quanda 1998-00
 Barrett, Kay 1967-68
Barton, Robyn 2006-
 Becker, Betsy 1980-84
Benson, Tiffany 2006-
 Blazek, Mary Ann 1970-74
 Boone, Jalen 2004-07
 Boyd, Faith 1998-00
 Bradshaw, Karen 1988-92
 Brennan, Mary 1977-79
 Brizendine, Lindsey 2001-05
 Broman, Diane 1970-71
 Brooker, Lauren 1999-01
 Brosnan, Mary 1977-78
 Browne, Rashelle 1998-01
 Butts, Kia 2001-05
 Byron, Leila 1979-82

• C • C •

Campbell, Marianne 1982-84
 Carbo, Nicole 1997-01
 Cardwell, Tracey 1987-89
 Carney, Michelle 1989-93
 Carter, Mindy 2004-06
 Casey, Carla 1989-93
 Cecconi, Amanda 1983-84
 Chambers, Sandy 1977-78
 Chappell, Sylvia 1971-72
 Clinton, Joan 1977-78
 Combs, Sarah 1997-99
 Conklin, Carrie 1995-99
 Connolly, Loree 1979-83
 Cooper, Nekisa 1994-98
Correal, Emily 2009-
 Cowlbeck, Cary 1987-91
 Cruse, Tiara 2005-06

• D • D •

Dargan, Cecelia 1977-79
 Dayvault, Rebecca 1989-93
 DeHaven, Kyle 2003-05
DeHenzel, Katherine 2007-
 DeSilvio, Sandy 1980-84
 Duckett, Betsy 1995-96
 Dugan, Ann 1986-89

• E • E •

Easter, Amy 1973-74
 Edwards, Annabelle 1970-72
 Edwards, Lizbeth 1977-81
 Ercole, Kelly 2000-04
 Evans, Angie 1987-91
 Evans, Maureen 1984-88

• F • F •

Fitz, Alex 2004-05
Flynn, Courtney 2008-
 Franko, Joyce 1973-74
 Frazier, Patricia 1967-68

• G • G •

Gates, Jennifer 1994-97
 Gayton, Marilyn 1990-94
 Gethers, Christin 2000-04
Gland, Aleia 2007-
 Gould, Pam 1977-80
 Gray, Fonda 1984-88
 Gross, Andrea 1998-02

• H • H •

Hairfield, Beth 1984-88
 Hamiel, Julie 1993-97
 Hanrahan, Janet 1980-84
 Harris, Pam 1977-78
Heath, Kelly 2006-
 Helfrich, Dorothy 1967-68
 Hicks, Cynthia 1967-68
Hilton, Taylor 2009-
 Holder, Gail 1970-71
 Holder, Tammy 1977-80
 von Holle, Kate 1996-00
 Holloway, Sharon 1979-80
 Horner, Ginny 2001-03
 Huntley, Kris 1978-81

• J • J •

James, Devin 2004-08
 Jenkins, Julie 1977-78
 Johnson, Karen 1978-82
 Jones, Debbie 1971-73
 Jordan, Karen 1983-87

• K • K •

Kaplan, Lauren 2001-02
 Kaufmann, Tamara 1992-95
 Kaylor, Kyra 2003-08
 Kealey, Bridget 1981-85
 Kell, Dani 2004-09
 Khasidis, Aquendine 1991-95
 Kidder, Martha 1990-91
 Klvac, Karen 1982-84
 Koehl, Lisa 1983-87
 Koester, Susan 1983-87
 Krug, Robin 1967-68

• L • L •

LaMonte, Lisa 1995-97
 Lampman, Lil 1973-74
 Lane, Tiffany 1996-98
 Lange, Jami 2001-03
 LeBlanc, Claire 1977-79
 Lenz, Laurie 1993-94
 Lewis, Dominique 2002-03
 Lutz, Vicki 1980-84
 Lyon, Susan 1989-90

• M • M •

Marino, Robin 1986-90
 Marolla, Jaye 2001-02
 Martin, Biddy 1972-73
 Martin, Cynthia 1992-96
 May, Beth 1985-87
 McCaffrey, Colleen 2002-04
 McCarthy, Kate 1984-85
 McCoy, Carolyn 1972-74
 McCoy, Dawn 1987-89
 McDaniels, Lisa 1977-78
 McGee, Janet 1977-81
 McIntyre, Nina 1993-97
McKenna, Jaclyn 2009-
 McLeod, Lynn 1967-68
 McNeil, Sarah 2003-05
 Mead, Robin 1972-73
Moller, Lindsey 2006-
 Mortlock, Helen 1999-02
Murchison, Chanel 2008-
 Muskey, Jessica 1996-00

• N • N •

Nemerow, Rebecca 1996-99
 Neumer, Katy 2003-07
 Norenberg, Lynn 1977-81

• O • O •

O'Gorman, Sue 1978-79
Oblinger, Katy 2007-

• P • P •

Portell, Courtney 2005-09
Pye, Taysha 2008-

• R • R •

Rankin, Sarah 1986-87
 Ranone, Mary 1996-00
 Roberson, Tara 1991-95
 Rojko, Phyllis 1970-71

• S • S •

Sadler, Lisa 1989-91
 Sazonova, Maria 2002-05
 Schiel, Lizzie 2002-06
 Schuler, Genelle 1994-96
 Scott, Nancy 1977-81
 Settles, Yolanda 1992-96
 Shearin, Evelyn 1970-72

Sheehan, Karen 1991-92
 Shwartz, Ornit 2000-02
 Siudut, Heidi 1992-94
 Smith, Kate 1997-98
 Sobota, Jen 1999-03
 Sommer, Julie 1995-99
 Sparks, Cheryl 1985-87
 Spruill, Dawn 1987-90
 Stanton, Angel 1990-94
 Stokes, Joyce 1971-72
 Stone, Tiffany 1987-91
 Streets, Patty 1972-74
 Strock, Betty 1978-82
 Stroh, Sarah 2003-07

• T • T •

Tait, Linda 1988-89
 Tanis, Dawn 1994-98
 Tausanovitch, Katie 2005-07
 Taylor, Debbie 1982-86
 Taylor, Karen 1977-78
 Terry, Ruth 1967-68
 Thomas, Miatta 1990-92
 Thomas-Drolet, Julienne 2005-08
 Thompson, Laura 1993-94
 Thorne, Karen 1981-83
 Thornton, Ann 1972-74
 Tinsley, Billie 1967-68
 Turner, Chris 1981-84

• V • V •

Vermilye, Lil 1970-71
 Vetter, Sherry 1967-68

• W • W •

Wade, Debbie 1984-88
 Wagner, Bridget 1993-97
 Walker, Quintina 1997-02
 Walsh, Margie 1970-72
 Walthall, Janice 1970-71
 Watson, Brenda 1988-92
 West, Emily 1985-87
 Westbrook, Betty Lou 1970-73
 Wetherell, Barbara 1967-68
 Williams, Julie 1987-88
 Williams, Pat 1971-73
 Williamson, Tiffany 1988-92
 Wilmer, Erin 2000-01
 Wilson, Cathy 1971-74
 Wise, Sue 1981-84
 Woodson, Stacy 1998-01

• Y • Y •

Yarbrough, Cheryl 1979-83

• Z • Z •

Zimmerman, Cathy 1970-71

ARCHIVES

1971-72
Record: 5-5

VCU	L	N/A
at VCU	L	39-35
CNU	W	47-14
Westhampton	W	40-26
Mary Washington	W	47-23
Virginia	L	41-38
at Sweet Briar	W	38-29
at CNU	W	35-24
vs. Randolph-Macon ¹	L	N/A
vs. Hollins ¹	L	N/A

1-State Tournament

1972-73
Record: 5-7

at VCU	L	58-37
VCU	L	66-45
at Westhampton	W	48-40
at Randolph-Macon	L	64-45
at Lynchburg	W	49-41
at Mary Washington	L	58-29
at Longwood	L	55-46
Old Dominion	W	55-46
Sweet Briar	W	66-35
Mary Washington	W	46-23
vs. Bridgewater ¹	L	51-33
vs. Virginia Tech ¹	L	50-39

1-State Tournament

1973-74
Record: 7-4

at VCU	L	42-36
Virginia	W	47-40
at Norfolk State	W	50-39
VCU	W	49-43
Mary Washington	W	58-33
at Virginia State	L	50-46
Westhampton	W	62-30
Randolph-Macon	W	50-39
Longwood	W	48-33
vs. Tennessee Tech ¹	L	67-35
at James Madison ¹	L	60-44

1-State Tournament

1974-75
Record: 8-7

at VCU	L	50-48
VCU	L	62-16
Virginia Tech	L	58-45
Old Dominion	W	70-67
at James Madison	L	68-56
at Longwood	L	63-47
at Westhampton	W	58-34
at Lynchburg	W	65-48
at Randolph-Macon	W	65-51
at Mary Washington	W	79-48
at Old Dominion	L	69-63
at Virginia	L	37-33
vs. Roanoke ¹	W	74-34
vs. Virginia Tech ¹	W	72-50
vs. Emory & Henry ¹	W	68-52

1-State Tournament

1975-76
Record: 6-7

at Virginia State	L	60-53
VCU	W	59-38
Mary Washington	W	74-31
at CNU	W	73-47
at Old Dominion	L	85-60
Virginia	L	49-46
James Madison	L	75-64
Randolph-Macon	W	74-60
Longwood	L	68-57
Westhampton	W	45-24
Lynchburg	W	60-34

at VCU	L	62-50
at Virginia Tech	L	66-62

1976-77
Record: 10-9

CNU	W	60-37
at VCU	W	57-44
at James Madison	W	60-58
Virginia State	L	58-51
Mary Baldwin	W	52-35
Averett	W	54-34
at Mary Washington	W	N/A
Virginia Tech	L	57-47
Norfolk State	L	70-60
at Eastern Mennonite	L	60-56
Bridgewater	L	52-47
at Westhampton	L	48-43
Longwood	W	N/A
Old Dominion	L	70-28
at Virginia	L	74-36
George Mason	W	65-53
Randolph-Macon	W	54-37
Clinch Valley	L	69-66
Roanoke College	W	73-70

1977-78
Record: 15-7

N22 Hampton	W	62-50
D1 at Christopher Newport	W	79-55
D3 at Mary Baldwin	W	74-33
D6 Longwood	L	69-65
D19 at Va. Commonwealth ¹	W	75-68
D20 vs. Virginia Tech ¹	W	80-65
J19 Virginia Wesleyan	W	75-32
J24 Va. Commonwealth	W	68-37
J27 Eastern Mennonite	W	90-53
J28 Bridgewater	W	60-59
J31 Mary Washington	W	67-43
F3 at Radford	L	76-71
F4 at Virginia Tech	L	65-57
F7 Richmond	W	71-26
F9 at Virginia State	L	71-70
F11 James Madison	L	62-44
F17 at George Mason	W	72-45
F18 at Randolph-Macon	W	75-59
F27 at Old Dominion	L	111-62
M2 vs. Averett ²	W	98-49
M3 vs. Hampton ²	L	81-70
M4 vs. Bridgewater ²	W	78-75

1-VCU Invitational, Richmond, Va.; 2-Division II State Tournament, Newport News, Va.

1978-79
Record: 16-13

at Norfolk State	L	76-64
Radford	L	87-69
at Longwood	L	63-56
Randolph-Macon	W	71-50
vs. George Washington	W	58-51
at VCU	W	68-53
Virginia State	W	61-54
North Carolina	L	76-61
at Clemson	L	102-49
Alabama-Birmingham	L	84-60
Pennsylvania	W	82-69
at Old Dominion	L	89-51
George Mason	W	71-54
at Liberty	W	77-49
at Virginia Wesleyan	W	71-48
CNU	W	67-38
at Hampton	W	76-64
at Richmond	W	79-41
at Eastern Mennonite	W	65-46
at James Madison	L	68-54
at Bridgewater	W	68-61
Virginia	L	60-45
Virginia Tech	L	64-59

at VCU	L	66-61
vs. Emory & Henry ¹	W	95-56
vs. Hampton ¹	W	67-58
vs. Virginia State ¹	W	74-69
vs. Francis Marion ²	L	75-69
vs. Bellarmine ²	L	50-48

1-Small College State Tournament; 2-Region II Tournament

1979-80
Record: 11-14

at East Carolina	L	81-51
Norfolk State	L	60-54
at Randolph-Macon	W	69-44
at George Washington	L	91-73
at Princeton	W	71-69
Longwood	W	68-55
at CNU	W	74-58
at Virginia Tech	L	60-56
Virginia Wesleyan	W	65-52
Richmond	W	63-46
at George Mason	L	61-55
at Radford	L	64-61
VCU	L	75-73
at South Carolina State	L	89-61
at Lenoir-Rhyne	L	90-65
at Virginia	L	87-51
Liberty	W	72-66
James Madison	W	63-59
at VCU	L	65-58
East Carolina	L	79-59
Hampton	W	80-63
at Navy	L	82-66
vs. George Mason ¹	W	70-69
vs. VCU ¹	L	66-65
vs. Longwood ¹	W	78-49

1-Division II State Tournament

1980-81
Record: 16-16

N19 at Norfolk State	L	71-65
N21 at Liberty	W	76-64
N22 at Longwood	L	65-59
N25 CNU	W	66-58
N29 at Virginia Tech	L	65-63
D3 George Mason	L	75-70
D5 at George Washington ¹	L	73-60
D6 vs. Delaware ¹	L	66-52
J9 at Virginia	L	74-49
J10 at Radford	L	86-71
J14 at Virginia Wesleyan	W	71-47
J17 at East Carolina	L	108-49
J19 at Hampton	L	77-64
J22 Richmond	W	71-68
J24 Navy (2ot)	W	88-84
J26 Radford	L	81-59
J29 vs. Lenoir Rhyne ²	L	102-59
J30 at Coastal Carolina ²	W	73-62
J31 vs. High Point ²	L	71-61
F4 at George Mason	L	84-69
F6 Bridgewater	W	74-63
F7 Hampton	W	76-52
F9 VCU	L	72-64
F12 Longwood	W	64-63
F14 at James Madison	W	75-53
F17 at Richmond	W	86-65
F21 Liberty	W	71-64
F23 at VCU	W	85-68
F28 Randolph-Macon	W	72-43
M3 vs. Hampton ³	W	96-82
M6 vs. George Mason ³	W	85-74
M7 vs. VCU ³	L	72-70

1-George Washington Invitational, Washington, D.C. (Charles Smith Center); 2-Foxy Lady Invitational, Florence, S.C. (University Center); 3-ECAC South Tournament, Farmville, Va. (Willett Hall)

1981-82
Record: 11-17

N17 at Hampton	L	70-50
N20 at Longwood	W	52-48
N21 at Liberty	L	49-42
N24 Virginia Tech	L	89-58
N28 Wake Forest	L	74-53
D2 at George Mason	L	63-62
D5 Virginia	L	60-43
D18 Dartmouth	W	59-47
J9 at Radford	L	80-70
J12 at CNU	W	89-32
J16 at Dartmouth ¹	L	61-53
J17 vs. Army ¹	W	57-52
J20 Richmond	L	65-49
J23 at Navy	L	72-47
J26 Longwood	L	58-52
J28 vs. UNC Wilmington ²	L	81-60
J30 vs. C.W. Post ²	L	53-50
F3 George Mason	L	73-64
F5 at Bridgewater	W	62-58
F8 at VCU	L	56-47
F11 Hampton	W	60-48
F13 Radford	W	61-60
F16 at Richmond	L	61-54
F18 at Randolph-Macon	W	66-45
F20 Liberty	W	62-50
F22 VCU	W	72-62
F24 James Madison	W	85-73
M2 at Radford ³	L	77-66

1-Dartmouth Invitational, Hanover, N.H. (Leedes Arena); 2-Foxy Lady Invitational, Florence, S.C. (University Center); 3-ECAC South Tournament, Richmond, Va. (Robins Center)

1982-83
Record: 12-14

N19 vs. Richmond ¹	L	62-51
N20 vs. Md.-Balt. County ¹	W	75-48
N23 Virginia Wesleyan	W	95-55
N26 vs. Bucknell ²	W	83-43
N27 at Harvard ²	L	56-54
D2 at Richmond	L	59-55
D7 Randolph-Macon	W	94-57
D11 at VCU	W	78-65
J11 at Radford	L	85-68
J14 at UNC Greensboro	L	89-60
J15 at Wake Forest	L	89-81
J19 Richmond	L	72-54
J22 Navy	L	71-51
J25 Longwood (ot)	W	71-70
J27 vs. Francis Marion ³	L	99-69
J28 vs. Fort Bragg ³	W	98-72
J29 vs. C.W. Post ³	L	68-52
F2 George Mason	L	83-75
F8 CNU	L	60-55
F10 at Hampton	L	62-59
F15 at Longwood	W	65-62
F19 Liberty	W	73-60
F22 VCU	W	64-49
F27 at James Madison	W	47-40
M4 vs. Radford ⁴	L	78-62
M5 vs. Liberty ⁴	W	62-59

1-Mt. Saint Mary's Tipoff Tournament, Emmitsburg, Md. (Knott Arena); 2-Harvard Tournament, Boston, Mass. (Lavietes Pavilion); 3-Foxy Lady Invitational, Florence, S.C. (University Center); 4-VALAW Championship, Farmville, Va. (Willett Hall)

1983-84
Record: 9-18
ECAC South: 2-2, 4th place

N18 VCU	L	58-54
N22 at Virginia Wesleyan	W	65-63
N25 vs. Rice ¹	L	80-61
N26 at Georgia Southern ¹	L	57-44
N29 at CNU	W	46-43
D2 at Norfolk State	L	54-44
D6 at Randolph-Macon	L	58-41

D10	UNC-Greensboro (ot)	L	61-56
J4	Brown	L	66-59
J9	Yale	W	52-44
J13	vs. Niagara ²	W	63-49
J14	at Davis & Elkins ²	L	71-60
J15	vs. Navy ²	W	55-44
J20	at Bridgewater	W	63-50
J21	at Navy	L	63-48
J24	• Richmond	L	52-51
J27	• at George Mason	L	86-50
F1	• East Carolina *	W	64-58
F4	Radford	L	78-57
F6	Lafayette	L	76-58
F9	Hampton	L	59-52
F17	at Liberty	L	66-51
F18	at Longwood	L	68-64
F22	at Md.-Balt. County	L	76-65
F24	Mary Washington	W	71-44
F27	• James Madison	W	55-53
M2	vs. James Madison ³	L	73-43

1-Georgia Southern Invitational, Statesboro, Ga. (Hanner Fieldhouse); 2-Davis and Elkins Tournament, Elkins, W.Va. (Memorial Gymnasium); 3- ECAC South Tournament, Greenville, N.C. (Minges Coliseum)

1984-85
Record: 4-23
ECAC South: 2-10, 7th place

N23	at Wake Forest	L	84-43
N24	vs. Duke ¹	L	86-48
N27	Virginia Wesleyan	W	72-65
D1	Liberty	L	75-59
D6	• Richmond	L	83-51
D8	• at American	L	77-45
D21	Appalachian State	L	78-39
J5	Loyola	L	56-55
J7	Montclair	L	68-66
J10	at Lafayette	L	79-61
J12	• East Carolina	L	86-51
J14	• UNC Wilmington	L	92-62
J16	• at Richmond	L	85-52
J19	Navy (ot)	L	65-64
J21	at Hampton	L	89-58
J24	• at George Mason	L	70-53
J26	• James Madison	L	73-47
J29	Longwood	W	72-69
F2	• at James Madison	L	70-46
F4	Norfolk State	L	72-50
F6	at VCU	L	80-62
F13	• George Mason	W	61-56
F16	• at East Carolina	L	74-57
F18	• at UNC Wilmington	L	76-55
F23	at Radford	L	83-32
F25	• American	W	65-56
M1	vs. James Madison ²	L	68-48

1-at Winston-Salem, N.C. (Lawrence-Joel Coliseum); 2-ECAC South Tournament, Richmond, Va. (Robins Center)

1985-86
Record: 5-22
CAA: 2-10, 7th place

N22	Hampton	W	75-65
N25	at Virginia Wesleyan	L	65-60
N29	at Queens	L	71-65
N30	at Hofstra	L	58-49
D6	vs. Brooklyn ¹	L	61-57
D7	vs. St. Francis ¹	W	73-51
D20	George Washington	L	82-55
J2	at Lafayette	L	79-52
J3	at Lehigh	L	74-51
J7	• Richmond	L	62-58
J11	• at UNC Wilmington	L	75-58
J13	• at East Carolina	L	89-54
J16	at Longwood	W	53-45
J18	• James Madison	L	70-44
J20	• George Mason	L	45-44
J25	at Navy	L	53-48

J27	• at American	L	77-56
J29	Princeton	L	69-63
F1	• at Richmond	L	78-69
F3	• at George Mason	W	69-63
F8	• UNC Wilmington	W	84-81
F10	• East Carolina	L	65-53
F15	• at James Madison	L	76-45
F19	VCU	L	85-79
F22	Radford	L	71-65
F24	• American	L	85-67
M1	vs. East Carolina ²	L	84-56

1-Loyola Invitational, Baltimore, Md. (Reitz Arena); 2-CAA Tournament, Wilmington, N.C. (Trask Coliseum)

1986-87
Record: 4-23
CAA: 1-11, 7th place

N28	Coppin State	W	91-38
N29	Wake Forest	L	67-59
D2	Virginia Wesleyan	W	72-59
D5	Princeton ¹	L	66-52
D6	Richmond ¹	L	77-71
D20	at George Washington	L	70-48
D31	at VCU	L	66-47
J2	• at Richmond	W	58-56
J5	Manhattan	L	62-48
J7	at Virginia Tech	L	56-50
J10	• UNC Wilmington	L	94-68
J12	• East Carolina	L	74-50
J15	at Hampton	L	78-47
J17	• at James Madison	L	77-55
J19	George Mason	L	72-56
J24	• Navy	L	67-58
J28	at Georgetown	L	57-43
J31	• Richmond	L	71-65
F2	• at George Mason	L	78-65
F4	Longwood	W	68-55
F7	• at UNC Wilmington	L	66-59
F9	• at East Carolina	L	67-41
F13	• James Madison	L	92-38
F18	• American	L	83-64
F20	VCU	L	74-52
F23	• at American	L	84-58
F27	East Carolina ²	L	65-43

1-Princeton Invitational, Princeton, N.J. (Dillon Gym); 2-CAA Tournament, Harrisonburg, Va. (JMU Convocation Center)

1987-88
Record: 8-19
CAA: 2-10, 7th place

N27	Winthrop ¹	W	80-64
N28	ETSU ¹	W	69-56
D1	at Virginia Wesleyan	W	75-64
D4	vs. Akron ²	L	70-60
D5	vs. Chicago State ²	W	65-60
D18	Virginia Tech	L	58-51
D29	at Maine ³	L	71-69
D30	vs. Massachusetts ³	L	87-65
J5	• at American	L	66-52
J7	at VCU	L	97-59
J13	Morgan State	W	63-49
J16	• James Madison	L	71-47
J18	Randolph-Macon	W	65-46
J20	• at George Mason	W	63-62
J23	• at UNC Wilmington	L	69-53
J25	• at East Carolina	L	68-63
J28	Georgetown	L	58-54
F3	at Md.-Balt. County	L	59-50
F6	• American	L	61-58
F13	• at James Madison	L	83-67
F17	• George Mason	L	62-50
F20	• UNC Wilmington	L	74-67
F22	• East Carolina	W	67-62
F24	VCU	L	65-61
F26	• Richmond	L	66-56
M4	• at Richmond	L	70-43
M10	Richmond ¹	L	54-40

1-William and Mary Invitational, Williamsburg, Va. (William and Mary Hall); 2-Wake Forest Invitational, Winston-Salem, N.C. (Lawrence-Joel Coliseum); 3-Maine Invitational, Orono, Maine (Alford Arena); 4-CAA Tournament, Washington, D.C. (Bender Arena)

1988-89
Record: 4-23
CAA: 0-12, 7th place

N26	vs. Md. E. Shore ¹	W	68-46
N27	at VCU ¹	L	79-60
N29	at Liberty	L	78-68
D5	at Duke	L	65-47
D9	Virginia Wesleyan	W	59-46
D29	SW Louisiana ²	W	66-63
D30	Furman ²	L	74-67
D31	New Hampshire ²	L	63-49
J4	Loyola (MD)	W	57-48
J7	at East Carolina	L	77-50
J9	• at UNC Wilmington	L	78-76
J12	Mount St. Mary's	L	89-72
J14	• American	L	70-66
J16	at Longwood	L	73-70
J19	UNC Greensboro	L	73-59
J21	• at James Madison	L	75-30
J25	• George Mason	L	69-52
J28	• at Richmond	L	72-62
J30	at Georgetown	L	64-53
F1	• East Carolina	L	74-61
F4	• UNC Wilmington	L	73-52
F8	• at American	L	71-65
F14	Liberty	L	78-76
F22	• at George Mason	L	70-54
F25	• Richmond	L	77-38
M4	• James Madison	L	88-54
M9	Richmond ³	L	65-54

1-VCU Invitational, Richmond, Va. (Franklin Street Gym); 2-Central Florida Holiday Classic, Orlando, Fla., (UCF Gymnasium); 3-CAA Tournament, Williamsburg, Va. (William and Mary Hall)

1989-90
Record: 12-15
CAA: 4-8, 4th place

N25	vs. Marist ¹	L	70-67
N26	vs. Drexel ¹	W	59-51
N29	VCU	W	64-60
D2	at ETSU (ot)	L	61-54
D7	at Liberty	W	69-53
D9	Duke	L	65-62
D30	at Loyola (Md.)	W	80-74
J4	at St. Francis (Pa.)	L	60-53
J6	• at American	L	53-50
J10	• at James Madison	L	65-49
J14	at Radford	W	60-59
J17	• George Mason (ot)	W	70-69
J20	• East Carolina	L	64-54
J22	• UNC Wilmington	W	66-61
J27	• Richmond	L	62-33
J31	• James Madison (ot)	L	65-57
F3	at Mount St. Mary's	L	73-66
F8	Brooklyn	W	65-51
F10	UNC Charlotte	L	71-59
F15	Liberty	W	73-55
F17	• at East Carolina	L	60-55
F19	• at UNC Wilmington	W	82-72
F21	Georgetown (ot)	W	71-64
F24	• at Richmond	L	58-41
F28	• American	W	64-58
M3	• at George Mason	L	64-47
M8	George Mason ²	L	68-61

1-Seton Hall Tournament, South Orange, N.J. (Walsh Arena); 2-CAA Tournament, Richmond, Va., (Robins Center)

1990-91
Record: 10-17
CAA: 5-7, 4th place

N23	vs. Florida ¹	L	52-50
N24	vs. Austin Peay ¹	W	59-54
N27	at VCU	L	62-51
D2	North Carolina	L	82-63
D4	Howard	L	68-58
D8	vs. Georgia Tech ²	L	78-60
D9	at Pennsylvania ²	L	75-57
D28	Loyola (Md.)	W	68-54
D30	Pittsburgh	L	68-57
J2	at Virginia Tech	L	75-60
J5	• James Madison	L	73-49
J9	• at George Mason	L	68-46
J12	• at Liberty	W	64-45
J16	• American	W	76-52
J19	• at East Carolina (ot)	L	79-76
J21	• at UNC Wilmington	W	60-50
J26	• at Richmond	L	72-57
J28	• at Towson	W	65-55
F6	• George Mason	L	67-54
F9	at Georgetown	L	83-72
F13	• at American	W	91-75
F16	• East Carolina	W	51-49
F18	• UNC Wilmington	W	71-57
F23	• Richmond	L	68-50
F27	Liberty	W	65-54
M1	• at James Madison	L	64-41
M7	East Carolina ³	L	70-56

1-Marquette Invitational, Milwaukee, Wisc. (Bradley Center); 2-Penn Tournament (The Palestra); 3-CAA Tournament, Harrisonburg, Va. (JMU Convocation Center)

1991-92
Record: 7-20
CAA: 3-11, 7th place

N26	at North Carolina	L	89-39
N29	at St. Joseph's ¹	L	73-54
N30	vs. Delaware ¹	L	75-65
D4	VCU	L	76-51
D7	Mount St. Mary's	W	75-67
D31	at Md. E.-Shore	L	60-49
J2	at George Washington	L	103-41
J4	• Old Dominion	L	70-51
J6	Virginia Tech	L	62-42
J8	• at East Carolina	L	80-75
J11	• American (2 ot)	L	70-69
J15	• at George Mason	L	65-61
J18	• Richmond	L	74-55
J22	• at James Madison (ot)	L	63-61
J25	• UNC Wilmington	W	63-60
F8	• at American	L	77-63
F10	at Howard	L	73-67
F12	• George Mason	L	62-51
F15	Radford (ot)	W	83-80
F17	Coppin State	W	52-44
F19	• James Madison	W	67-62
F22	• at UNC Wilmington	W	75-68
F26	• East Carolina (ot)	L	84-79
F29	• at Old Dominion	L	64-56
M2	• at Navy	W	70-63
M5	• at Richmond	L	73-58
M12	Richmond ²	L	63-55

1-Texaco Hawk Classic, Philadelphia, Pa. (Alumni Memorial Fieldhouse); 2-CAA Tournament, Norfolk, Va., (ODU Fieldhouse)

1992-93
Record: 11-17
CAA: 3-11, 7th place

D4	at Virginia ¹	L	82-40
D5	San Francisco ¹	L	78-62
D19	at Navy ²	W	55-40
D20	Princeton ²	W	57-55
D22	at VCU	L	64-61
D29	Manhattan ³	L	63-57

ARCHIVES

D30	Colgate ³	W	73-36
J4	at Loyola (Md.)	W	50-45
J6	at Mount St. Mary's	L	66-50
J9	St. Bonaventure	W	68-65
J12	• at Richmond	L	57-54
J15	• American	L	76-70
J17	• George Mason	L	56-53
J20	Md. E.-Shore	W	78-57
J22	• James Madison	L	55-49
J29	• UNC Wilmington	W	79-61
J31	• East Carolina	L	62-60
F3	• Old Dominion	L	64-48
F12	• at American	L	78-68
F14	• at George Mason	L	72-67
F19	• at James Madison	L	66-64
F21	• Richmond	W	74-62
F26	• at UNC Wilmington	W	85-65
F28	• at East Carolina	L	81-73
M5	• at Old Dominion	L	79-52
M12	James Madison ⁴	W	60-58
M13	American ⁴	W	83-60
M14	Old Dominion ⁴	L	65-51

1-Cavalier Classic, Charlottesville, Va. (University Hall); 2-Naval Academy Classic, Annapolis, Md. (Halsey Field House); 3-Dartmouth Classic, Hanover, N.H. (Leede Arena); 4-CAA Tournament, Norfolk, Va. (ODU Fieldhouse)

1993-94
Record: 20-8
CAA: 9-5, 3rd place (tie)

N27	Harvard	W	100-63
N30	Navy	W	90-50
D4	Houston ¹	L	83-69
D5	Drexel ¹	W	78-62
D18	Charleston Southern	W	92-58
D29	Appalachian State ²	L	80-63
D30	Colgate ²	W	76-58
J6	Delaware State	W	73-53
J11	at Davidson	W	69-51
J14	• at James Madison	L	67-62
J16	• at Richmond	W	68-55
J20	• East Carolina	W	82-59
J23	• UNC Wilmington	W	67-48
J27	• at American	W	65-54
J30	• George Mason	W	66-65
F3	• at Old Dominion	L	67-41
F5	VCU	W	82-71
F7	Loyola	W	75-62
F11	• James Madison	L	63-59
F13	• Richmond	L	73-56
F15	• Mount St. Mary's	W	83-67
F18	• at East Carolina	W	66-54
F20	• at UNC Wilmington	W	61-56
F24	• American	W	75-69
F27	• at George Mason	W	78-76
M3	• Old Dominion	L	64-51
M10	Richmond ³	W	76-62
M11	Old Dominion ³	L	88-66

1-Big Apple Classic, Riverdale, N.Y. (Draddy Gymnasium); 2-Diamond Club Classic, Blacksburg, Va. (Cassell Coliseum); 3-CAA Tournament, Harrisonburg, Va. (JMU Convocation Center)

1994-95
Record: 9-20
CAA: 3-11, 3rd (tie)

N26	at Harvard	L	77-71
N27	at Boston University	L	64-40
N30	Coppin State	L	69-66
D3	Campbell	W	62-44
D19	vs. Providence ¹	L	73-58
D20	vs. Army ¹	W	62-59
D21	vs. AK-Anchorage ¹	W	67-60
D28	at Maryland ²	L	85-52
D29	vs. George Mason ²	L	83-71
J2	Virginia Tech	L	72-53
J6	Davidson	W	83-65

J9	at Md. Balt.-County	L	53-51
J12	• at George Mason	L	62-58
J15	• at American	L	63-55
J19	• James Madison	L	64-47
J22	• at Richmond	W	73-63
J29	• UNC Wilmington	W	71-46
F1	• East Carolina	W	79-64
F5	• Old Dominion	L	77-36
F10	• American	L	75-58
F12	• George Mason	W	75-56
F16	• at James Madison	L	81-57
F19	• Richmond	L	64-54
F21	• at VCU	L	50-46
F24	• at East Carolina	L	64-61
F26	• at UNC Wilmington	L	58-57
M4	• at Old Dominion	L	81-58
M9	• George Mason ³	W	62-56
M10	Old Dominion ³	L	96-37

1-Northern Lights Tournament, Anchorage, Alaska (Sullivan Arena); 2-Maryland Dial Classic, College Park, Md. (Cole Field House); 3-CAA Tournament, Norfolk, Va. (ODU Fieldhouse)

1995-96
Record: 14-13
CAA: 6-10, 6th place (tie)

N29	at Delaware State	W	61-45
D2	Boston University	W	64-53
D17	at Coppin State	L	65-57
D20	Hampton	W	71-55
D28	vs. Oklahoma State ¹	L	75-42
D29	vs. Furman ¹	W	67-62
D30	vs. Temple ¹	W	66-55
J3	Md. Balt.-County	W	72-40
J5	• American (ot)	L	65-59
J9	at Winthrop	W	72-55
J12	• at VCU	L	89-80
J16	• George Mason	L	66-58
J19	• UNC Wilmington	W	61-50
J21	• Richmond	W	68-46
J26	• East Carolina	W	66-53
J28	• James Madison	W	58-48
F2	• at Old Dominion	L	105-50
F4	• at UNC Wilmington	W	67-43
F9	• at American	L	75-72
F11	• at George Mason	L	57-55
F14	at Lafayette	W	64-47
F16	• VCU	L	74-66
F22	• at Richmond	L	57-51
F25	• at James Madison	L	84-66
M1	• at East Carolina	W	59-43
M3	• Old Dominion	L	86-44
M7	vs. George Mason ²	L	80-69

1-Central Florida Tournament, Orlando, Fla. (UCF Arena); 2-CAA Tournament, Norfolk, Va. (ODU Fieldhouse)

1996-97
Record: 7-20
CAA: 3-13, 9th place

N23	at North Carolina	L	78-37
N27	Lafayette	L	77-67
D1	Hofstra	W	74-55
D5	Wingate	W	89-76
D22	Winthrop	W	62-58
D29	at Georgia Tech ¹	L	78-53
D30	vs. Mount. St. Mary's ¹	L	81-79
J3	• at East Carolina	L	60-59
J5	• George Mason	L	60-58
J8	at Monmouth	L	70-67
J10	• American	L	76-64
J12	• at Old Dominion	L	79-36
J14	at Hampton	L	58-55
J17	• VCU	W	73-56
J19	• at Richmond	L	64-59
J26	• James Madison	L	76-59
J31	• at UNC Wilmington	L	83-78
F7	• East Carolina	W	75-51
F9	• at James Madison	L	78-57

F11	• at VCU	L	89-54
F14	• Richmond	L	95-76
F16	• Old Dominion	L	96-36
F18	• UNC Wilmington	W	68-38
F21	• at George Mason	L	75-57
F23	• at American	L	80-70
F26	vs. UNC Wilmington ²	W	78-63
F27	vs. Old Dominion ²	L	101-35

1-Georgia Tech Invitational, Atlanta, Ga. (Alexander Memorial Coliseum); 2-CAA Tournament, Richmond, Va. (Richmond Coliseum)

1997-98
Record: 10-17
CAA: 3-13, 9th place

N16	at Virginia	L	71-57
N22	at Wingate	W	88-71
N26	Winthrop	W	87-61
N28	at New Orleans ¹	W	78-65
N29	Texas Christian ¹	L	74-63
D3	• Old Dominion	L	94-53
D6	Monmouth	L	74-72
D20	College of Charleston	W	77-56
D22	at Hofstra	W	53-46
D30	at St. Francis ²	W	77-48
D31	Towson ²	W	68-62
J2	• Richmond	L	76-60
J4	• at VCU	L	79-70
J6	• East Carolina	L	66-59
J11	• at James Madison	L	62-52
J16	• at UNC Wilmington	W	68-55
J23	• at George Mason	L	72-61
J25	• American	L	72-67
J30	• VCU	L	79-64
F1	• at Richmond	L	92-81
F6	• James Madison	L	78-48
F8	• UNC Wilmington	W	77-66
F13	• at East Carolina	W	45-43
F15	• George Mason	L	76-62
F20	• at Old Dominion	L	110-51
F22	• at American	L	77-72
F25	East Carolina ³	L	68-59

1-New Orleans Tournament, New Orleans, La. (Kiefer Lakefront Arena); 2-St. Francis Tournament, Loretto, Pa. (DeGol Arena); 3-CAA Tournament, Richmond, Va. (Richmond Coliseum)

1998-99
Record: 15-13
CAA: 8-8, 4th place

N13	at Winthrop	W	61-49
N15	at College of Charleston	W	65-52
N19	at George Washington	L	69-48
N22	High Point	W	70-61
N25	Elon	W	71-54
N29	at Mount St. Mary's	W	83-78
D2	Norfolk State	W	71-59
D5	• James Madison	W	80-61
D21	vs. St. Francis ¹	L	70-66
D28	at Fla. International ²	L	69-44
D29	vs. Lehigh ²	W	59-37
J3	• American	W	79-64
J8	• at East Carolina	L	71-59
J10	• at UNC Wilmington	L	57-54
J15	• Richmond	L	79-74
J17	• at George Mason	L	71-65
J22	• VCU (3 ot)	L	83-77
J26	• Old Dominion	L	75-43
J29	• at American	W	59-51
J31	• at Richmond	L	70-63
F5	• East Carolina	W	77-57
F12	• at James Madison	W	55-53
F16	• at Old Dominion	L	90-57
F19	• George Mason	W	64-50
F21	• at VCU	W	69-52
F28	• UNC Wilmington	W	58-50
M4	vs. VCU ³	L	65-54

1-at Fairfax, Va. (Patriot Center); 2-Florida International Holiday Classic (Golden Panther Arena); 3-CAA Tournament, Norfolk, Va. (ODU Field House)

1999-00
Record: 6-21
CAA: 1-15, 9th place

N19	at High Point	W	61-59
N21	at Elon	W	62-56
N27	vs. Wagner ¹	L	65-60
N28	at Lehigh ¹	L	69-60
D2	Virginia	L	71-42
D5	Mount St. Mary's	L	76-63
D18	Howard	W	77-61
D28	at Dartmouth ²	W	79-66
D29	vs. Massachusetts ²	W	60-54
J9	• at UNC Wilmington	L	58-50
J12	at Norfolk State	L	55-52
J14	• at East Carolina	L	69-62
J16	• at VCU	L	77-59
J21	• Richmond (ot)	L	90-82
J23	• James Madison	L	66-63
J28	• at Old Dominion	L	96-44
J30	• American	L	71-62
F4	• at George Mason	L	79-58
F11	• VCU	L	80-51
F13	• East Carolina	L	62-46
F18	• Old Dominion	L	85-43
F20	• at James Madison	L	74-50
F25	• at Richmond	L	88-76
F27	• UNC Wilmington	L	65-59
M1	• at American	L	84-66
M5	• George Mason	W	72-66
M8	vs. George Mason ³	L	84-75

1-Lehigh Thanksgiving Classic, Bethlehem, Pa. (Stabler Gymnasium); 2-Dartmouth Christmas Classic, Hanover, N.H. (Leede Arena); 3-CAA Tournament, Richmond, Va. (Richmond Coliseum)

2000-01
Record: 10-19
CAA: 5-11, 7th place

N18	at Duke	L	81-46
N21	Gardner-Webb	W	72-64
N24	vs. Butler ¹	L	65-51
N25	vs. Howard ¹	L	66-54
N29	Norfolk State	W	54-37
D2	UNC Asheville	L	63-59
D10	Davidson	W	86-53
D27	at Tulane ²	L	69-51
D28	Long Beach State ²	L	73-61
D31	Loyola	L	53-50
J2	Army	W	70-55
J4	• at American	W	77-57
J7	• at East Carolina (ot)	L	76-74
J12	• at Old Dominion	L	68-46
J18	• VCU	L	79-68
J21	• George Mason	L	72-65
J25	• at Richmond	W	78-69
J28	• James Madison (ot)	L	68-66
F1	• at UNC Wilmington	W	42-41
F4	• American	W	58-53
F8	• Richmond	L	72-65
F11	• at VCU	L	66-52
F15	• at George Mason	L	55-41
F22	• Old Dominion	L	78-32
F25	• at James Madison	L	81-57
F28	• East Carolina *	L	59-56
M2	• UNC Wilmington	W	54-46
M8	vs. VCU ³	W	67-60
M9	at Old Dominion ³	L	62-49

1-Coors Classic, Boulder, Colo. (Coors Events Center); 2-Tulane DoubleTree Classic, New Orleans, La. (Fogleman Arena); 3-CAA Tournament, Norfolk, Va. (ODU Field House)

2001-02
Record: 12-17
CAA: 5-13, 9th place

N16	at Pittsburgh	W	77-72
N23	at Pepperdine ¹	L	84-71
N24	vs. Louisville ¹	L	89-67
N29	at Richmond	W	88-85
D2	Iona	W	65-47
D7	at Gardner Webb	W	77-66
D22	at Loyola	L	60-59
D29	UNC Asheville	W	96-69
J1	• Old Dominion	L	105-47
J3	American	W	87-70
J5	• Towson	W	79-57
J8	• at UNC Wilmington	L	67-51
J11	• George Mason	L	69-65
J13	• James Madison	L	66-51
J18	• Drexel	W	75-71
J20	• Hofstra	L	85-81
J24	• at VCU	L	85-74
J27	• at Delaware (2ot)	L	80-77
J31	• at Towson	W	54-49
F3	• UNC Wilmington	W	65-38
F7	• at James Madison	L	69-49
F10	• at George Mason	L	80-67
F14	• VCU	L	90-82
F17	• Delaware	L	60-52
F22	• at Drexel	W	67-61
F24	• at Hofstra	L	70-67
M1	• at Old Dominion	L	70-36
M6	vs. Hofstra ²	W	77-69
M7	at Old Dominion ²	L	73-52

1-Pepperdine Thanksgiving Classic, Malibu, Calif. (Firestone Fieldhouse); 2-CAA Tournament, Norfolk, Va. (ODU Fieldhouse)

2002-03
Record: 8-20
CAA: 4-14, 9th place (tie)

N23	Elon	W	66-40
N26	at American	L	80-65
N29	at New Mexico ¹	L	79-61
N30	vs. UC-Irvine ¹	L	70-61
D4	at Norfolk State	W	62-49
D6	Gardner-Webb	W	84-56
D20	Richmond	L	75-62
D28	at Miami (Fla.) ²	L	85-57
D29	vs. Cleveland State ²	W	78-71
J3	• at Drexel (ot)	L	81-76
J10	• at George Mason	L	64-48
J13	• Drexel	L	57-46
J16	• at VCU	L	68-65
J19	• at James Madison (ot)	L	71-67
J23	• Hofstra	W	59-53
J26	• at Delaware	L	70-55
J30	• Towson	W	66-43
F2	• UNC Wilmington	L	59-44
F6	• at Towson	W	62-35
F8	• at Hofstra	L	80-78
F13	• James Madison	L	78-73
F16	• Delaware (ot)	L	62-60
F20	• at UNC Wilmington	L	76-51
F27	• George Mason	L	66-53
M2	• at Old Dominion	L	83-44
M6	• VCU	W	73-67
M9	• Old Dominion	L	67-49
M12	vs. Hofstra ³	L	69-66

1-Holiday Inn/Mountain View Invitational, Albuquerque, N.M. (The Pit); 2-Miami Christmas Classic, Coral Gables, Fla. (Miami Arena); 3-CAA Tournament, Norfolk, Va. (Ted Constant Convocation Center)

2003-04
Record: 11-18
CAA: 6-12, 9th place

N21	• Old Dominion	L	75-58
N23	at Elon	L	57-49
N28	at Rhode Island ¹	L	68-59

N29	vs. Howard ¹	W	88-79
D3	Norfolk State	W	69-50
D7	Vermont (ot)	L	75-72
D20	American	W	72-58
D28	at Richmond	L	87-58
D30	at Georgia Tech ²	L	67-57
D31	vs. Charleston So. ²	W	77-52
J9	• Delaware	W	68-56
J11	• Hofstra	L	76-67
J15	• at UNC Wilmington	L	64-50
J18	• James Madison	W	71-68
J23	• at Drexel	L	92-61
J25	• at Towson	W	71-60
J29	• George Mason	L	64-54
F1	• VCU	L	83-74
F5	• at Hofstra	L	87-66
F8	• at Delaware	W	55-49
F13	• Drexel	L	63-49
F15	• at George Mason	L	70-43
F20	• UNC Wilmington	W	70-63
F22	• at James Madison	L	71-58
F26	• Towson *	W	53-50
F29	• at VCU	L	82-61
M4	• at Old Dominion	L	79-45
M10	vs. Drexel ³	W	80-70
M11	at Old Dominion ³	L	86-52

1-Neuport Harbor Hotel and Marina Thanksgiving Classic, Kingston, R.I. (Ryan Center); 2-Atlanta Marriott NW Holiday Invitational, Atlanta, Ga. (Alexander Memorial Coliseum); 3-CAA Tournament, Norfolk, Va. (Ted Constant Convocation Center)

2004-05
Record: 4-24
CAA: 2-16, 10th place

N21	at American	L	78-59
N23	Longwood	L	60-46
N26	at San Francisco ¹	L	79-48
N27	UC-Riverside ¹	L	66-56
D1	at Norfolk State	W	68-60
D3	• James Madison	L	61-42
D18	vs. Indiana State ²	L	96-77
D19	at South Florida ²	L	74-23
D28	Liberty	L	70-47
D30	Hampton	W	67-52
J6	• UNC Wilmington	W	55-48
J9	• at George Mason	L	81-69
J14	• Hofstra	L	78-70
J16	• at VCU	W	62-54
J20	• at Old Dominion	L	77-59
J23	• Drexel	L	73-63
J27	• at Delaware	L	67-40
J30	• Towson	L	62-51
F3	• at UNC Wilmington (ot)	L	70-67
F6	• at Hofstra	L	79-63
F11	• George Mason	L	69-51
F13	• at James Madison	L	66-61
F17	• Delaware	L	68-53
F20	• Old Dominion	L	68-50
F24	• VCU	L	72-61
F27	• at Drexel	L	56-45
M3	• at Towson	L	67-52
M9	vs. Hofstra ³	L	68-52

1-Odwalla Classic, San Francisco, Calif. (War Memorial Gymnasium); 2-Image Depot Shootout, Tampa, Fla. (USF Sun Dome); 3-CAA Tournament, Fairfax, Va. (Patriot Center)

2005-06
Record: 15-13
CAA: 11-7, 5th place

N18	vs. Pittsburgh ¹	L	76-49
N19	vs. Colgate ¹	W	64-62
N23	Norfolk State	W	70-43
N26	at Liberty	L	73-56
N29	at Longwood	W	82-58
D2	Mount Saint Mary's (ot)	L	84-75
D4	• at UNC Wilmington	L	52-45

D17	at Hampton	W	66-57
D30	at Vanderbilt	L	92-66
J2	High Point	L	71-61
J6	• at Georgia State	W	75-61
J8	• Old Dominion	L	77-68
J13	• at Drexel	W	58-50
J15	• at George Mason	L	70-51
J20	• VCU	W	55-52
J22	• Delaware	W	73-62
J27	• at Towson	W	51-33
J29	• at James Madison	L	73-49
F3	• Hofstra	W	69-62
F5	• George Mason	L	58-55
F10	• at Northeastern	W	58-54
F12	• at VCU	W	70-66
F17	• Georgia State	W	78-50
F19	• James Madison	W	82-70
F24	• UNC Wilmington	W	63-61
F26	• at Old Dominion	L	85-33
M2	• Drexel	L	64-44
M8	vs. Georgia State ²	L	81-66

1-TD Banknorth Classic, Burlington, Vt. (Patrick Gym); 2-CAA Tournament, Fairfax, Va. (Patriot Center)

2006-07
Record: 19-12
CAA: 10-8, 5th place

N11	at Maine	L	66-46
N16	at Richmond	W	67-54
N19	North Texas	W	64-58
N21	Longwood	W	70-27
N26	at High Point	L	74-62
N28	at Virginia Tech	W	64-41
D3	• Towson	L	66-59
D8	at Mt. St. Mary's (ot)	L	66-58
D10	Howard	W	78-63
D21	at Norfolk State	W	73-58
D29	Radford	W	54-47
J2	at Duquesne	W	59-54
J4	• at Drexel	W	48-43
J7	• George Mason	W	47-46
J11	• UNC Wilmington	W	60-50
J14	• at James Madison	L	76-51
J18	• at Delaware	L	68-55
J21	• Northeastern	W	58-49
J25	• at Georgia State	W	77-76
J28	• at Old Dominion	L	63-47
F1	• Drexel	W	75-50
F4	• James Madison	L	72-59
F7	• at Hofstra	L	62-56
F11	• at UNC Wilmington	W	56-38
F15	• at VCU	L	68-54
F18	• Old Dominion	L	56-52
F22	• Georgia State (ot)	W	55-53
F25	• at George Mason	W	65-56
M1	• VCU	W	75-53
M8	vs. George Mason ¹	W	79-69
M9	vs. Hofstra ¹	L	71-46

1-CAA Tournament, Newark, Del. (Frank Acierio Arena)

2007-08
Record: 14-18
CAA: 7-11, 7th place

N9	vs. Campbell ¹	W	71-53
N10	vs. Pennsylvania ¹	W	87-64
N20	Richmond	L	68-64
N23	at Radford	L	71-58
N26	at Marquette	L	79-61
N29	Maine	W	63-62
D4	at Kentucky	L	75-44
D7	at Longwood	W	70-56
D9	at Howard	W	90-56
D20	Duquesne	L	61-60
D28	vs. Iona ²	L	76-69
D29	vs. UC Irvine ²	W	71-53
J6	• Towson	L	57-48
J9	• at VCU	L	73-53

J13	• Delaware	W	61-57
J17	• at Georgia State	W	75-57
J20	• Old Dominion	L	63-55
J24	• at George Mason	L	47-42
J27	• at Drexel	W	64-50
J31	• UNC Wilmington	W	74-62
F3	• James Madison	L	69-53
F7	• at Towson	W	56-53
F10	• at Old Dominion	L	83-68
F14	• at James Madison	L	77-60
F17	• Northeastern	L	65-64
F21	• Drexel	L	54-38
F24	• at UNC Wilmington	W	67-57
F28	• Hofstra	W	70-50
M2	• at Northeastern	L	57-52
M6	• VCU	L	61-57
M13	vs. Georgia State ³	W	82-60
M14	vs. James Madison ³	L	53-46

1-ISIS Classic, Elon, N.C. (Alumni Gym); 2-Bank of Hawaii Invitational, Honolulu, Hawaii (Stan Sheriff Center); 3-CAA Tournament, Newark, Del. (Frank Acierio Arena)

2008-09
Record: 14-17
CAA: 6-12, 10th place

N14	vs. Morgan State ¹	L	70-48
N15	at UNC Asheville ¹	W	62-50
N20	Norfolk State	W	98-38
N23	Delaware State	W	54-41
N28	at New Mexico ²	L	68-51
N29	vs. Butler ²	W	53-50
D4	Howard	W	80-55
D6	at Richmond	L	63-47
D19	Hampton	L	72-59
D29	at St. Peter's ³	W	60-51
D30	vs. NJIT ³	W	58-46
J4	• at Towson	W	61-60
J8	• Drexel	W	63-57
J11	• UNC Wilmington	W	59-55
J15	• at Va. Commonwealth	L	69-52
J18	• at Hofstra	L	55-45
J22	• Old Dominion	L	66-48
J25	• at Northeastern	L	59-55
J29	• Va. Commonwealth	L	75-61
F1	• Georgia State	W	82-68
F5	• at James Madison	L	73-57
F8	• at Drexel (ot)	L	76-74
F11	• at Delaware	L	62-51
F15	• George Mason	W	74-63
F19	• Northeastern	L	68-58
F22	• at UNC Wilmington (ot)	L	70-66
F26	• James Madison	L	73-72
M1	• Towson	W	61-50
M4	• at Old Dominion	L	87-72
M12	vs. Hofstra ⁴	W	63-62
M13	vs. Va. Commonwealth ⁴	L	72-52

1-Asheville Invitational, Asheville, N.C. (Justice Center); 2-Lobos Thanksgiving Classic, Albuquerque, N.M. (The Pit); 3-SPC Holiday Invitational, Jersey City, N.J. (Yanitelli Center); 4-CAA Tournament, Harrisonburg, Va. (JMU Convocation Center)

• Conference Game

COLLEGE

TRIBE PRIDE IS SUPPORTING EACH OTHER
AND WORKING HARD SO THAT IN THE END
THERE ARE NO REGRETS.

MCKENNA

“Hottest Small State University”
“Small, Smart & Public”

“Top Small Public University”

“Public Ivy”

11-to-1 Student-to-Faculty Ratio

Princeton Review: Best in the Southeast School

“Alma Mater of a Nation”

The College of William & Mary
 Williamsburg, Va.

THE WREN BUILDING

The College of William and Mary is a public university located in Williamsburg, Va. Founded in 1693 by Royal Charter issued by King William III and Queen Mary II of England, William and Mary is the second oldest college in the country after Harvard. William and Mary has a long history of liberal arts education and a growing research and science curriculum that demonstrates a strong commitment to undergraduate research. The College, which became a state university in

1906, has been designated a “Public Ivy,” and for nine straight years has been ranked by U.S. News & World Report as the sixth-best public university in the country – and the nation’s top small public university.

Also referred to as “the alma mater of a nation,” the College has educated four U.S. Presidents – George Washington, Thomas Jefferson, James Monroe and John Tyler - the third-most of any college in the country. William and Mary also claims several firsts, including

the 1776 creation of Phi Beta Kappa – the country’s first academic honor society – the first honor code of conduct for college students, and the first collegiate law school, established in 1779. William and Mary is also home to the Sir Christopher Wren Building – the country’s oldest academic building still in use – and the President’s House, the oldest home of a university president still in use.

A WINDOW LOOK AT CAMPUS

LAKE MATOAKA AMPHITHEATER

CRIM DELL BRIDGE

THE COLLEGE

WILLIAM & MARY FACTS

- Second oldest educational institution in the U.S.
- In addition to four U.S. Presidents, W&M has educated a number of this country's key historical figures, including U.S. Supreme Court Chief Justice John Marshall and 16 signers of the Declaration of Independence.
- W&M is one of only eight U.S. institutions of higher education designated a "Public Ivy." A Public Ivy is a state-assisted institution that offers a superior education at a cost far below that of Ivy League schools.
- *U.S. News* ranked W&M sixth among all public colleges and universities and 32nd among both public and private institutions in 2009.
- *Newsweek* named W&M "hottest small state university" in 2006.
- *U.S. News and World Report* rated the School of Education 48th in the country in 2010.
- W&M ranked 18th in graduation rates for national universities in 2009.
- The *Princeton Review* named W&M a the 'Best of the Southeast' school in 2009.
- The W&M Law School ranked 30th in the nation in 2008.
- The History Department's doctoral program ranked fourth in the nation for U.S. Colonial History in 2010.
- W&M ranked as the sixth-best public university in the country in the inaugural guide, "America's Best Colleges 2008" by *Forbes Magazine*.
- The *Princeton Review* rated W&M the third among the top 50 best value public colleges nationally in 2009.
- Phi Beta Kappa, the premier academic honor society in America, was founded by W&M students in 1776.
- W&M's 11-to-1 student-faculty ratio is the lowest among the top public universities. Nearly 50 percent of William and Mary's classes have fewer than 20 students.
- W&M libraries, including the main Earl Gregg Swem Library, were rated the eighth best College Library in the Country by the *Princeton Review* in 2008.
- *Business Week* rated the W&M Undergraduate Business Program in the top 10 among Public Institutions in the country.
- *Forbes Magazine* ranked W&M's MBA program in the top 50.

LAKE MATOAKA

THE WREN CHAPEL

SAM SADLER CENTER

SUNKEN GARDENS

GRADUATES OUTSIDE THE WREN BUILDING

EARL GREGG SWEM LIBRARY

STUDENT RECREATION CENTER

TRIBE ATHLETICS: An Experience in Excellence

LACROSSE
BACK-TO-BACK CAA REGULAR SEASON CHAMPIONS

WOMEN'S SWIMMING AND DIVING
2007 CAA CHAMPIONS

KATIE RADLOFF
TWO-TIME CAA SWIMMER OF THE YEAR

WOMEN'S GYMNASTICS
SAAC CHAMPS TEAM AWARD

ADRIAN TRACY
ALL-AMERICAN
FOOTBALL

34 | All-America
Honors in 2008-09

197 | All-Conference
Honors in 2008-09

The College of William and Mary sponsors 23 varsity sports and provides students with a unique and successful balance of athletics and academics. The Tribe Athletics Department finished 117th nationally in the Learfield Sports Directors' Cup Standings for 2008-09, a number that ranked second among Colonial Athletic Association (CAA) programs and fourth in the state of Virginia. The Directors' Cup, which was created by the NACDA and USA Today in 1993-94, is a program that honors institutions maintaining a broad-based program, achieving success in many sports, both men's and women's. W&M has placed among the top 100 nationally in 12 of the program's 16 years, while leading the CAA on seven occasions.

W&M has produced more CAA Championships than any program in the league's history. The College owns 95 league crowns, nearly 40 more than its closest competitor. The Tribe raked in the awards in 2008-09 as well, tallying a combined 197 all-conference honors, 34 All-America honors and six league players of the year. During the 2008-09 season, the Green and Gold produced an overall athletics winning percentage of 68.2, while racking up a combined 888 wins.

Along with its accomplishments on the field of play, the Tribe is just as successful in the classroom, epitomizing the term student-athlete. In the NCAA's inaugural Academic Progress Report in 2005, W&M ranked fourth among Division I teams, which was the highest of any athletic scholarship-granting school and of any public school. Since the inception of the CAA Scholar-Athlete of the Year, W&M has produced 28 honorees, more than any school in the conference.

MEN'S SOCCER
2008 NCAA SECOND ROUND

FIELD HOCKEY
NATIONAL ACADEMIC TEAM AWARD

TRIBE ATHLETICS

WILLIAM & MARY ATHLETICS FACTS

- W&M ranked fourth, the highest of any athletic scholarship-granting school and of any public school, among the Division I teams in the NCAA's inaugural APR report
- W&M's student-athlete graduations success rate is 95 percent
- 46 student athletes elected to Phi Beta Kappa in the past 11 years
- Four Rhodes Scholars were W&M student-athletes
- Won 28 CAA Scholar-Athlete of the Year Awards in the last seven years

ERIN SKIPPER
ALL-CAA, ALL-REGION
VOLLEYBALL

ALEX GIBBY
REGION COACH OF THE YEAR
MEN'S CROSS COUNTRY

RAGINI ACHARYA
ITA EAST REGION SINGLES CHAMPION
WOMEN'S TENNIS

.690 | Overall 2008-09 Athletics
Winning Percentage

7 | CAA Athletes of the Year
in 2008-09

BASEBALL
15 MLB DRAFT PICKS IN LAST EIGHT YEARS

MEN'S GYMNASTICS
13-TIME USA NATIONAL CHAMPIONS
2008 NATIONAL ACADEMIC CHAMPIONS

TIFFANY BENSON
CAA DEFENSIVE
PLAYER OF THE YEAR
WOMEN'S BASKETBALL

EMILY ANDERSON
ALL-AMERICAN
TRACK AND FIELD

W&M: A COLLEGE OF CHAMPIONS

NCAA Championships (2)
Men's Tennis (2)

CAA Championships (95)
Baseball (1)
Men's Cross Country (16)
Women's Cross Country (16)
Men's Golf (1)
Women's Lacrosse (1)
Men's Soccer (6)
Women's Soccer (9)
Women's Swimming (1)
Men's Tennis (3)
Women's Tennis (20)
Men's Track and Field (4)
Women's Track and Field (9)
Volleyball (8)

CAA Football Championships (3)

ECAC Championships (7)
Men's Gymnastics (3)
Women's Gymnastics (4)

WOMEN'S SOCCER
23 NCAA APPEARANCES
HEAD COACH JOHN DALY
ECLIPSED 300-WIN MARK IN 2008

KEZIEL JUNEAU
RANKED NO. 103 IN FINAL ITA POLL
MEN'S TENNIS

TOTAL CAA CHAMPIONSHIPS

WILLIAM AND MARY	95
James Madison	58
Old Dominion	47
George Mason	43
VCU	36
UNC Wilmington	32
Hofstra	24
East Carolina	24
Navy	21
Richmond	20
Towson	9
American	8
Loyola	8
Georgia State	7
Delaware	4
Northeastern	3
Virginia Tech	2
Drexel	1
UMass	1
Villanova	1

2009-10 *Tribe* BASKETBALL

KAPLAN ARENA

ZABLE STADIUM

BUSCH FIELD

TRIBE ATHLETICS FIRST-CLASS FACILITIES

William and Mary is committed to building and maintaining outstanding facilities for all 23 of its varsity athletic teams. The College has demonstrated this commitment by investing approximately \$16 million toward the construction and upgrade of its athletics facilities during just the last six years. Among W&M's recent projects was the completion of the \$11 million, 30,000-square foot Jimmie Laycock Football Center, which was dedicated in June of 2008. This past summer, the Laycock Center renovated the foyer to include photos, information and memorabilia on the Tribe's storied football tradition.

This past summer, Busch Field experienced a renovation that included a total revamp of the field, underlying pad, water cannon and drainage system. The renovation created a competition surface that ranks alongside those used at the U.S. National Training Centers in Virginia Beach, Va., Chula Vista, Calif., and that used at last year's Olympic Games.

In 2005, Kaplan Arena received an upgrade with the installation of 6,900-square foot permanent wood floor along with rubberized sports flooring on the open end of the arena to accommodate track and field and other multi-purpose activities. A year earlier, the home of Tribe soccer and lacrosse, Albert-Daly Field was dedicated, providing the programs with a \$1 million all-natural grass facility.

WILLIAM AND MARY HALL

JOSEPH W. MONTGOMERY STRENGTH TRAINING CENTER

STEVEN L. COLE ATHLETIC TRAINING FACILITY

FACILITIES

Tribe basketball as well as various other William and Mary athletic teams use the William and Mary Student Recreation Center for practice and training throughout the season. The Student Rec Center, located across from William and Mary Hall on Brooks Street, offers a variety of avenues for physical advancement. The Student Rec Center had renovations completed on the facility in 2006.

Here is a list of some of the features of the Rec Center:

- Alan B. Miller Gymnasium
- Fitness Room
- Weight room-free weights
- 5 racquetball courts
- 2 squash courts
- 25 yard, 8-lane pool
- Fitness Trail
- Sauna
- Recreational Sports offices
- Outdoor basketball/volleyball/floor hockey court (lighted)
- Sand volleyball court

The Alan B. Miller Gymnasium houses three basketball courts and is used by the Tribe basketball program as a practice facility at times during the season. A plaque outside the gymnasium honors Miller and states, "In recognition of the generosity and leadership exemplified by Alan B. Miller, Class of 1958." Miller played basketball at William and Mary from 1956-58. The facility was dedicated on Nov. 3, 1989. Miller is the chairman and president of Universal Health Services, Inc., and namesake of the the new home for the Mason School of Business (Alan B. Miller Hall).

The fitness area at the Student Rec Center include various elliptical machines, tairmasters, treadmills and row machines for use. The areas also include flat screen televisions for the enjoyment of students and staff during workouts.

W&M STUDENT REC CENTER

When one thinks of the College of William and Mary, the first thought might be of the history of the institution -- or perhaps its place in American history.

Or, possibly those who attended might think back to their good times, the unforgettable campus or their focus of study. But none of those things are what makes a place of learning great. Though the College has them all -- it is the quality of the graduate and the ability to excel in whichever field of work or study that he or she pursues.

For Tribe basketball, the same principles apply, as many former players have gone on to have successful careers in the business world, professional sports and a number of other areas.

Thomas Jefferson, Class of 1762, said so eloquently: "Above all things I hope the education of the common people will be attended to, convinced that on their good sense we may rely with the most security for the preservation of a due degree of liberty."

This statement embodies exactly what his alma mater has been striving to do for more than 300 years.

Understandably, William and Mary and Tribe basketball have more than its fair share of the best and brightest of America to claim as its own.

Here, a few of the school's finest alums, champions both on the court and off.

78

MIKE TOMLIN ('95)
Head Coach
Pittsburgh Steelers
2009 Super Bowl Champions

"Expectations are high at William and Mary and there's nothing wrong with that - you've got to learn to embrace them. I think that's why so many young people who come through this university and this athletic department are successful. On a day-to-day basis there are exceptional young people walking around this place, and it's a proving ground. It's a special place."

W&M graduates and Pittsburgh residents
Mike Tomlin ('95)
and Kyra Kaylor ('07)

ROBERT GATES ('65, L.H.D. '98)
United States Secretary of Defense,
former director of the CIA

EXCEPTIONAL PEOPLE

DEREK COX ('09)
Third Round NFL Draft Pick
Jacksonville Jaguars

WADE BARRETT ('98)
Three-time MLS Champion
Houston Dynamo
Major League Soccer

DARREN SHARPER ('97)
Four-Time Pro Bowl Selection
New Orleans Saints
National Football League

"Being on campus you always felt like you were part of something bigger. The history and the prestige of William and Mary makes you proud to be a part of the school. The lessons learned in the classroom and out of it continue to be a part of my life to this day."

TRIBE ALUMNI

J.D. GIBBS ('92)
Team President
Joe Gibbs Racing

KATHY NEWBERRY ('00)
Five-time World Cross
Country Participant;
W&M head women's
cross country and track
and field coach

JON STEWART ('84, L.H.D. '04)
Anchor and writer of Emmy-
winning television program
The Daily Show

EXCEPTIONAL PLACE

WILLIAM & MARY NOTABLE ALUMNI

George Washington

First President of the United States received his surveyor's certificate from W&M and later served as the College's 14th Chancellor

Thomas Jefferson 1762, LL.D 1783

Author of the Declaration of Independence, third President of the United States

James Monroe 1776

Fifth President of the United States, architect of the Monroe Doctrine

Winfield Scott 1805

Longest serving general in U.S. military history (1814-61)

John Tyler 1807

10th President of the United States and former Chancellor of the College

Walter J. Zable 1937, LL.D. 1978

Chairman/CEO Cubic Corporation, benefactor of Zable Stadium

Mark McCormack 1951

Sports agency pioneer, founder of International Management Group

Jim Kaplan 1957

Owner of Cornell Dubilier Electronics; endowed W&M's Kaplan Arena

Alan B. Miller 1958

Chairman and president of Universal Health Services, Inc. and namesake of the the new home for the Mason School of Business (Alan B. Miller Hall)

Raymond A. Mason 1959

Founder and CEO of investment firm Legg Mason, Inc.; Namesake of W&M Mason School of Business

James Ukrop 1960

Chairman of Ukrop's Super Markets, Chairman of First Market Bank

Perry Ellis 1961

Fashion designer and founder of the firm Perry Ellis International

A. Marshall Acuff, Jr. 1962

Former managing director of Solomon Smith Barney

Henry C. Wolf 1964, J.D. 1966

Chief Financial Officer and Vice Chairman, Norfolk Southern Corporation; Benefactor of Henry C. Wolf Law Library at the College

Robert M. Gates 1965, L.H.D. 1998

Current United States Secretary of Defense, former director of the CIA

Joseph J. Plumeri 1966

Chairman and CEO of Willis (Insurance), namesake of W&M's Plumeri Park

Susan Morrissey Livingstone 1968

Undersecretary, United States Navy

Rebecca Beach Smith 1971

U.S. District Court Judge, Virginia

J. Edward Coleman 1973

CEO of Gateway, Inc.

Carolyn "Biddy" Martin 1973

Chancellor of the University of Wisconsin-Madison

Glenn Close 1974

Emmy, Tony, and Golden Globe-winning actress

Janet A. Sanderson 1977

U.S. Ambassador to Algeria

Karen L. Hall 1978

Television writer of CBS's *Judging Amy*, M*A*S*H

Michael F. Rogers 1981

President, Investors Bank & Trust Company

Christina Romer 1981

Director of the Council of Economic Advisers (2009-present)

Beth Comstock 1982

President of Integrated Media for NBC Universal

Jon Stewart 1984

Anchor and writer of Emmy-winning television program *The Daily Show*

Michael K. Powell 1985

Former chairman of the Federal Communications Commission; Appointed as Rector of W&M in 2006

Penelope W. Kyle, M.B.A. 1987

President of Radford University

Nicole Bibbins Sedaca 1993

Serves as the Senior Director for Strategic Planning and External Affairs in the Bureau of Democracy, Human Rights and Labor for the U.S. Department of State

Mike Tomlin, 1994

Head Coach of the NFL's Pittsburgh Steelers

For a thorough list of notable alumni visit:
<http://www.wmalumni.com>

TERRY DRISCOLL

ATHLETICS DIRECTOR

Under the steady guidance and watchful eye of Terry Driscoll, the William and Mary Athletics Department has solidified its standing as one of the nation's preeminent broad-based programs. As Driscoll enters his 14th year as athletics director, he has overseen an unprecedented era of improvement in terms of funding and facilities while also maintaining the history of producing well-rounded

College's rich student-athletes.

Driscoll oversees a program that is committed to balancing academic demands with athletic success. One of the department's stated goals each year is to finish among the top 100 in the annual Director's Cup rankings, which has happened in all but one of the years that Driscoll has been the director.

In the last six years, the Tribe's program has combined for a total of 26 Colonial Athletic Association (CAA) titles. This past season, W&M claimed three CAA titles (Men's and Women's Cross Country and Women's Track & Field). In 2002-03, W&M had a school-record 10 teams compete in the NCAA Tournament, with four teams winning conference titles and six that finished in the top 25 at the end of their respective seasons. Overall, no institution in the CAA can claim more all-time league championships than the 95 William and Mary has earned.

As impressive as the athletic accomplishments have been during Driscoll's tenure, the program's academic successes have been even greater. In the NCAA's inaugural (2004) APR rankings, a measurement of academic progress based on academic eligibility, retention, and graduation of student-athletes, W&M was fourth in the nation overall and first among institutions

offering athletic performance-based scholarships. Additionally, the Tribe football team has posted a 100 percent graduation rate three times, while the majority of the program's squads have consistently ranked among the nation's finest in terms of graduation. In 2002, the CAA started recognizing Scholar-Athletes of the Year for each of the 22 sports it sponsors, and the College has had a conference-high 29 individuals receive the honor.

In addition to the many academic and athletic successes, Driscoll's impact on the program has been equally impressive in terms of physical and financial improvements. Since taking over as athletics director, Driscoll has overseen the construction of more than \$20 million in new facilities, including Plumeri Park (baseball), Albert-Daly Field (soccer, lacrosse) and the Busch Courts (tennis). Recently, the College dedicated an \$11 million, 30,000 square-foot Jimmie Laycock Football Center at Zable Stadium in the summer of 2008. During the last four years, the venerable stadium has been enhanced with an \$800,000-plus video scoreboard (2007), the installation of a \$650,000 permanent lighting system (2006) and an \$840,000 state-of-the-art Field Turf Pro artificial playing surface (2006). This past summer, new synthetic turf with water cannons were installed at Busch Field, the home of the William and Mary Field Hockey program.

In addition to the physical structures, Driscoll has also worked with the Associate Athletics Director for Development, Bobby Dwyer, to increase the annual fund-raising totals for non-capital projects from \$1.36 million in 1995 to the current annual total of approximately \$2.7 million.

A true student-athlete himself, Driscoll's leadership skills were developed during his collegiate years. As a student-athlete at Boston College, Driscoll captained the basketball team to the National Invitation Tournament Finals as a senior, and was named the tournament MVP. In addition to being named an All-American, his success in the classroom as a biology major garnered him an Academic All-America honor.

After graduating from BC, he was the fourth overall pick of the 1969 NBA Draft, selected by the Detroit Pistons, just three spots after the Milwaukee Bucks chose UCLA's Lew Alcindor, later to be known as Kareem Abdul-Jabbar. Driscoll chose to play a year in Italy first, but then returned to the U.S. to play for the Pistons, Washington Bullets and Milwaukee Bucks before going back to Italy as a player and then coach until 1980.

Driscoll then entered the corporate world in 1980, working for Kazmaier Associates, Inc., an international sporting goods sales and sports marketing firm. After Kazmaier purchased Bike Athletic in 1986, KSG Inc. was formed with the objective of becoming the first, and only, national sales agency in the sporting goods industry. By 1987, Driscoll was president of the company and had expanded the agency to all 50 states just two years later. In early 1990, Driscoll's contribution to a marketing research project for the NCAA was the initial step moving him from product marketing and sales to sports marketing and management. The result of the project was a joint venture between Kazmaier Associates and Host Communications - with Driscoll being named managing director and chief operating officer of NCAA International.

In 1993, Driscoll diversified his experience in the athletic world by working as the venue executive director of the 1994 World Cup site in Boston. In September of that year, Driscoll was again enlisted to launch a new business, Eagle International Group, an event management and services company. As vice president, Driscoll worked with Hawaii Pacific Sports to organize the Women's World Volleyball Grand Prix competition in Honolulu.

Driscoll resides in Williamsburg with his wife, Susan. The couple has two children - Keith, a 1997 graduate of Holy Cross, and Leslie, a 2001 graduate of William and Mary.

W&M FACILITY ENHANCEMENTS UNDER DRISCOLL

In his 14 years of guiding the William and Mary Athletic Department, Athletics Director Terry Driscoll has overseen a significant number of facility enhancements for a number of Tribe's athletic programs. It total, W&M has dedicated more \$25 million to facilities enhancements under Driscoll. Here is a look at some of the facility enhancements on Driscoll's watch:

- The \$11 million, 30,000-square foot **JIMMIE LAYCOCK FOOTBALL CENTER** (dedicated in June 2008).

- \$7 million specifically for men's basketball and the naming of **KAPLAN ARENA** for the gift from Jim (Class of '57) and Jane Kaplan (Class of '56).

- Upgrades to **ZABLE STADIUM**, including a permanent lighting system (2005), new artificial playing surface (Field Turf Pro) in 2006, a new video scoreboard (2007) and a new tartan all-weather synthetic track surface (2008).

- The recently completed renovation to **BUSCH FIELD** with a new playing surface, AstroTurf 12™, underlying pad and drainage systems to create a competition surface that ranks alongside that used at the U.S. National Training Centers in Virginia Beach, Virginia, Chula Vista, California and that used at the 2008 Olympic Games.

- The construction of **PLUMERI PARK**, home of Tribe baseball, in 1999 due in large part to the generous donation by Joseph J. Plumeri II (Class of 1966).

- The \$1 million natural grass facility for soccer and lacrosse, **ALBERT-DALY FIELD**, (dedicated in August 2004) was made possible by longtime athletic benefactors Jim and Bobbie Ukrop (classes of '60 and '61, respectively).

- **BUSCH COURTS** opened in September of 2001 as the home for Tribe tennis, includes eight individual hard courts, stadium seating for 500 people and state-of-the-art lighting system.

MEDIA

TRIBE PRIDE IS TENACIOUSLY REPRESENTING THIS INSTITUTION THROUGH BASKETBALL AND EDUCATION. ALL FOR THE PURPOSE OF RECOGNIZING THAT OUR INDIVIDUAL DECISIONS AFFECT EVERY MEMBER ASSOCIATED WITH THIS TEAM AND SCHOOL.

MURCHISON

JACOB SKIPPER

Associate Sports Information Director

Jacob Skipper '05, now in his ninth year at the College, was promoted to Associate Sports Information Director during the summer of 2008.

A student worker in the Sports Information Department through all four years of his undergraduate study at W&M, Skipper had spent the

previous three years as the Intern, with responsibility for the Tribe's nationally-prominent track and field and cross country programs, as well as the swimming and diving programs and the golf programs.

In his current position, Skipper handles statistical and media duties for the volleyball, field hockey and both track and field/cross country programs in addition to women's basketball.

A 2005 graduate with a B.B.A. in Operations and Information Systems, Skipper's interests include reading, especially histories and topics in education and business, web and database development, and rummaging through the Tribe archives.

WILLIAM AND MARY SPORTS INFORMATION

(757) 221-3344

(757) 221-2989 (FAX)

PETE CLAWSON

Assistant AD, Media Relations

KRIS SEARS

Associate Sports Information Director

ROB TURNER

Associate Sports Information Director

SCOTT BURNS

Assistant Sports Information Director

JULIA MARTIN

Assistant Director for Media Relations

Sports Information Student Assistants:

Alex Ball, Kristina Fitzhugh, Aaron Gregory, Miles Hilder, Jack Lambert, Sarah Sibley, Jillian Brown

Athletics/SID Directory — All Area Codes are 757

Athletics Department	221-3400	Pete Clawson	221-3369
Football Office	221-3337pmclaw@wm.edu	
Ticket Office	221-3340	Rob Turner	221-3370
Marketing Office	221-3353rrturn@wm.edu	
Tribe Club	221-3350	Kris Sears	221-3368
Facilities/Operations	221-3355kasear@wm.edu	
Sports Medicine	221-3407	Jacob Skipper	221-3344
Business Office	221-3372jcskip@wm.edu	
Kaplan Arena Press Row	221-3348	Scott Burns	221-3344
	sburns@wm.edu	
		Julia Martin	221-3412
	jrmr2@wm.edu	

The 2009-10 William and Mary Women's Basketball Media Guide is published by the sports information office specifically to assist the media in their coverage of Tribe basketball. Requests for additional information, interviews and photographs should be directed to **Jacob Skipper**.

Interview Policy - All William and Mary players and coaches will be available for interviews throughout the season. All interview requests must be coordinated through **Jacob Skipper** in the sports information office. Please give at least 24 hours notice when possible. Home phone numbers will not be made available, and members of the media are asked not to contact players or coaches at home.

Radio - Visiting radio lines are available. Radio stations should make arrangements with the sports information office at least a month in advance. Requests for the line will be honored on a first-come, first-serve basis.

Game Credentials - Please make all press and photo requests at least 48 hours in advance. Tickets can be picked up, with proper credentials, at the media entrance (the stairs by the sports information office).

Sports Information - The sports information office is located on the arena floor level of William and Mary Hall along the administrative hallway in room 212.

Statistics - Typed play-by-play, halftime stats and a full NCAA box will be available following the game.

Post-Game Procedures - Both coaches will be brought to the interview room (classroom 221) after the game. The College's locker area is closed to the media. Individual William and Mary players' names should be given to **Jacob Skipper** late in the second half, and they will follow the coaches in the interview room.

PRINT

Daily Press
7505 Warwick Boulevard, Newport News, VA 23607
(O) 757-247-4630; (F) 757-247-9420; sports@dailypress.com
Nick Mathews, Sports Editor
757-247-4962; nmathews@dailypress.com
Melinda Waldrop, Beat Writer
757-247-4636; mwaldrop@dailypress.com

Richmond Times-Dispatch
P.O. Box 85333, Richmond, VA 23293
(O) 804-649-6554; (F) 804-775-8085;
tdsports@timesdispatch.com
Stete Trosky, Sports Editor
(804) 649-6456; strosky@timesdispatch.com
Vic Dorr, Beat Writer
(804) 649-6965; tpearrell@timesdispatch.com

Virginia Gazette
216 Ironbound Road, Williamsburg, VA 23188
(O) 757-220-1736; (F) 757-220-1665
John Harvey, Sports Editor
757-345-2352; jharvey@vagazette.com

Virginian Pilot
150 West Brambleton Ave., Norfolk, VA 23510
(O) 757-446-2366; (F) 757-533-9004
Colleen McDaniel, College Sports Editor
757-446-2369; colleen.mcdaniel@pilotonline.com
Rich Radford, Beat Writer
757-446-2463; rich.radford@pilotonline.com

Williamsburg Yorktown Daily
5000 New Point Rd., Suite 2201, Williamsburg, VA 23188
(O) 757-565-1079; (F) 757-565-7094
Kim Lez, Sports Editor

kim@wydaily.com
Associated Press (Richmond)
600 E. Main St., Suite 1250, Richmond, VA 23219
(O) 800-552-9935; (F) 804-643-6223
Hank Kurz, College Sports
hkurz@ap.org

TELEVISION

WTKR (CBS - Norfolk) Channel 3
720 Boush Street, Norfolk, VA 23510
(O) 757-446-1361; (F) 757-446-1376

WTVR (CBS - Richmond) Channel 6
3301 West Broad Street, Richmond, VA 23230
(O) 804-254-3645; (F) 804-254-3697
Lane Casadonte, Sports Director - lcasadonte@wtvr.com
Sean Robertson, Sports Anchor - srobertson@wtvr.com

WRIC (ABC - Richmond) Channel 8
301 Arboretum Place, Richmond, VA 23236
(O) 804-330-8829; (F) 804-330-8883
Chip Tarkenton, Sports Director - ctarkenton@wric.com

WAVY (NBC - Virginia Beach) Channel 10
300 Wavy Street, Portsmouth, VA 23704
(O) 757-673-5440; (F) 757-397-8279
Bruce Rader, Sports Director - wavy.sports@lintv.com
Chris Reckling, Sports Anchor - chris.reckling@wavy.com

WWBT (NBC - Richmond) Channel 12
5710 Midlothian Turnpike, Richmond, VA 23225
(O) 804-230-2614; (F) 804-230-2789
Ben Hamlin, Sports Director - bhamlin@nbc12.com
Joe Sullivan, Sports Anchor - jsullivan@nbc12.com

WVEC (ABC - Hampton Roads) Channel 13
613 Woodis Avenue, Norfolk, VA 23510
(O) 757-628-6217/6215; (F) 757-628-5855
Scott Cash, Sports Director - scash@wvec.com
Brian Smith, Sports Anchor - bsmith@wvec.com

RADIO

The Tide (92.3 FM) and WBACH (107.9 AM) - Williamsburg
Tom Davis - President, General Manager
5000 New Point Rd., Suite 2201, Williamsburg, VA 23188
(O) 757-565-1079; (F) 757-565-7094
tom@tideradio.com/www.tideradio.com

WCLM (1450 AM) - Richmond
3165 Hull St., Richmond, VA, 23224
(O) 804-231-2186; (F) 804-231-7685
www.wclmradio.com

OPONENT WBB SID'S INFORMATION

Davidson
Gavin McFarlin
(O) 704-894-2635; (F) 704 894-2636
gamcfarlin@ davidson.edu
www.davidsonwildcats.com

Delaware
Anna Cooper
(O) 302-831-2186; (F) 302-831-8653
acooper@udel.edu
www.bluehens.com

Delaware State
Dennis Jones
(O) 302-857-6068; (F) 302-857-6034
djones@desu.edu
www.dshornets.com

Drexel
Britt Faulstick
(O) 215-895-6895; (F) 215-895-2038
bef29@drexel.edu
www.drexeldragons.com

Florida
Kathy Cafazzo
(O) 352-375-4683
KathyC@gators.uaa.ufl.edu
www.gatorzone.com

George Mason
Dan Reisig
(O) 703-933-3268; (F) 703-993-3259
dreisig@gmu.edu
www.gomason.com

Georgia State
Charlie Taylor
(O) 404-413-4031; (F) 404-413-4035
ctaylor@gsu.edu
www.georgiastatesports.com

Hampton
Maurice Williams
(O) 757-727-5906; (F) 757-727-5813
maurice.williams@hamptonu.edu
www.hamptonpirates.com

High Point
Joe Arancio
(O) 336-841-4638; (F) 336-841-9182
jarancio@highpoint.edu
www.highpointpanthers.com

Hofstra
Stephen Gorchov
(O) 516-463-4933; (F) 516-463-5033
stephen.a.gorchov@hofstra.edu
www.hofstra.edu/sports

Iowa
Matthew Weitzel
(O) 319-335-9411; (F) 319-335-9417
matthew-weitzel@hawkeyesports.com
www.hawkeyesports.com

James Madison
Milla Sue Wisecarver
(O) 540-568-6154; (F) 540-568-3703
wisecams@jmu.edu
www.jmucams.com

Norfolk State
Karen M. Carty
(O) 757-823-2628; (F) 757-823-8218
kmcarty@nsu.edu
www.nsuspartans.com

Northeastern
Matt Moore
(O) 617-373-4154; (F) 617-373-3152
mattmoore@gonu.com
www.gonu.com

Old Dominion
Rob Silsbee
(O) 757-683-3374; (F) 757-683-3119
rsilsbee@odu.edu
www.odusports.com

Radford
Brian Stanley
(O) 540-831-6884
bmstanley@radford.edu
www.ruhighlanders.com

Richmond
Rachel Park
(O) 804-287-6312; (F) 804-289-8820
rpark@richmond.edu
www.richmondspiders.com

Seattle
Diana Chamorro
(O) 206-296-2490; (F) 206-296-2154
chamorro@seattleu.edu
www.goseattleu.com

South Alabama
Kevin Beasley
(O) 251-414-8033; (F) 251-460-7297
kbeasley@usouthal.edu
www.usajaguars.com

Southern
Brandon Willis
(O) 225-771-3542; (F) 225-771-2896
brwillis@yahoo.com
www.gojagsports.cstv.com

Towson
Megan O'Brien
(O) 410-704-4972; (F) 410-704-3861
mobrien@towson.edu
www.towson.tigers.com

UNC Wilmington
Jarrett Abelson
(O) 910-962-3252; (F) 910-962-3686
abelsonj@uncw.edu
www.uncwsports.com

Virginia Commonwealth
Mitchell Moore
(O) 804-828-8496; (F) 804-828-9428
mooreml3@vcu.edu
www.vcuathletics.com

WILLIAM AND MARY INTERNET RADIO

Once again, the W&M Athletics Department will provide an Internet broadcast of all 13 women's basketball home games. Each broadcast will begin 10 minutes before tip-off. All the action can be heard by logging on to the official website of Tribe Athletics, www.TribeAthletics.com, and clicking on the live audio link.

GUARD

00

TAYSHA PYE

So. • 5-8
Bronx, N.Y.

GUARD

3

KELLY HEATH

Sr. • 6-0
Suffield, Conn.

FORWARD

5

EMILY CORREAL

Fr. • 6-3
Venetia, Pa.

CENTER

13

JACLYN MCKENNA

Fr. • 6-3
Huntington, N.Y.

GUARD

14

ROBYN BARTON

Sr. • 6-0
Lake Oswego, Ore.

FORWARD

15

TIFFANY BENSON

Sr. • 6-2
Virginia Beach, Va.

FORWARD

21

ALEIA GLAND

Jr. • 5-10
Toronto, Ontario, Canada

GUARD

23

LINDSEY MOLLER

R-Jr. • 5-10
Longmont, Colo.

GUARD

24

KATY OBLINGER

Jr. • 5-5
Altoona, Pa.

GUARD

25

KATHERINE DEHENZEL

R-So. - 5-7
Bowie, Md.

GUARD

30

JANINE ALDRIDGE

So. • 5-11
Massapequa, N.Y.

FORWARD

32

TAYLOR HILTON

Fr. • 5-10
Washington, D.C.

FORWARD

35

COURTNEY FLYNN

So. • 6-1
Beaverton, Ore.

GUARD

44

CHANEL MURCHISON

R-Fr. • 5-10
Stafford, Va.