

KC Corkery/Sam Warburg – NCAA Doubles Champions 2004

Amber Liu – NCAA Singles Champion 2003, 2004

Stanford Directory

Stanford Men's Tennis

John Whitlinger, Head Coach (650) 725-5648
 David Hodge, Assistant Coach (650) 725-7195
 Dave Higaki, Volunteer Asst. Coach (650) 823-0516

Stanford Women's Tennis

Lele Forood, Head Coach (650) 723-9540
 Frankie Brennan, Asst. Coach (650) 725-7978

Dick Gould, Dir. of Tennis (650) 723-1160
 Tennis Office Fax (650) 723-1789

Media Relations Office

Media Relations Phone (650) 723-4418
 Media Relations Fax (650) 725-2957
 William Kiss – Men's Tennis (650) 723-4418
Email: wkiss@stanford.edu
 Jessica Raber – Women's Tennis (650) 723-0996
Email: jraber@stanford.edu

Stanford Athletics

Athletics Department Info (650) 723-4591
 Mailing Address: Dept. of Athletics, Arrillaga Family
 Sports Center, Stanford, CA 94305-6150
 Stanford University Info (650) 723-2300

Cardinal Quick Facts

Location: Stanford, CA 94305
 Founded: 1891
 Enrollment: 13,075 (6,556 undergraduates)
 President: John Hennessy
 Athletic Director: Dr. Ted Leland
 Colors: Cardinal and White
 Nickname: Cardinal
 Conference: Pacific-10

Men's Tennis

2004 Results: 19-8 (5-2 Pac-10)

NCAA Quarterfinalist

Overall Record: 1035-330-4 (.757)
17 NCAA Championships

Women's Tennis

2004 Results: 29-0 (8-0 Pac-10)

NCAA Champions & Pac-10 Champions

Overall Record: 680-63 (.915)
13 NCAA Championships; 1 AIAW Championship

Media Requests

Media requests pertaining to Stanford tennis should be addressed to Media Relations, Department of Athletics, Stanford, CA 94305-6150 (Phone 650-723-4418).

**Taube Tennis Center
 Proud Host of the
 First Ever Combined
 Men's & Women's 2006
 NCAA Championships**

Led by the exceptional generosity of Tad and Dianne Taube, over 1,200 people have graciously donated \$16 million in the past 16 years to create the beautiful Taube Tennis Center. For a description, refer to:

INSIDE FRONT COVER: Pictorial review of the many faces of this phenomenal community resource.

INSIDE REAR COVER: The History. The Facility Today.

The Final Piece – The final piece of the renovation program begun in 1989 is the addition of raised bleacher seating behind three of the back courts at the Taube Family Tennis Stadium similar to the seating at the Taube South Complex. Dual matches are often decided on these back courts. Completion of this seating will provide spectator viewing for 16 of the 17 lighted courts in the Taube Tennis Center.

Credits: The 2005 Stanford Tennis Press Guide was written and edited by William Kiss and Jessica Raber. Editorial assistance provided by Dick Gould. Design by Don Hogue. Photography by David Gonzales. Additional photography by Rod Searcey, Steve Lacey and Chip Moreland (courtesy of Fraser-Edwards Tennis Systems). Printing by db Print Solutions.

Stanford Sportsline & Stanford on the Web:

Call 1-800-STANFORD for updated Stanford tennis schedule and ticket info or go to gostanford.com for live up-to-the-minute match updates.

**CARDINAL
 Court Club**

*Supporting Stanford
 Men's & Women's Tennis*

The Cardinal Tennis Program, truly the "Home of Champions" (31 National Championships in 32 years) for the first time is establishing a team "Booster Club" – the **CARDINAL COURT CLUB**. We invite you to become charter members as we strive to continue our Tradition of Excellence, both in the classroom and on the court. The primary purpose of this club is to establish unprecedented interest, energy and excitement of our great 2005 teams as we build toward hosting the 2006 Men's AND Women's

NCAA Championships. Your financial "membership" donations will provide a critical funding base of what promises to be a spectacular championship and community event.

We thank you for your support!

Dick Gould
 Director of Tennis
 (650) 723-1160

Stanford Tennis Court Club Privileges*

Varsity (\$100) – Donor Receives
Team guide, schedule card, email newsletters, Special Match Seating Area with Ticket Purchase, "Meet the Players" Kick off social

Starter (\$250) – Donor receives above and:
Autographed Team Poster, Scheduled Football & Tennis "Tailgates"

All-Conference (\$500) – Donor receives above and:
Scheduled Post-Match Receptions & Tennis Socials, Two play times (select) at Taube Tennis Center

MVP (\$1,000) – Donor receives above and:
Scheduled "Play Day" with teams. Selected team member/coach to home dinner

All American (\$2,500) – Donor receives above and:
Host one private event at Taube Tennis Center. Selected "Hit" with team member or coach

Hall of Fame (\$5,000+) – Donor receives above and:
*INDIVIDUAL: Golf with coaches/ex-players
 GROUP: "Play Day" with team
 One "Scholarship" to attend Stanford Tennis School
 Stadium Box Seat (\$6,500) – Personalized*

*Note: NCAA recruiting regulations prevent 9th through 12th graders from participating in anything that includes personal interaction with team members or coaching staff. We appreciate your understanding.

**Cardinal Court Club
 2005 Application**

Name: _____

Spouse's Name: _____

Address: _____

Phone: Home (____) _____

Work (____) _____

E-Mail (for Court Club news & information): _____

Enclosed is my donation for \$_____. Kindly make check payable to "Stanford Tennis".

I wish to provide extra help as a Cardinal Court Club Volunteer

Please return your check with a copy of this form to:

Stanford Tennis • Department of Athletics • 641 E. Campus Drive • Stanford, CA 94305-6150

For more information, please call (650) 723-1160

Gift Level

- Varsity** (\$100)
- Starter** (\$250)
- All-Conference** (\$500)
- MVP** (\$1,000)
- All-American** (\$2,500)
- Hall of Fame** (\$5,000+)

Stanford Class: _____

(all donations are recognized in University Giving records and are tax-deductible.)

Since Phil Neer (left) won his first title in 1921, Stanford has helped change the face of collegiate tennis. John McEnroe captured the 1978 NCAA singles title while leading Stanford to the team title. McEnroe became one of the most decorated players on the Pro Tour, capturing an amazing 17 singles and doubles Majors titles. Alex O'Brien (top) won the NCAA singles, doubles and team title in 1992, and went on to star on the Davis Cup and U.S. Olympic teams while also capturing a pair of doubles Majors titles. Jared Palmer captured the 1991 NCAA singles title and went on to score Majors titles in doubles and mixed doubles. The team celebrates the 1998 team title (upper right), led by Bob Bryan, who captured the NCAA singles title and teamed with brother Mike to capture the doubles title. The Bryans are currently the top doubles team on the professional tour.

Matt Mitchell (above) won the 1977 NCAA singles title and helped lead Stanford to its first NCAA title in the current six singles/three doubles format. KC Corkery (left) captured the 2004 NCAA doubles title and is a top returnee for Stanford.

Stanford University's tennis program has been the finest in the collegiate ranks for three decades. Coupled with unmatched team records in recent years, individual successes have also flourished under the tutelage of Director of Tennis Dick Gould and his associate John Whitlinger on the men's side and former head coach Frank Brennan, who retired following the 2000 season, and current head coach Lele Forood, who was the associate head coach under Brennan, on the women's side. Scores of former Stanford players abound in the professional ranks.

Bob (left) and Mike Bryan with the 2003 French Open trophy – This former 1998 NCAA Championship doubles tandem (Bob also won the singles title) won the French Open and reached the world's #1 doubles ranking in 2003. Mike won the U.S. Open Mixed Doubles in 2002, and Bob did the same in 2003. Mike won the 2003 French Open Mixed Doubles title and they reached the 2003 U.S. Open Doubles finals. This Davis Cup doubles team resides in Camarillo, CA.

Stanford Tennis History

Stanford University's tennis program has steadily developed into the premier program in the United States. Beginning with Phil Neer's national intercollegiate singles title in 1921, the next two decades saw Stanford amass 10 collegiate individual championships. In addition, Lin Murray, John Doeg and Ted Schroeder each captured the U.S. National Championships. On the women's side, Linda Yeomans and Carol Hanks captured the USTA collegiate doubles crown in 1962 for Stanford's first of 20 individual collegiate titles.

Since 1975, when Stanford's women's team joined an already successful men's program, no other school has claimed more NCAA team titles. Stanford has held a stranglehold on NCAA and national team trophies from 1973 to the present, capturing 17 men's and 14 women's titles. Either of Stanford's tennis teams has won more collegiate titles by itself than all other men's and women's teams combined during that time period.

Men Thrive Under Dick Gould

Under head coach Dick Gould, Stanford's men won NCAA team titles in 1973-74, '77-78, '80-81, '83, '86, '88-90, '92, '95-98 and 2000 to dominate collegiate tennis in that time period. No other collegiate tennis coach has won as many NCAA team titles (17) as Dick Gould (the NCAA Division I men's tennis all-time win leader), and only one collegiate coach has

won more titles in a single sport (Al Scates, UCLA Men's Volleyball, 18 titles). A remarkable note is that any player who competed for Stanford during any four-year period from 1969-2003 has at least one NCAA Championship ring to his credit. Since the NCAA initiated its team championship playoff in 1977, Stanford has won 15 of the 28 tournaments held and finished second twice. In 25 national championship appearances, the Cardinal has racked up an unbelievable 88-11 (.889) dual match record.

Stanford has dominated collegiate tennis in recent years, passing USC (16 NCAA team titles) and UCLA (15). The Cardinal's 13 singles championships since 1921 is second on the all-time list, while its 14 doubles titles ranks third.

Men's Tennis (since 1972)

- Seventeen NCAA team titles (ties NCAA Record)
- 50-31 record vs. USC; 46-38 record vs. UCLA
- Four NCAA team runners-up
- Undeclared dual seasons in '78 (24-0), '95 (27-0) and '98 (28-0)
- Ten NCAA singles titles
- Seven NCAA doubles titles
- 50 All-American selections
- 89-11 (.889) dual match record in NCAA team championship tourney
- Four NCAA Triple Winners (team, singles & doubles in same year) – Alex Mayer ('73), John Whitlinger ('74), Alex O'Brien ('92), Bob Bryan ('98)
- Dual match record of 709-111 (.865)

To go along with a record 13 NCAA titles, Stanford alums have had great success on the women's professional tour to add to collegiate achievements. From left: Anne Kremer is the highest ranked Stanford player on the current tour. Laura Granville (lower left) captured two NCAA singles titles and has gone on to a top-40 WTA ranking. Patty Fendick-McCain won two NCAA titles in the 1980s and vaulted to a #4 doubles and #19 singles rankings while winning the Australian Open doubles title. She currently coaches at the University of Washington. Kathy Jordan (middle) enjoyed considerable success after winning a pair of AIAW doubles titles and a singles title. She later won seven Majors doubles titles and earned a WTA singles ranking as high as #4. Alycia Moulton (top right) won the first NCAA singles title after winning a pair of AIAW doubles titles. In 2004, Amber Liu (right) became one of four Stanford athletes to capture a pair of NCAA singles titles.

Women Land 13 of 23 NCAA Team Titles

The accomplishments of the Cardinal women are equally impressive. Only three years after the first athletic scholarship was awarded to a female player, the Stanford squad won its first national title – the AIAW Championship in 1978. In 1982, the Stanford women claimed their first ever NCAA team title. In total, the Cardinal women have captured 14 national championships: 1978, '82, '84, six straight from 1986-91, '97, '99, back-to-back crowns in 2001 and 2002, and 2004. Highlights of the women's performance over the last 22 years include its unprecedented streaks of six consecutive NCAA team titles (1986-91) and three straight NCAA Singles Champions on two different occasions (1985-87; 1989-91). Frank Brennan, who was inducted into the Stanford Athletic Hall of Fame in 2001, won 10 of those NCAA Championships in his 21 years at the helm (1980-2000). Lele Forood has won three NCAA Team Championships in four years since taking over in 2001.

Since the 1982 season, the Stanford's women's team has had a remarkable dual match record of 591-39 (.938), including a perfect 29-0 season in 2004. Since 1980, the Cardinal has produced 13 team championships, as well as 12 singles champions, four doubles champions, five singles runners-up, and four doubles runners-up.

In 2001 alone, Stanford was home to the singles champion (Laura Granville), singles runner-up

(Lauren Kalvaria) and doubles runner-up (Granville/Gabriela Lastra). In 2002, Stanford produced the national doubles champions (Kalvaria/Lastra) and two singles semifinalists (Erin Burdette, Lastra). Amber Liu claimed back-to-back NCAA singles championships in 2003 and 2004.

Stanford women have captured a remarkable 11 of the past 20 NCAA Singles Championships. The prestigious Honda Broderick Award has been given to seven Stanford players: Linda Gates (1985), Patty Fendick-McCain ('87), Sandra Birch ('89, '91), Debbie Graham ('90), Lilia Osterloh ('97), Marissa Irvin (2000) and Laura Granville ('01).

Women's Tennis (since 1975)

- 14 National Team Titles, Six straight from 1986-91
- Five NCAA runners-up
- 14 National Singles Titles – three straight from '89-91
- 10 National Doubles Titles – four straight from '76-79
- Dual match record of 680-63 (.915)
- 65 consecutive regular season dual wins – March 5, 1999-Feb. 8, 2002
- 44 different All-Americans, including seven in 1988; six in '84, and five each in '89, '90, '91, '97 and 2000.
- Eight undefeated dual seasons: '75 (11-0), '76 (9-0), '82 (20-0), '84 (26-0), '89 (29-0), '90 (29-0), '01 (30-0), and 2004 (29-0)

Since NCAA Championships were introduced in 1982, Stanford has won 13 of 23 possible titles. In an incredible run since 1997, Stanford has won five team titles, five singles titles and one doubles title during the past eight seasons.

Men's Tennis Professionals

Since 1993, eight different Stanford men have represented the United States in Davis Cup play (David Wheaton 1993, Jim Grabb 1993, Patrick McEnroe 1993, '94, '96, Jared Palmer 1994-95, 2000-02, Jonathan Stark 1994, '95, '97, Alex O'Brien 1997, 1999-2000, and Bob and Mike Bryan 2003-05) and eight have participated in the Summer Olympics dating back to 1984 (Derrick Rostagno 1984, Tim Mayotte 1988, Jeff Tarango 2000, Palmer 2000, O'Brien 2000, Bob Bryan 2004, Mike Bryan 2004, and Patrick McEnroe as coach in 2004).

Grand Slam Doubles Finalists include:

- **David Wheaton** – Runner up: U.S. Open (1990), Australian Open (1991)
- **Scott Davis** – Champion: Australian Open (1991)
- **Patrick McEnroe** – Champion: French Open (1989); Runner-up: Australian Open (1991)
- **John McEnroe** – Champion: Wimbledon (1992); Nine other Grand Slam Doubles titles and World No. 1 rankings in 1979, '80, '81, '82, '83, '84 and '89
- **Jim Grabb** – Champion: U.S. Open (1992); Runner up: Wimbledon and French Open (1989); World No. 1 ranking (1989, '92, '93)
- **Jonathan Stark** – Champion: French Open (1994), Wimbledon mixed (1995); Runner up: Australian Open (1994); World No. 1 ranking (1994)
- **Jared Palmer** – Champion: Australian Open (1995), Australian Open mixed (2000), U.S. Open mixed (2000), Wimbledon (2001); Runner up: U.S. Open (2001)
- **Alex O'Brien** – Champion Wimbledon (2000), U.S. Open (1999); Runner up: U.S. Open (1995), Australian Open (1996, '97)
- **Bob Bryan** – Champion: French Open (2003); U.S. Open Mixed (2003), U.S. Open Mixed (2004); Runner up: U.S. Open (2003), Australian Open (2004)
- **Mike Bryan** – Champion: U.S. Open mixed (2002), French Open (2003); French Open mixed (2003). Runner up: U.S. Open (2003), Australian Open (2004).

Lilia Osterloh, who captured the NCAA singles title as a freshman in 1997, has gone on to achieve a #41 singles ranking on the WTA tour.

The following Cardinal players achieved or matched personal high world rankings in 2004: In singles (six) – Jeff Salzenstein (100), K.J. Hippensteel (150), Ryan Haviland (516), Scott Lipsky (638), David Martin (590) and Sam Warburg (638); In doubles (six) – Bob Bryan (1), Mike Bryan (1), K.J. Hippensteel (210), Ryan Haviland (307), Scott Lipsky (215), David Martin (260), and Sam Warburg (788).

Some interesting statistics achieved in the Open Era (beginning 1968) are as follows:

- In 1982, eight former Stanford players reached at least the round of 32 at Wimbledon. Also, in 1982 10 former Stanford players were ranked among the world's top 100, four of them in the top 10.
- Six former Stanford players have reached at least the semifinals of Wimbledon, four of whom were in at least the quarterfinals in 1983.
- Nine former Stanford players have reached the world's top 15 in singles and 13 have reached the world's top 10 in doubles, including Alex O'Brien (No. 1 in 2000) and Jared Palmer (No. 1 in 2000, '02), and Bob and Mike Bryan ('03-'04).

Women's Tennis Professionals

On the women's tour, former Stanford star and two-time NCAA singles champ Patty Fendick-McCain was voted by the Women's Tennis Association (WTA) as its 1988 Rookie of the Year. Capping an impressive debut on the pro tour, Fendick-McCain was a member of both the U.S. Federation Cup and the U.S. Wightman Cup teams. In 1994, she teamed with 1990 NCAA doubles champion Meredith McGrath to win the Australian Open Doubles title. McGrath, who had defeated Martina Navratilova at Eastbourne, England, won the coveted WTA Comeback Player of the Year Award in 1994.

WTA honors also came for Marianne Werdel-Witmeyer ('86 All-American), who received the WTA Service Award and was elected Vice President of the WTA in 1994 and president in 1995. Debbie Graham, who was the 1990 NCAA Singles Champion, was honored as 1992 WTA Rookie of the Year.

Many former Stanford players have been ranked within the top 100 on the tour. Cardinal standouts in the pros include Kathy Jordan (who was ranked as high as No. 5), Kate Gompert (18), Alycia Moulton (18), Anne Kremer (18), Patty Fendick-McCain (19), Marianne Werdel (21), Elise Burgin (22), Meredith McGrath (26), Lele Forood (30), Debbie Graham (35), Barbara Jordan (37), Lilia Osterloh (41), Tami Whitlinger (41), Laura Granville (46), Marissa Irvin (51) and Linda Gates (58).

Other honors abound on the WTA pro tour. Alycia Moulton was on the U.S. Wightman Cup team in 1985, and Burgin was a member of the U.S. Federation Cup team. In 1986, Burgin was captain of the Wightman Cup team. The year 1985 also marked the appearance of 10 former and current Stanford women in the main draw of the U.S. Open – a feat unmatched by any other collegiate tennis team. In 1986, seven former Stanford women appeared in the main draw of the U.S. Open.

STANFORD

School of Champions

Just Do It in 2005!

Few coaches in the history of Division I athletics have obtained the level of success that Stanford men's tennis Head Coach Dick Gould has achieved. After 38 years and 17 national titles, the legendary coach retired at the end of the 2003-04 season. However, Gould is very much involved with Stanford tennis as he assumed the position of Director of Tennis for the university, and was instrumental in securing the bid to host the first-ever combined men's and women's NCAA tennis championships at Stanford in 2006. Longtime associate head coach, John Whitlinger, who was an NCAA Singles and Doubles Champion on The Farm, took over the head coaching duties following the 2004 season.

"Stanford has provided me with an incredible 38-year journey," said Gould. "I will be forever indebted to the wonderful young men with whom I had the great pleasure to work, and who in turn have taught me so much and made my life so rich. As for the future, I am looking forward to the continuing privilege of serving this fantastic university and Stanford Athletics as the Director of Tennis. There is much to be done as we strive to maintain and improve our tradition of excellence, and I am thankful the Department of Athletics has afforded me the opportunity to be an integral part of this."

Throughout the years, Gould, the John L. Hinds Director of Tennis, has proven himself to be one of the top collegiate tennis coaches in the nation. Gould was honored by Wilson Sporting Goods and the ITA as "Coach of the Decade" in men's collegiate tennis during the 1980s and again for the 1990's. The award is fitting as Gould's Stanford teams captured six NCAA team titles in both the 80's and 90's. Gould was also named the 2000 NCAA Coach of the Year.

Under the tutelage of Gould, some of the world's finest tennis players have developed their games at Stanford. A list of former players reads somewhat like a Who's Who in Professional Tennis. In total, 15 different Stanford players have reached the finals, and 12 others have reached the semifinals of the NCAA singles tournament while playing for Gould. Under Gould's watch, 12 players have captured the national championship, while another 10 players have finished as national doubles runner ups in the NCAA doubles tournament. Fifty of his players have earned All-America honors. The Cardinal men's team has finished in the NCAA top five in 29 out of the last 35 years. In NCAA team competition, Stanford has won 88 of 99 (.889) matches during the 26 years in which it was invited to participate.

On three occasions, Stanford has captured back-to-back NCAA titles-1973-74, 1977-78 and 1980-81. The Cardinal won three consecutive team titles from 1988-90 and four in a row from 1995-98. Three Gould-coached squads have recorded unblemished records in 1998 (28-0), 1995 (27-0) and 1978 (24-0), and five times his teams have lost only one match.

The 1998 team is regarded by many as one of the best all-time teams, posting a 28-0 record while losing just three points the entire year. For his efforts leading the team, Gould earned ITA/Wilson Intercollegiate Coach of the Year honors and was named the U.S. Olympic Committee Coach of the Year in 1998.

Gould is renowned not only for his coaching and recruiting skill, but also as a pioneer in the collegiate tennis world. The 67-year-old coach initiated major college indoor matches in 1974, opening the doors of Stanford's spacious Maples Pavilion in matches that attracted 7,500 fans to view collegiate competition in the comfort of an indoor arena.

Gould also spearheaded campaigns to raise \$17 million for the building of the Taube Tennis Center. The Taube Family Tennis Stadium provides permanent loge-type theater seating for 2,500 spectators, locker room facilities for home and visiting teams, an indoor practice range as well as a championship indoor court. The prestigious Orsak Family Heritage Room houses the 31 national championship men's and women's team trophies earned in the past 32 years. It also features a mural of all individual national collegiate champions. The extensive seminar space has been funded by the Koret Foundation and the Rick and Donna Fluegal Family Foundation, and furnished largely by the Bernard Osher Foundation. The Gwen and Victor Riches family has been instrumental in the development of additional tutorial and office space to better serve the renowned East Palo Alto Tennis and Tutoring Program, an inner city out-reach program, based at Taube. The Taube Family Tennis Stadium was the site of the NCAA Women's Tennis Championships in 1991, 1992, 1997 and 2002. Additionally, Gould has been instrumental in bringing world-class tennis events to the Taube Family Tennis Stadium including the WTA's Bank of the West Classic, the 1999 Fed Cup Final, the Siebel Champions and the World Team Tennis National Collegiate Championship.

Gould was also the driving force behind the acquisition of one of the nation's first electronic scoreboards in 1983, which has now been replaced by the Phil and Penny Knight Scoreboard. This unique scoreboard has the capability to control and display scores from 11 different court locations at the same time to all match spectators and convey these results as they happen on the Stanford athletic web site - www.gostanford.com - to tennis fans and friends of Stanford tennis world-wide. The Russ and Jackie Thompson video center is another unique feature of the facility.

"Courtside With the Stars" was another brainchild of Gould's. John McEnroe, Roscoe Tanner, Sandy Mayer, Nick Saviano, Pat Dupre, Tim Mayotte, Peter Rennert, Gene Mayer, John Whitlinger and Scott Davis are among the tennis alums who have returned to aid Gould in his fundraising effort through the "Courtside With the Stars" exhibition matches.

Gould is also an accomplished author, and the most recent edition (sixth) of his instructional book, *Tennis Anyone?*, remains one of the most popular guides ever. He has also produced an instructional series for television. He is featured in the instructional video "Better Tennis For Life."

Gould has been recognized for his service both to tennis and to the community. He was awarded the prestigious Kenneth M. Cuthbertson Award for "Exceptional service to Stanford University" in 2002. He was presented with the Volvo "Service to Tennis" Award in 1989 as well as the "Linda Meier Service Award", presented by the Peninsula Center for the Blind. He was presented with the Educational Merit Award in 1983 by the United States Tennis Association. In 1966, the Lifetime Sports Foundation honored Gould as one of 25 master clinicians for teaching tennis seminars.

Gould did his undergraduate and graduate work at Stanford where he was a Dean's list scholar and a Master's degree recipient. He was awarded the Buck Club's leadership award for tennis in 1960.

After graduating from Stanford, Gould taught for two years at Mountain View High School, serving as tennis coach and assistant football coach. In 1962, he moved to Foothill College to become head tennis coach, where his teams won state championships in 1964 and 1965.

From 1960 through 1966, he was the tennis professional at the Fremont Hills Country Club in Los Altos Hills. He co-founded the Mid-Peninsula Tennis Patrons Association in 1962 and served as its first president. He has served on the Advisory Committee of the USA Tennis High Performance Coaches' Program and the East Palo Alto Tennis and Tutoring Program. He is a board member of Northern California's Youth Tennis Advantage and U.S. Sports Camps, and has contributed to Sports Education Network. He serves on the National Advisory Board of the Positive Coaching Alliance.

Gould was named an honorary member of the U.S. Professional Tennis Association in 1981. He joined Frank Brennan as co-recipient of the first USPTA NorCal Lifetime Achievement Award in 2004. In 1967 he served as president of the NorCal Professional Tennis Association. He was inducted into the Ventura County Athletic Hall of Fame in 1990, the Northern California Tennis Hall of Fame in 1992 and the Stanford Athletic Hall of Fame in 1994.

Gould hosted four U.S. Junior Davis training camps at Stanford University in the late 60's and early 70's. He directed the USTA National Junior training camp in 1985, 1986 and 1987. He currently directs Nike Tennis Camps at Stanford. He has conducted tennis clinics in Europe, Mexico, the Caribbean, China, Japan and Central America.

Gould and his wife, Anne, the former Stanford University women's tennis coach from 1976-79 who led the Cardinal to its first women's national team championship in 1978, and is currently a senior lecturer in physical education at Stanford, reside in Menlo Park. Their daughter, Kim, led the Harvard volleyball team as captain in 2004 and has also performed as a member of the highly acclaimed Crimson Dance Team. Gould has three other daughters: Susan, a tennis playing graduate of Princeton University; Sheryl, a graduate of Stanford; and Karin, a graduate of the University of Southern California who earned All-America honors as co-captain of the Women of Troy's swim team. Gould's son, Rick, was co-captain of the Stanford swim team, an All-American, and former American record holder in the 200 medley relay.

Dick Gould

Director of Tennis
ITA Coach of the Decade
1980's & 1990's

Dick Gould at Stanford

- Overall Record: 776-148 (.840)
38 seasons
- Seventeen NCAA Team Champions: 1973, '74, '77, '78, '80, '81, '83, '86, '88, '89, '90, '92, '95, '96, '97, '98, 2000
- 88 wins in 99 matches at NCAA Championships
- Ten NCAA Singles Champions: 1973, '74, '77, '78, '81, '86, '91, '92, '98, 2000
- Seven NCAA Doubles Champions: 1972, '73, '74, '92, '98, '99, '04
- NCAA Coaching Records: 17 Championship Teams and combined 34 NCAA Champions (17 team, 10 singles, 7 doubles)
- ITA/Wilson Intercollegiate Coach of the Year: 1974, '94, '98, 2000
- World Tennis/Sharp Electronics Coach of the Year: 1989
- ITA/Wilson Intercollegiate Coach of the Decade: 1980's, 1990's
- Pac-10 Coach of the Year: 1977, '78, '80, '83, '86, '88, '89, '98, 2003
- U.S. Olympic Committee Coach of the Year: 1998
- Ventura County Athletic Hall of Fame: 1990
- NorCal Tennis Hall of Fame: 1992
- Stanford Athletic Hall of Fame: 1994

John Whitlinger

**Men's Tennis
Head Coach**

**1974 NCAA Singles &
Doubles Champion**

**1999 Collegiate Tennis
Hall of Fame Inductee**

John Whitlinger, a two-time All-American at Stanford, who has established himself as one of the nation's top collegiate coaches, begins his first season as Head Coach of the Cardinal after serving 18 seasons as the associate to Dick Gould. Whitlinger took over the Head Coaching duties at the culmination of the 2004 season from Gould, who assumed the position of Director of Tennis for the university.

Under the tutelage of the pair over the past 18 years, the Cardinal posted a 396-58 (.872) record and claimed nine NCAA team titles.

"I'm very excited about taking over the program as head coach," said Whitlinger. "I hope to maintain the excellence that Coach Gould started 38 years ago. I have learned so much from him as a player, and over the last 18 years as coach. I am forever grateful for all he has done for me. He has been an incredible friend and mentor. We have formed a great team over the last 18 years, and I'm thrilled that he will be still be a part of the program as the Director of Tennis."

One of the nation's top teaching professionals, Whitlinger is co-director of the famous Stanford Tennis School. He was awarded the inaugural National ITA Assistant Coach of the Year in 1997 and was inducted into the ITA Collegiate Hall of Fame in 1999 and the Fox River Valley (Wisconsin) Tennis Hall of Fame in 1998.

"John has been instrumental in helping Stanford continue its national success," Stanford head coach Dick Gould said. "We are blessed to have a coach of John's caliber associated with Stanford. He is without question one of the top coaches in the world."

As an athlete, Whitlinger helped lead Stanford to its first two NCAA Championships in men's tennis in 1973 and 1974. In 1974, he won the NCAA Singles Championship, teamed with Jim Delaney to win the NCAA Doubles Championship, and helped lead Stanford to the NCA Team Championship. Whitlinger, a member of Stanford's Athletic Hall of Fame, earned All-America honors in 1974 and 1975.

After his collegiate career, Whitlinger was an international touring professional for six years and was ranked among the top 50 in the world in singles and top 40 in doubles. He also played for the Indiana Loves of the World Team Tennis League. He now teams up with 21-year old son J.J., and the duo is ranked No. 3 in the nation in the National Father-Son Rankings. In 2002 and 2003, they won the prestigious Agawam Hunt Club Tournament in Providence, Rhode Island, and were quarterfinalists at the

John Whitlinger has been responsible for 11 NCAA titles at Stanford – two as a player and nine as an assistant under Dick Gould.

National Grass Court Championships in Brookline, Massachusetts and at the National Clay Court in Cincinnati, Ohio.

From 1981 to 1986, Whitlinger was a head professional at the Racquet Club at Harper's Point in Cincinnati, Ohio. He ranked in the top five in men's singles play in the United States Professional Teaching Association (USPTA) – the national association of teaching professionals.

The Whitlinger family was named the National Tennis Family of the Year in 1986. Whitlinger's father, Warren, who celebrated his 90th birthday this year, has coached numerous junior tennis players in Wisconsin and currently works with players on the mental aspects of the game. His sister Wendy is the Director of Tennis at Fox Cities Raquet Club in Appleton, Wisconsin. Whitlinger's sister-in-law, Ruth, manages the club and his brother Kip has coached tennis at the high school level in Menasha, Wisconsin. His nieces, Teri and Tami, both attended Stanford and currently reside in Tampa. Teri captured the 1990 NCAA Doubles Championship, and Tami was ranked among the world's top-40 players as a professional. Both spent time as teaching professionals following their playing careers.

Whitlinger, a native of Neenah, Wisconsin, came to Stanford in 1972 as one of the top junior players in the country. During his high school career, Whitlinger won an amazing 109 consecutive matches en route to four straight state singles championships (1969-72). He holds 11 National Junior Titles, including the 1971 Interscholastic Championship and the prestigious International Orange Bowl Championship in 1969 and 1970. He was also a member of the U.S. Junior Davis Cup teams from 1970-74.

Whitlinger and his wife of 24 years, Jan, have two children: 21-year old son, J.J., who is a senior politics major and a member of the tennis team at nearby Saint Mary's College, and 19-year old daughter, Claire, who is a sophomore at George Washington University in Washington, DC and is majoring in sociology.

Volunteer Assistant Coach Dave Higaki, Head Coach John Whitlinger and Assistant Coach David Hodge

David Hodge begins his first season on the Stanford men's tennis coaching staff after serving the past two seasons as the top assistant and recruiting coordinator at Colorado University. During his time in Boulder, Hodge coached the 2004 Region VII Freshman of the Year and helped the Buffaloes to a No. 4 regional ranking, while also serving as the director of the Colorado University Tennis Camp. Hodge, who brings a wealth of collegiate and professional experience to The Farm, will serve as the top assistant on head coach John Whitlinger's staff for the 2004-05 season.

"Dave is an accomplished player with an incredible love for the game," stated head coach John Whitlinger. "I feel that he is one of the best assistant coaches in the country, and his technical knowledge and strength of character will bring energy and enthusiasm to the program. I'm looking forward to coaching with him on The Farm."

As a professional, Hodge competed on the ITF and ATP circuits for two years. He played in the main draw at the 2002 Australian Open Grand Slam tournament, and was a finalist for the 2001 Australian Unity Destiny Medal, awarded annually to the most outstanding player on the Australian Satellite, Future, and Challenger circuits. Hodge won doubles titles in five different international tournaments, and put together a streak of 21 straight wins in doubles competition.

On the open circuit, Hodge claimed the Colorado State Open singles title in 2003, and reached the finals in the doubles tournament. He was the recipient of the 2003 Jim Landin Award, presented to the USTA Intermountain Section/Colorado District Male Player of the Year. Hodge also earned Denver City Open titles in both singles and doubles competition in 2003. He teamed with Colorado head coach Sam Winterbotham to win the doubles championship at the Colorado State Open in July of 2004.

Prior to his tenure as a professional, Hodge enjoyed an All-American career at Baylor University from 1997-2001. He was a four-time All-Big XII selection and earned conference titles as a singles and doubles competitor, while leading the Bears to the Big XII Conference title in 2000. Hodge helped bring Baylor tennis to national prominence, as the Bears advanced to the final eight of the 1999 NCAA Tournament and the Sweet-16 of the 2000 NCAA Tournament. In individual competition, he received a No. 2 ITA doubles ranking and was ranked as high as No. 54 as a singles competitor. Hodge also garnered Academic All-Big XII honors four times during his career in Waco, and graduated with a bachelor's degree in Health Science Studies with an emphasis on Physical Therapy.

A native of Maryborough, Queensland, Hodge represented Australia four times as a junior competitor and spent time as the nation's No. 2 ranked Under-18 tennis player. He earned a Queensland State High School Championship in 1996, and represented Queensland eight times during his junior career, twice serving as the team captain.

David Hodge

**Men's Tennis
Assistant Coach**

Stanford has captured an amazing 17 NCAA Men's Tennis titles.

Dave Higaki, who also serves as the Executive Director of the renowned East Palo Alto Tennis and Tutoring Program, is in his third season as a volunteer assistant coach for the Stanford men's tennis program.

Higaki brings a wealth of coaching experience to The Farm, as he has coached on the pro tour and has coached several nationally ranked junior players. Higaki was a Master Instructor at the Nike Tennis Camp and an Equipment Editor for *Junior Tennis Magazine*. He also served as a Zonal coach for the NorCal USTA.

In addition, Higaki received the 1997 NorCal USTA Fred Earle Award for his contributions to the growth of tennis. He has also served as a statistician for HBO Sports at Wimbledon, in addition to working with Fox Sports and the Sports Channel on televised tennis broadcasts.

Under Higaki's direction, the East Palo Alto Tennis and Tutoring Program has been ranked among the top three inner city tennis programs in the United States by *Tennis Week Magazine*. He currently is on the teaching staff at the Alpine Hills Swim and Tennis Club.

Dave and his wife, Jennifer, reside in Palo Alto.

Dave Higaki

**Men's Tennis
Volunteer
Assistant Coach**

2004-05 Schedule • 2003-04 Results

2004-2005 Men's Tennis Schedule

Date	Opponent/Tournament	Location	Time
Oct. 5-10	ICY HOT/ITA All-American Champs.	Chattanooga, TN	
Oct. 8-10	Bronco Classic	Santa Clara, CA	
Oct. 22-25	Omni Hotels Regional Championship	Berkeley, CA	
Nov. 4-7	Omni Hotels National Indoor	Ann Arbor, MI	
Nov. 28	at Hawaii	Honolulu, HI	W, 7-0
Jan. 14-17	at Sherwood Cup	Thousand Oaks, CA	
Jan. 29	at California	Berkeley, CA	12:30 PM
Feb. 4	San Diego	Stanford, CA	1:30 PM
Feb. 5	Fresno State	Stanford, CA	12:00 PM
Feb. 8	Saint Mary's	Stanford, CA	1:30 PM
Feb. 11	Arizona	Stanford, CA	1:30 PM
Feb. 12	Arizona State	Stanford, CA	12:00 PM
Feb. 17-20	National Team Indoor	Chicago, IL	All Day
Feb. 25	at UCLA	Los Angeles, CA	1:30 PM
Feb. 26	at USC	Los Angeles, CA	1:00 PM
Mar. 2	William & Mary	Stanford, CA	2:30 PM
Mar. 4-6	at Pacific Coast Doubles	La Jolla, CA	All Day
Mar. 21	Santa Clara	Stanford, CA	1:30 PM
Mar. 23	Baylor	Waco, TX	6:00 PM
Mar. 25	Washington*	Seattle, WA	2:00 PM
Mar. 26	Oregon*	Eugene, OR	1:00 PM
Mar. 29	Illinois	Stanford, CA	1:30 PM
Apr. 1	at Arizona State*	Tempe, AZ	1:30 PM
Apr. 2	at Arizona*	Tucson, AZ	1:00 PM

Cashin Company Presents "The Stanford Challenge"			
Apr. 8	USC*	Stanford, CA	1:30 PM
Apr. 9	UCLA*	Stanford, CA	1:00 PM
Apr. 12	Pepperdine	Stanford, CA	1:30 PM
Apr. 16	California	Stanford, CA	1:00 PM

Apr. 21-24	at Pac-10 Individual Championships	Ojai, CA	All Day
May 14-15	NCAA 1st and 2nd Round	TBA	All Day
May 21-30	NCAA Championships	College Station, TX	All Day

Home Matches in **bold** played at Taube Tennis Center • * - Pacific-10 Conference match • All times local

Featured Home Men's Matches

Saint Mary's

At Stanford: Tuesday, Feb. 8, 2005

Head Coach: Michael Wayman

Years at Saint Mary's: 9

2004 Record: 14-11

Men's Tennis SID: Ryan Reggiani

SID Phone: (925) 631-4950

Key Players: J.J. Whitlinger (Sr.),

Adam Fauvre (So.), Vincent LaBorgne

(So.)

Illinois

At Stanford: Tuesday, March 29, 2005

Head Coach: Craig Tiley

Record at Illinois (years): 249-72 (11)

2004 Record: 32-1

Men's Tennis SID: Travis Steiner

SID Phone: (217) 265-0170

Key Players: Chris Martin (Sr.), Evan

Zeder (Sr.), Pramod Dabir (Jr.)

USC

At Stanford: Friday, April 8, 2005

Head Coach: Peter Smith

Record at USC (years): 37-16 (2)

2004 Record: 23-4

Men's Tennis SID: Vicky Hammond

SID Phone: (213) 740-3808

Key Players: Johan Berg (Sr.), Drew

Hoskins (Sr.), Jeff Kazarian (Jr.)

UCLA

At Stanford: Saturday, April 9, 2005

Head Coach: Billy Martin

Record at UCLA (years): 253-50 (11)

2004 Record: 23-6

Men's Tennis SID: Danny Harrington

SID Phone: (310) 206-8075

Key Players: Luben Pampoulov (Sr.),

Ben Kohloeffel (So.), Chris Lam (Sr.)

Pepperdine

At Stanford: Tuesday, April 12, 2005

Head Coach: Adam Steinberg

Record at Pepperdine (years): 36-20 (2)

2004 Record: 19-9

Men's Tennis SID: Al Barba

SID Phone: (310) 506-4455

Key Players: Scott Doerner (Jr.),

Alexis Rafidison (Sr.), Pedro Rico (Jr.)

California

At Stanford: Saturday, April 16, 2005

Head Coach: Peter Wright

Record at Cal (years): 148-109 (11)

2004 Record: 8-17

Men's Tennis SID: Nick Adams

SID Phone: (510) 643-5846

Key Players: Patrick Briaud (Sr.), Tyler

Browne (So.), Lennart Maack (Jr.)

2003-04 Stanford Men's Tennis Results

Overall Record: 19-8; **Pac-10 Record:** 5-2; **ITA Final Team Ranking:** 7

2003-04 Schedule/Results

	W/L	Score
Oct. 7-12	at ICY HOT/ITA All-American Championships	
Oct. 17-20	at Omni Hotels Regional Championships	
Nov. 6-9	at Omni Hotels National Indoor Championships	
Nov. 28	at Hawaii** (exhibition)	W, 5-2
Jan. 24	at Tulsa	W, 6-1
Jan. 27	Hawaii	W, 5-1
Feb. 5-8	at National Team Indoor Championships (Seattle, WA)	Semifinals
Feb. 5	vs. Texas	W, 4-3
Feb. 6	vs. Vanderbilt	W, 4-3
Feb. 7	vs. Illinois	L, 2-4
Feb. 14	Rice	L, 3-4
Feb. 21	California	W, 5-2
Feb. 24	Utah	W, 7-0
Feb. 27	Arizona	W, 5-2
Feb. 28	Arizona State	W, 7-0
Mar. 2-7	at Pacific Coast Doubles (La Jolla, CA) (Consolation Doubles champions - KC Corkery/Sam Warburg)	
Mar. 22	Baylor	L, 2-5
Mar. 23	Brigham Young	W, 6-1
Mar. 26	Washington*	W, 6-1
Mar. 27	Oregon*	W, 6-1
Mar. 30	Harvard	W, 5-2
Apr. 2	at USC	L, 3-4
Apr. 3	at UCLA	L, 2-5
Apr. 6	at California*	L, 3-4
Apr. 9	at Arizona State*	W, 7-0
Apr. 10	at Arizona*	W, 6-1
Apr. 13	Pepperdine	W, 5-2
Apr. 16	UCLA*	L, 3-4
Apr. 17	USC*	W, 5-2
Apr. 22-25	Pac-10 Conference Individual Championships (Pac-10 Singles Champion - Sam Warburg) (Pac-10 Invitational Doubles Champions - Phil Sheng/James Wan)	
May 15-16	NCAA Team First/Second Rounds (Stanford, CA)	
May 15	Pacific	W, 4-0
May 16	Washington	W, 4-2
May 22-31	NCAA Team Championship (Tulsa, Oklahoma) (NCAA Doubles Champions - KC Corkery/Sam Warburg)	
May 22	vs. Florida	W, 4-3
May 23	vs. USC	L, 0-4

* - Pacific-10 Conference match ** - Exhibition match does not count in team record.
Team rankings are at time of match. Home matches are in **bold**.

Singles

Name (Final Ranking)	1	2	3	4	5	6	Dual	Overall
KC Corkery (40)	1-4	13-7	-	-	-	-	14-11	17-15
Joe Kao	-	-	-	-	1-0	1-0	2-0	5-5
Nico Martinez	-	-	-	-	-	-	-	-
Eric McKean	-	-	-	-	-	1-0	1-0	2-3
Carter Morris	-	-	-	1-0	8-7	6-2	15-9	21-13
James Pade	-	2-0	2-2	6-5	3-1	-	13-8	17-13
Chris Rasmussen	-	-	-	0-1	-	7-5	7-6	11-12
Phil Sheng	0-1	0-1	8-4	2-4	1-2	-	11-12	12-15
James Wan (123)	-	-	6-3	7-0	5-0	5-0	23-3	27-6
Sam Warburg (5)	18-3	4-0	-	-	-	-	22-3	33-8
Jon Wong	-	-	-	-	-	-	-	-
Overall	19-8	19-8	16-9	16-10	18-10	20-7	105-52	145-90

Doubles

Name (Final Ranking)	1	2	3	Dual	Overall
Corkery/Pade	1-3	-	-	1-3	8-6
Corkery/Sheng	-	4-5	-	4-5	4-5
Corkery/Warburg (1)	9-3	-	-	9-3	19-4
Kao/Rasmussen	-	-	-	-	0-1
Kao/Sheng	-	-	0-4	0-4	0-4
Kao/Wan	-	-	-	-	0-1
McKean/Rasmussen	-	-	1-0	1-0	5-2
Morris/Sheng	-	2-2	5-3	7-5	8-6
Morris/Warburg (26)	6-2	4-1	-	10-3	13-5
Pade/McKean	-	-	-	-	1-1
Pade/Wan	-	4-4	6-2	10-6	12-7
Pade/Wong	-	1-0	-	1-0	1-0
Rasmussen/Wan	-	-	3-1	3-1	3-1
Sheng/Rasmussen	-	-	0-1	0-1	1-2
Sheng/Wan	-	-	-	-	3-1
Overall	16-8	15-12	15-11	46-31	78-46

KC Corkery (left) and Sam Warburg, who captured the 2004 NCAA Doubles title, are the top returnees for the Cardinal.

As head coach John Whitlinger begins his first season at the helm of the Stanford men's tennis program, he realizes that a tall order awaits in filling the shoes of legendary Cardinal coach Dick Gould. Gould, whose name has become synonymous with Stanford tennis, led the Stanford tennis team to 17 national championships during his 38 seasons on The Farm, and will remain affiliated with the program as the Director of Tennis. Whitlinger, a former NCAA singles champion who played on Gould's first two national championship teams in 1973 and 1974, has served as the program's associate coach for 18 seasons and has been a part of 11 national championships for the Stanford tennis program.

"Nobody can replace coach Gould," said Whitlinger. "But I plan on doing my best to help keep the legacy that he created here at Stanford alive. Having played and coached for him, I realize what it takes to win and I know what it takes to be a champion. I have big shoes to fill, so I want to keep this thing going at full speed. Dick left his position as head coach with the program better off than it was when he started, and I hope to do the same."

Coach Whitlinger and the Cardinal will be looking to challenge for a national championship in 2005, with a team that features a mix of veteran experience and new talent. Returning are the reigning NCAA champion doubles tandem of junior KC Corkery and senior Sam Warburg, along with a number of players that gained valuable experience last spring. Included in the returning cast are senior Phil Sheng, junior Jon Wong, and a talented sophomore class that includes James Wan, Eric McKean, and Nico Martinez.

Stanford lost just two seniors from a team that advanced to the quarterfinals of the NCAA Tournament last season, but Carter Morris and Joe Kao will be difficult to replace. "Both players will be sorely missed," stated Whitlinger. "Joe's presence on the team is irreplaceable and Carter was one of our most talented players in both

singles and doubles. Both players worked extremely hard and were great people to have on the squad."

Stepping in to fill the void is a talented group of players that will strengthen a Cardinal lineup that was dominant at times last season. Warburg and Wan combined to post a 45-6 record in dual matches during the 2004 campaign, and Corkery posted an impressive 13-7 mark at the No. 2 singles position. Sheng emerged as a key contributor in the middle of the lineup, while McKean and Martinez earned valuable experience as freshmen.

"I'm very excited about this season," stated Whitlinger. "It will be a challenging year, but our guys are up to the task. Our returning players have worked extremely hard in the fall and our newcomers will continue to improve as they get more and more experience at the collegiate level."

The group of newcomers feature highly touted freshman Phil Kao, freshman Lee Chang, and sophomore David Ryan. The unit, combined with a solid core of seven returning players gives the Cardinal a solid lineup entering the 2005 campaign.

Once again, Stanford has compiled an extremely challenging schedule that will test the Cardinal throughout the spring. Stanford opens the season with its first dual match against rival California in Berkeley on January 29, before returning home for five straight matches at Taube Tennis Stadium. The Cardinal will take on tough foes in San Diego, Fresno State, and Saint Mary's in non-conference matches, and host Arizona and Arizona State before heading to the National Team Indoor Championships in Chicago at the end of February. The February 8 match against Saint Mary's holds particular significance for coach Whitlinger as his son, J.J., is a senior on the Gaels team.

In addition to a Pac-10 schedule that includes matches against Cal, UCLA, USC, Oregon, and Washington, the second half of the Cardinal season will feature matches against some top non-conference competition including William & Mary, Santa Clara, and Pepperdine.

Stanford will also take on the NCAA Champions of the past two years in Illinois and Baylor.

"What pops out at me from our schedule is how difficult our spring break is going to be," said coach Whitlinger. "We'll be on the road against Baylor, Washington, and Oregon and then play Illinois at home on March 29. It's a challenging schedule and our guys are up to that challenge. On the whole, it's one of the best schedules that we've ever had from top to bottom."

ITA Preseason Team Rankings

As of Jan 11, 2005

Rank	School	Points
1.	Baylor (30 1st place votes)	2394
2.	UCLA	2365
3.	Florida	2282
4.	Georgia	2274
5.	Illinois	2249
6.	Mississippi	2227
7.	Stanford	2203
8.	USC	2180
9.	Duke	2140
10.	Virginia	2119

Singles

Senior Sam Warburg was named as the Intercollegiate Tennis Association's "Player to Watch" entering the 2004 season and he lived up to the distinction with an outstanding performance last year. In dual matches, Warburg posted a 22-3 record, including an 18-3 mark at the No. 1 singles position. The Sacramento, CA native became the ninth different Stanford player to be tabbed as the Pac-10 Player of the Year, and was named First Team All-Pac-10. Warburg entered the 2004 Fall season as the No. 2 ranked singles player in the nation by the ITA, and the senior advanced to the final of the Icy Hot/ITA All-American Championships and the semifinals of the National Indoor Championships in November.

Men's Tennis 2005 Outlook

"Sam is just a tremendous competitor that has gotten better every year that he's been here," said Whitlinger. "His strength is his ability to compete, and the fire that he demonstrates on the court. He had an outstanding season last year, and we expect more of the same from Sam this season."

Junior KC Corkery solidified his place among the top players in Division I collegiate tennis last season. Following a freshman season in which he garnered several awards including the Pac-10 Freshman of the Year honor, Corkery posted a 14-11 dual match record in 2004 while playing at both the No. 1 and No. 2 singles spots and was ranked No. 40 in the final ITA rankings. Along with Warburg, the Manhattan Beach, CA native provides the Cardinal with one of the top 1-2 punches in the nation in singles play. Corkery earned a No. 15 ITA preseason ranking and won the consolation final at the National Indoor Championships in November.

"KC Corkery is as good as anybody on the court," said coach Whitlinger. "At the end of last season, he played very well and I see him building on that success. He is a very smart player and we're expecting great things from KC in 2005."

Phil Sheng will be counted on to bolster the middle of the Cardinal lineup during his senior season. Sheng played at five different singles positions last year, finding a home at the No. 3 spot late in the season and posting an 8-4 record in dual matches at that position. The Thousand Oaks, CA native had an overall dual match record of 11-12, and knocked off three ranked opponents over the course of the 2004 campaign.

"Phil Sheng is ready to become a major player in his senior year," said coach Whitlinger. "He's got a solid forehand with a big serve. He's worked very hard in the off season to improve his fitness and we're looking for him to have a breakout season."

Last season's Pac-10 Co-Freshman of the Year, sophomore James Wan will continue to move up in the lineup

Senior Phil Sheng

and looks to build on his impressive rookie campaign. Wan led all Stanford players with 23 victories in dual matches last season, the sixth highest single-season wins total in program history. The Woodbury, NY native began last season at the No. 6 singles position and went undefeated at the No. 6, No. 5, and No. 4 spots before finally settling at the No. 3 position, where he went 6-3. Wan earned a No. 70 ITA preseason ranking, and is

expected to provide the Cardinal with a strong presence in the middle of the lineup once again in 2005.

"James is not the biggest guy on the team," said coach Whitlinger. "But, his brain and his quickness is what sets him apart. He's a real fighter and a tough competitor on the court. His strengths are his ground strokes and the way he moves and thinks. We expect James to continue to improve and emerge as a team leader this season."

Also competing for a spot in the Cardinal lineup will be junior Jon Wong, and sophomores Eric McKean and Nico Martinez. Wong put together an impressive performance at the Bronco Classic in October, winning four straight singles matches and claiming the C-Flight title.

"I've known Jon for a long time, and he is one of the hardest workers on the team," said coach Whitlinger. "What he did at the Bronco Classic in the Fall was great and he'll continue to improve with more experience at the collegiate level."

Sophomore Eric McKean earned valuable experience as a freshman in both singles and doubles play, earning a win at the No. 6 singles position against Hawaii last season and teaming up with Chris Rasmussen to post a 5-2 record in doubles play. Rounding out the returning group is sophomore Nico Martinez who did not see action last season, but looks to contribute in 2005.

"The bottom of the lineup is unsettled and we'll have to see how it shakes out," said coach Whitlinger. "Eric McKean is a guy that is getting better every day and has improved greatly since his freshman season. Nico Martinez has an outstanding attitude and is a very intense competitor. They both will continue to improve with the more experience they get."

Stanford is further bolstered by an exceptional group of newcomers that includes Phil Kao, Lee Chang, and David Ryan.

Kao is a highly touted freshman that will be expected to make an immediate impact during his first season on The

CASHIN COMPANY

STANFORD
Men's Tennis
CHALLENGE

April 8 • 1:30 p.m.
vs. USC

April 9 • 1:00 p.m.
vs. UCLA

April 12 • 1:30 p.m.
vs. Pepperdine

April 16 • 1:00 p.m.
vs. California

Cashin Company Proudly Presents "The Stanford Challenge"

Cashin Company is proud to sponsor tickets for the East Palo Alto Tennis Program on the days of these matches.

Men's Tennis 2005 Outlook

Farm. The Cupertino, CA native has been the top rated junior player in northern California for the last two years and advanced to the semifinals of the 16 and under national championships in Kalamazoo, Michigan in 2002. Kao got to display some of his talent during this past Fall, as he registered his first collegiate win at the Bronco Classic in October and advanced to the third round of the Wilson/ITA Regional Championships.

"Phil Kao is a freshman with a lot of talent," said coach Whitlinger. "He has a great attitude on the court and he features a big forehand and a solid serve. Once he gets up to speed in collegiate tennis, he will be very competitive and should have an outstanding season."

Freshman Lee Chang and sophomore David Ryan also join the Stanford squad for their first season this spring. Chang brings a large amount of youth experience with him to The Farm. The Alpharetta, GA native was a quarterfinalist at the Georgia State Championships and participated in the 16 and under National Championships in Kalamazoo, Michigan. David Ryan is the only left-hander on the Stanford team and is expected to develop into a major contributor as he gains increased experience at the collegiate level.

"Lee Chang has an exceptional forehand and a solid serve," said coach Whitlinger. "He has shown a desire to learn the game and has worked extremely hard. David Ryan adds a new dimension to our squad in that he is left-handed. He strikes the ball well and may contribute early on as a doubles competitor. Both of these players have tremendous work ethics and have displayed a winning attitude."

2005 Stanford Men's Tennis Team – Back Row (l to r): Head Coach John Whitlinger, Dave Ryan, K.C. Corkery, Sam Warburg, Phil Sheng, Nico Martinez, Assistant Coach David Hodge. Bottom row: Lee Chang, Phil Kao, Eric McKean, Jon Wong, James Wan.

2004-05 Stanford Men's Tennis Roster

Name	Yr.	Ht.	Wt.	Hometown (High School)
Lee Chang	Fr.	5-7	150	Alpharetta, GA (Chattahoochee)
KC Corkery	Jr.	6-2	185	Manhattan Beach, CA (Mira Costa)
Phil Kao	Fr.	5-8	135	Cupertino, CA (Archbishop Mitty)
Nico Martinez	So.	6-1	170	Bloomfield Hills, MI (Roeper)
Eric McKean	So.	6-0	175	Portland, OR (Brentwood)
David Ryan	So.	6-1	160	Los Angeles, CA (Brentwood)
Phil Sheng	Sr.	6-2	190	Thousand Oaks, CA (Thousand Oaks)
James Wan	So.	5-8	140	Woodbury, NY (Syosset)
Sam Warburg	Sr.	6-3	190	Sacramento, CA (Jesusuit)
Jon Wong	Jr.	5-11	160	Los Altos Hills, CA (Los Altos)

Head Coach: John Whitlinger (1st year)

Assistant Coach: David Hodge (1st year)

Volunteer Assistant Coach: Dave Higaki (3rd year)

Director of Tennis: Dick Gould (38th year)

Championships, and the coaching staff expects Phil Kao to figure into the doubles equation at some point this season.

"We're trying all sorts of combinations right now," stated Whitlinger. "It's going to be somewhat of a jigsaw puzzle and we'll see how it all shakes out. Doubles will be a work in progress, but we're confident that we'll have a solid unit once these guys get some experience. The doubles point is very important because if you win it, you only have to take three singles matches as opposed to four to win the dual match."

ITA Preseason Singles Rankings

As of January 11, 2005

Rank Player	School	Pts
1. Catalin Gard	Mississippi	696
2. Ryler Deheart	Illinois	693
3. Jesse Witten	Kentucky	685
4. Sam Warburg	Stanford	683
5. Pierrick Ysern	San Diego	664
6. Ludovic Walter	Duke	656
7. Izak van der Merwe	Old Dominion	651
8. Benjamin Kohlloeffel	UCLA	645
9. Alex Slovic	Washington	626
10. Arnaud Leclerc	VCU	625
15. KC Corkery	Stanford	570

Doubles

With the returning NCAA Champion doubles tandem of Sam Warburg and KC Corkery leading the way, the Cardinal will once again be one of the strongest teams in the nation in doubles competition. The duo earned a No. 2 ITA preseason doubles ranking, and advanced to the final of the National Indoor Championships in November.

"We have the luxury of having the returning NCAA champions on our team, and they are as good as anybody in collegiate tennis," beamed coach Whitlinger. "When they go out on the court, they are going to have a bull's eye on their backs because they are the reigning champions, but they are both tough competitors and are up to the challenge. It is nice to know that they are capable of beating anyone in the country in a doubles match."

While Corkery and Warburg forged an outstanding partnership in the NCAA Doubles Championship, each player is capable of partnering up with others to form strong doubles tandems. Warburg teamed with Carter Morris during last season's NCAA Tournament and won three straight matches, while Corkery paired up with Phil Sheng at the No. 2 doubles spot.

The remainder of the doubles group will be determined as preparations for the season progress. Last season, James Pade and James Wan formed a formidable tandem and posted a 12-7 record in dual matches, while the duo of Eric McKean and Chris Rasmussen showed some promise with a 5-2 overall mark. McKean paired up with Jon Wong in the Fall and posted three impressive victories, advancing to the quarterfinals at the ITA Regional Championships in October. James Wan and Phil Sheng teamed up at the Icy Hot/ITA All-American Championships and at the ITA Regional

ITA Preseason Doubles Rankings

As of January 11, 2005

Rank Players	School	Pts
1. Scott Green/Ross Wilson	Ohio State	280
2. Sam Warburg/KC Corkery	Stanford	266
3. Ryan Stotland/David Kowalski	New Mexico	256
4. Ryler Deheart/GD Jones	Illinois	254
5. Jason Beren/Martin Wetzel	Harvard	237
6. Alberto Francis/Krzysztof Kwinta	UCLA	220
7. Matija Zgaga/Lars Poerschke	Baylor	216
8. Fabrizio Sestini/Rafael Abreu	TCU	213
9. Geoff Boyd/Brad Pomeroy	North Carolina	207
10. Luiz Carvalho/Jose-Carlos Pinto	Mississippi State	206
10. John Isner/Antonio Ruiz	Georgia	206

Stanford Men's Tennis

John Whitlinger,
Head Coach
Office: (650) 725-5648
Home: (650) 324-9310
Email: jtw614@aol.com
David Hodge, Asst. Coach
Office: (650) 725-7195
Dave Higaki, Vol. Asst. Coach
Office: (650) 823-0516
Tennis Office Fax: 723-1789
2004 Results: 19-8 (5-2 Pac-10)
NCAA Quarterfinalist
Overall Record: 1035-330-4 (.757)
17 NCAA Championships

Lee Chang

Alpharetta, Georgia (Chattahoochee HS)

5-7 • 150 lbs.

Undeclared Major

Freshman

Fall of 2004: Did not compete.

Summer of 2004: Advanced to the quarterfinals of the Georgia state championships ... Competed at the National Youth Championship in Kalamazoo, Michigan ... Advanced to the third round of the consolation bracket at the National Clay Court championship.

Prior to Stanford: 2003: Claimed junior tournament title at the Georgia state closed championships in Augusta ... Reached the final of the Southern

Designated Super Circuit tournament in Baton Rouge, but the match was canceled due to rain.

Personal: Born July 3, 1986 ... Son of Yih-Long and Jodi Chang ... Graduated from Chattahoochee High School ... Received the Harvard Book Award and was a National Merit Scholar ... Hobbies include reading, playing the violin, and attending church ... Undeclared major.

John Whitlinger & David Hodge Say: "Lee brings a good amount of experience to the team. He's already asking questions, and has shown a great desire to learn the game. We're impressed with his progress and feel that he's ready to contribute."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2004-05 (Fall)	-	-	-	-	-	-	-	-
Career	-	-	-	-	-	-	-	-

KC Corkery

Manhattan Beach, California (Mira Costa HS)

6-2 • 185 lbs.

Communication Major

Junior

2004 NCAA Doubles Champion

2004 Second Team All-Pac-10

2003 Pac-10 Freshman of the Year

2003 ITA West Region Rookie of the Year

Fall of 2004: Posted a 9-3 singles record ... Advanced to the second round of the Icy Hot/ITA All-American championship ... A quarterfinalist at the Wilson/ITA regional championship ... Qualified for the ITA National Indoor

Championship and posted a 4-1 record, winning the consolation bracket ... Teamed with Sam Warburg in doubles play to reach the second round of the Icy Hot/ITA All-American championship, and the final of the ITA national indoor championship ... The tandem won the Wilson/ITA regional championship, and posted a 9-2 record during the Fall ... Recorded wins in singles and doubles (w/ Phil Kao) play in Stanford's 7-0 win at Hawaii in November.

Summer of 2004: Competed in the US Open doubles tournament with teammate Sam Warburg ... Reached the quarterfinals of three different Futures events in singles play ... Captured the doubles title at the Joplin, MO Futures tournament and posted a runner up performance at the Chico, CA Futures event.

As a Sophomore in 2003-04: Finished the season ranked No. 40 in the ITA poll ... Selected as Second Team All-Pac-10 performer for the second straight season ... Made it to the Round of 16 in the NCAA Singles Championship ... Posted a 17-15 overall record and a 14-11 mark in dual match play ... Won 7 of his last 8 matches of the season ... Collected a pair of wins in Stanford's first and second round wins over Pacific (CA) and Washington, including a 6-3, 6-2 straight sets win over the Huskies' No. 25 ranked Alex Slovic ... Played primarily the No. 2 singles spot, posting a 13-7 record ... Posted a 7-5 record against ranked opponents ... Won 6-4, 6-2 straight sets win over then-No. 22 William Barker of Rice, a 6-3, 2-6, 7-5 win over then-No. 43 Alex Slovic of Washington, and a 6-4, 3-6, 4-1 win over then-No. 22 Pedro Rico of Pepperdine ... In doubles, played primarily No. 1 and No. 2 ... Finished the season as the No. 1 ranked doubles tandem in the nation with teammate Sam Warburg ... Teamed with Warburg to win the NCAA Doubles Championship ... Registered a 8-3 win with teammate Phil Sheng over Pacific's Michael Duong and Vladimir Zdravkovic in the first round of the NCAA tournament ... Teamed with fellow sophomore standout James Pade to advance to the finals of the Pac-10 Individual Tournament main draw ... Defeated then-No. 40 Aaron Spencer and Sven Swinnen of Oregon in the first round, 8-5, before downing then-No. 20 Daniel Chu and Alex Vlaski of Washington in the quarterfinals, 8-5 ... Posted a 8-6 record with Pade ... Teamed with James Pade to advance to the round of 16 in the main draw in the men's open doubles at the Icy Hot/ITA All-American championship ... Advanced to the second round of the Icy/Hot ITA All-American singles championship ... Ranked No. 43 in the preseason ITA singles rankings ... Ranked No. 10 in the preseason ITA doubles rankings with teammate James Pade.

Summer of 2003: Captured the 2003 Futures of Auburn tourney, a USTA Pro Circuit Event ... Defeated fellow teammates Sam Warburg (6-4, 7-5) and James Pade (6-1, 2-6, 6-4) and former teammates Ryan Haviland and

KC Corkery (continued)

David Martin (Finals, 7-6, 6-2) en route to the title ... Teamed with James Pade to win the Claremont Futures championship and advanced to the doubles final of the 2003 Futures of Auburn.

As a Freshman in 2002-03: Emerged as one of the top young players in the country ... The 2003 ITA West Region Rookie of the Year and 2003 Pac-10 Freshman of the Year ... Also named Second-Team All-Pac-10 ... Was named the 2003 Stanford Freshman Athlete of the Year ... Invited to participate in the 2003 NCAA Singles Championship, defeating 46th-ranked Doug Stewart of Virginia and ninth-ranked Jesse Witten of Kentucky to advance to the third round ... Posted a 31-5 singles record and a 33-11 doubles mark ... Finished the season ranked No. 42 in the nation in singles ... Concluded the season by winning 23 of his last 24 singles matches, including 17 in straight sets ... Won 13 of his 17 singles matches against nationally-ranked opponents ... Played primarily No. 3 singles and No. 2 doubles ... In his first collegiate singles tournament, won five of seven matches at the prestigious ITA All-American Championship in October in Chattanooga, Tennessee ... Advanced through the All-American qualifying draw with two victories, and after a first round main draw loss, reeled off three straight set wins over ranked opponents to reach the consolation semifinals ... In the consolation quarterfinals, upset then-No. 40 Carlos Palencia of UC Santa Barbara 6-0, 6-3 ... Reached the singles fourth round at the Omni Hotels Regional Championship ... Compiled a 21-1 dual match record in 2003, including a perfect 18-0 mark at the No. 3 slot ... His season dual winning percentage of .955 ranks seventh in Stanford history ... Lost a combined total of just eight games in singles victories against Oral Roberts (d. Chris Moore 6-2, 6-0) on May 10 and Fresno State (d. Greg Shearer 6-4, 6-2) on May 11 in the first two rounds of the NCAA Team Championship ... The singles win against Oral Roberts clinched the Cardinal's 4-0 team win ... Posted a 10-2 record against Pac-10 opposition, and has won nine straight dating back to March 8 ... Upset then-No. 40 Erfan Djahangiri of UCLA 1-6, 6-4, 6-1 on April 5 at Stanford ... In doubles, Corkery and fellow freshman James Pade were not ranked in the pre-season, but jumped all the way to No. 9 in the nation in January ... The duo posted wins in the NCAA Team Championship over Oral Roberts (8-3), Fresno State (8-3), Tulane (9-8), California (8-6), and Illinois (9-8) ... Corkery and Pade closed out the season by winning 14 of their last 15 matches ... The freshmen won five matches in three days to capture the Omni Hotels Regional Doubles Championship in October, including an 8-6 quarterfinal win over then-No. 32 Quinn Borchard and Peter Malacek of Portland and an 8-5 semifinal victory over then-No. 27 Ari Strasberg and Alex Vlaski of Washington ... Corkery and Pade then defeated Carter Morris and Sam Warburg 8-5 in an all-Stanford final ... The pair also competed in the Omni Hotels National Indoor Championship in November, and reached the consolation semifinals before losing in a tiebreaker to then-No. 4 Michael Calkins and Amer Delic of Illinois ... Reached the semifinals of the Pacific Coast Doubles Championship in March in LaJolla, California, including a 1-6, 6-3, 6-4 quarterfinal victory over then-No. 33 Diego Acuna and Calle Hansen of Pepperdine ... Advanced to the final of the Pac-10 Doubles Championship in April before falling to Parker Collins and Daniel Langre of USC 8-3.

Summer of 2002: Played in the qualifying singles draw at the U.S. Open ... Won three doubles futures events and reached the final at three others ... Reached the singles final at two different futures events ... Ranked No. 493 in the world in singles and No. 401 in doubles by the ATP.

Prior to Stanford: 2002: Took a year off after high school to compete on the professional tour as an amateur ...

2001: Singles and doubles champion at the International Grasscourts ... Member of Team USA at the World Youth Cup ... The recipient of numerous sportsmanship awards ... Ranked 10th in the nation in singles and third in doubles (18's) ... Ranked first in the section in both singles and doubles ... **2000:** Easter Bowl Doubles Champion ... Ranked 18th in the nation in singles and second in doubles (18's) ... Ranked first in the section in both singles and doubles ... **1999:** Singles and doubles champion at the National Indoors ... Ranked seventh in the nation in singles and third in doubles (16's) ... Ranked first in the section in both singles and doubles ... **1998:** Doubles champion at the National Indoors.

Personal: Born April 26, 1983 ... Son of Ernest and Diana Corkery ... Graduated from Mira Costa High School ... Also played water polo at Mira Costa ... Majoring in communications.

John Whitlinger & David Hodge Say: "KC is as good as anyone in the nation. He's already won a doubles championship (with Sam Warburg) and is capable of winning a singles championship as well. He's an extremely smart player that has very quick feet and a very competitive nature. He played extremely well in amateur and futures tours in the off-season and we expect great things from him this year."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2002-03	-	1-0	18-0	2-1	-	-	21-1	31-5
2003-04	1-4	13-7	-	-	-	-	14-11	17-15
2004-05 (Fall)	1-0	-	-	-	-	-	1-0	9-3
Career	2-4	14-7	18-0	2-1	-	-	36-12	57-23

Tecnifibre®

PROUDLY SUPPORTS
STANFORD TENNIS

www.tecnifibre.com

Phil Kao

Cupertino, California (Archbishop Mitty HS)

5-8 • 135 lbs.

Freshman

Undeclared Major

Fall of 2004: Posted a 4-3 record in singles play ... Advanced to the third round of the Wilson/ITA regional championship ... Registered his first collegiate victory in the consolation round of the Bronco Classic ... Teamed with Nico Martinez in doubles play at the Wilson/ITA regional championship ... Partnered with Jon Wong in doubles competition at the Bronco Classic ... Posted singles and doubles (w/ KC Corkery) wins in Stanford's 7-0 dual match win at Hawaii in November.

Summer of 2004: Claimed his second straight singles title at the Northern California under-18 sectionals.

Prior to Stanford: 2003: Won the singles title at the Northern California under-18 sectionals ... Claimed the Central Coast Section singles title ... **2002:** Won the Northern California under-16 sectionals ... Won the title at the Central Coast Section singles championship ... **2000:** Received the Sportsmanship Award at the Easter Bowl.

Personal: Born August 31, 1986 ... Son of Wei-Nan and Grace Kao ... Graduate of Archbishop Mitty High School ... Hobbies include basketball, snowboarding, and fishing ... Undeclared major.

John Whitlinger & David Hodge Say: "Phil is a freshman that can flat-out play. He's quick on the court and has shown a tremendous attitude. He's worked extremely hard during the Fall season, and we expect him to be very competitive in his first year on The Farm."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2004-05 (Fall)	-	-	-	-	1-0	-	1-0	4-3
Career	-	-	-	-	1-0	-	1-0	4-3

Nico Martinez

Bloomfield Hills, Michigan (Roeper HS)

6-1 • 170 lbs.

Sophomore

Undeclared Major

Fall of 2004: Participated at the Wilson/ITA regional championship in Berkeley ... Teamed with Phil Kao in doubles play at the Wilson/ITA regional championship.

Summer of 2004: Did not compete.

As a Freshman in 2003-04: Did not compete.

Summer of 2003: Played in a number of men's open tournaments and futures tournaments in France and Spain.

Prior to Stanford: 2003: Achieved a No. 2 ranking in men's open singles for the USTA Florida section ... Took a year off of school to play tennis at the "Tough Tennis Academy" in Naples, Florida ... Was named high school varsity Athlete of the Year in 2001-02 ... Won a Florida men's open tournament in April of 2003.

Personal: Born February 9, 1984 ... Son of Alvaro and Maureen Martinez ... Graduated from Roeper high school ... A four sport athlete in high school ... Earned all-state honors in track and field and soccer, and was named all-region in basketball ... Was awarded National AP Scholar, National Hispanic Scholar and a member of the National Honor Roll ... Hobbies include watching and playing all sports and outdoor activities ... Spent the summer of 2004 working for a consulting firm that deals with international conflicts and trade in Washington D.C.

John Whitlinger & David Hodge Say: "Nico is one of the top athletes on the team, and he has displayed a great attitude. He loves competing, and is willing to do whatever it takes to get the job done. He's shown a great intensity on the court and will continue to improve with increased experience."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2003-04	-	-	-	-	-	-	-	-
2004-05 (Fall)	-	-	-	-	-	-	-	0-1
Career	-	-	-	-	-	-	-	0-1

Eric McKean

Portland, Oregon (Brentwood HS)

6-0 • 175 lbs.

Sophomore

Undeclared Major

Fall of 2004: Recorded a 2-1 mark at the Wilson/ITA regional championship, advancing to second round play and winning a consolation match ... Teamed with Jon Wong and advanced to the quarterfinals of the Wilson/ITA regional championships in doubles action ... Tandem posted a 3-1 record during the Fall ... Notched wins in singles and doubles (w/ Phil Sheng) play in Stanford's 7-0 dual match win at Hawaii in November.

Summer of 2004: Competed on the Northwest circuit ... Reached the quarterfinals of the Oregon State Nike Championships in both singles and doubles

play ... Advanced to the semifinals of the Washington State tournament in doubles.

As a Freshman in 2003-04: Recorded a 1-0 dual match record ... Defeated Hawai'i's Burke Marold, 6-1, 6-1 at the No. 6 singles spot in November ... Registered first collegiate singles victory at the ITA Fall regional championships by defeating Robert Penney of Gonzaga, 6-1, 6-3 ... In doubles, posted a 6-3 record ... Teamed with fellow freshman Chris Rasmussen to advance to the finals of the Pac-10 Invitational Doubles Tournament ... Posted a 5-2 doubles record with Rasmussen ... Registered a 4-0 mark versus Pac-10 opponents ... Teamed with sophomore James Pade to defeat Bryce Cooper and Drew Ernst of Gonzaga, 8-3, at the ITA Fall regional championships to collect first career collegiate victory.

Prior to Stanford: 2003: Was a 2002-03 high school tennis All-American at Brentwood School in southern California ... Captured the Santa Barbara Designated ... Finished third at the National Open in Hawaii ... Winner of the Arcadia Championship ... Is a three-time Southern California Doubles Champion (14's, 16's, 18's) ... Ranked No. 41 in the nation in singles and fifth in his section ... **2002:** Ranked No. 82 in the country in singles and 16th in his section ... **2001:** Ranked 36 in the nation in singles and fourth in his section.

Personal: Born November 19, 1984 ... Parents are Thomas and Elena McKean ... Hobbies include playing basketball, surfing and listening to music.

John Whitlinger & David Hodge Say: "Eric has shown great promise as both a singles and doubles competitor, and continues to improve. He should emerge as a key contributor with increased match experience, and we expect him to continue his development this season."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2003-04	-	-	-	-	-	1-0	1-0	2-3
2004-05 (Fall)	-	-	-	1-0	-	-	1-0	3-1
Career	-	-	-	1-0	-	1-0	2-0	5-4

David Ryan

Los Angeles, California (Brentwood School)

6-1 • 160 lbs.

Sophomore

International Relations Major

Fall of 2004: Did not compete.

Summer of 2004: Did not compete.

Prior to Stanford: 2003: Won Olympic League doubles championship and MVP Award ... Was a first team all-league selection ... Was a CIF quarterfinalist and captain of CIF championship team ... Team placed seventh at National High School Tennis All-American tournament ... **2002:** Was an All-CIF selection for Doubles ... Claimed Olympic League doubles championship and reached CIF quarterfinals ... **2001:** First team all Olympic League ... Team placed seventh at National High School Tennis All-

American tournament and 2nd in CIF.

Personal: Born April 3, 1985 ... Son of Matt and Debbie Ryan ... Graduate of Brentwood School ... Earned Dean's list honor roll recognition in all four years of high school ... Received the University of Virginia Book Award ... Spent two years as high school class president ... Father played volleyball at USC ... Enjoys skiing, fishing, mountain biking, and following the Los Angeles Lakers in his free time ... International Relations major.

John Whitlinger & David Hodge Say: "David is a left-hander that can be extremely valuable in doubles play. He has a great attitude and strikes the ball well. He's an attacking player, and we're excited to see where he fits in on the team this season."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2004-05 (Fall)	-	-	-	-	-	-	-	-
Career	-	-	-	-	-	-	-	-

Phil Sheng

Thousand Oaks, California (Thousand Oaks HS)
6-2 • 190 lbs.
Human Biology Major

Senior

Fall of 2004: Participated in qualifying at the Icy Hot/ITA All-American championship ... Advanced to the Round of 16 at the Wilson/ITA regional championship, posting a 2-1 record ... Participated in doubles qualifying at the Icy Hot/ITA All-American championship with teammate James Wan ... The duo advanced to the Round of 16 at the Wilson/ITA regional championship ... Recorded singles and doubles (w/ Eric McKean) victories in Stanford's 7-0 dual match win at Hawaii in November.

Summer of 2004: Did not play.

As a Junior in 2003-04: Registered a 12-15 overall record and an 11-12 mark in dual match play ... Played primarily the No. 3 singles spot, tallying an 8-4 record ... Boasted three wins versus ranked opponents, defeating then-No. 73 Jose Zarhi of Texas, 5-7, 6-4, 6-4, then-No. 45 Zach Dailey of Vanderbilt, 7-5, 6-3, and then No. 95 Ruben Torres of USC, 3-6, 6-2, 6-3 ... Posted a 5-7 record versus Pac-10 opponents ... In doubles, posted a 15-18 overall record with five different doubles partners ... Teamed with sophomore KC Corkery to register an 8-3 win over Pacific's Michael Duong and Vladimir Zdravkovic in the first round of the NCAA Tournament ... Teamed with freshman James Wan to win three matches in three days to capture the doubles title of the Pac-10 Invitational draw ... Defeated teammates Eric McKean and Chris Rasmussen, 8-5 in the finals ... Teamed up with senior Carter Morris to register an 8-6 overall doubles record and a 7-5 mark in dual match play ... Posted a 1-2 record in the Fall in singles competition ... Advanced to the second round of the West Coast ITA Regional Championship with a 6-4, 6-1 win over Gonzaga's Drew Ernst.

Summer of 2003: Won the Santa Barbara Men's Open in singles play ... Captured the Oxnard Men's Open singles title.

As a Sophomore in 2002-03: Posted an 11-6 overall singles record and a 7-8 doubles record with four different partners ... Split time at the No. 6 singles spot with Morris ... Also posted a 3-0 record at the No. 5 singles spot ... In singles, recorded an 8-4 record in dual competition and a 7-3 mark against Pac-10 opposition ... A quarterfinalist at the Pac-10 Singles Invitational in Ojai, California in April ... Advanced to the third round in both singles and doubles (w/Jon Wong) at the Omni Hotels Regional Championship in October.

Summer of 2002: Did not compete.

As a Freshman in 2001-02: Earned a starting role as a freshman, and finished the year 15-16 in singles and 20-14 in doubles ... Recorded his first career victory at the Omni Hotel Regional Championship in October, defeating Erich Chen of Santa Clara in the second round ... Notched his best win of the season in the Cardinal's final Pac-10 match, defeating No. 47 Nick Rainey of USC 6-2, 6-7, 6-3 ... Overwhelmed Washington's Christoph Palmanshofer 6-3, 6-3 at No. 4 singles in the second round of the NCAA Team Championship ... In his first event of 2002, won the consolation singles title and reached the doubles semifinals (w/Sam Warburg) at the National Collegiate Tennis Classic in Las Vegas, Nevada ... Won three consolation singles matches in two days, including a 2-6, 7-5, 6-3 win over Warburg in the final ... Highlight of the doubles season was an appearance in the doubles final at the Omni Hotels Northern California Regional Championship with junior Ryan Haviland ... The fourth-seeded team won three consecutive matches before falling to top-seeded Peter Malacek and Travis Parrott of Portland 8-5 ... Reached the quarterfinals of the Pacific Coast Doubles Championship (w/Warburg).

Prior to Stanford: 2001: Seeded third in doubles in Kalamazoo, and fourth at the Easter Bowl ... Finished the year ranked fourth in the nation and first in the section in singles and 10th in the nation in doubles (18's) ...

2000: Doubles runner-up at the CIF Section Championship ... **1999:** Penn Fiesta Bowl Champion ... Singles runner-up at the CIF Section Championship ... Ranked third in the nation and first in the section in singles (16's) ... **1998:** CIF Section Singles Champion ... Ojai Singles Champion

Personal: Born May 15, 1983 ... Son of Neng-Haung and Shawming Sheng ... Graduated from Thousand Oaks High School ... A Human Biology Major at Stanford.

John Whitlinger & David Hodge Say: "Phil is a team leader, and we expect him to have a breakout year as a senior. He has become more patient with his play, and worked hard to improve his fitness in the off-season. He has an effective serve, and should be a major player for us this year."

36th Annual STANFORD Tennis School

With Dick & Anne Gould

Adult & Youth Camp

All Abilities • Half Day or Full Day

June 13-16, 2005 (Monday-Thursdays)

Half Day (\$315) Youth 9-12 or 1-4;

Adults only 5-8 (3.5 & Below)

Full Day (\$535) Youth only 9-12 & 1-4

Advanced Players Clinic

(*3.5 ability and above)

Adults only (\$385) June 11 & 12 (Sat & Sun)

To Register

1-800-NIKE CAMP (1-800-645-3226)

or www.usportscamps.com

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2001-02	-	-	0-1	3-3	4-2	4-6	11-12	15-16
2002-03	-	-	-	-	3-0	5-4	8-4	11-6
2003-04	0-1	0-1	8-4	2-4	1-2	-	11-12	12-15
2004-05 (Fall)	-	1-0	-	-	-	-	1-0	3-2
Career	0-1	1-1	8-5	5-7	8-4	9-10	31-28	41-39

James Wan

Woodbury, New York (Syosset HS)
5-8 • 140 lbs.
Undeclared Major

Sophomore

2004 Pac-10 Co-Freshman of the Year
2004 Honorable Mention All-Pac-10

Fall of 2004: Posted a 3-2 record in singles play ... Participated in qualifying at the Icy Hot/ITA All-American championship ... Advanced to the third round of the Wilson/ITA regional championship ... Teamed with Phil Sheng and participated in qualifying at the Icy Hot/ITA All-American championship ... Tandem posted a 1-1 mark at the Wilson/ITA regional championship ...

Posted wins in singles and doubles (w/ Jon Wong) play in Stanford's 7-0 dual match win at Hawaii in November.
Summer of 2004: Did not compete.

As a Freshman in 2003-04: Enjoyed a standout freshman season on The Farm, posting a 27-6 overall record and an impressive 23-3 mark in dual match play ... One of the top freshmen in the Pac-10 Conference ... Selected as the 2004 Pac-10 Co-Freshman of the Year with Washington's Alex Slovic ... Honored as the ITA west region Rookie of the Year ... Earned All-Pac-10 Honorable Mention honors ... Ranked No. 123 in the final ITA poll ... Posted an 11-2 mark versus Pac-10 opponents and a 4-2 record against ranked opponents ... First dual match setback was a three-set (2-6, 6-2, 6-2) loss versus then-No. 82 Chris Lam of UCLA ... Of his 27 wins, 24 of them came via straight sets ... Owned ranked wins versus then-No. 74 Pramod Dabir of Illinois, then-No. 47 Ruben Torres of USC, then-No. 78 Kris Kwinta of UCLA, and then No. 83 Jamil Al-Agba of USC ... Collected his first collegiate singles win in the first round of the West Coast ITA Regional Championship, defeating Oregon's Eric Prickard, 6-2, 6-1 ... Advanced to the quarterfinals of the ITA Regional with an impressive, 6-4, 6-2 win over the No. 9 seeded Andre Sion of Saint Mary's in the round of 32 ... In doubles, posted a 18-10 record with four different doubles partners ... Teamed with junior Phil Sheng to win three matches in three days to capture the doubles title of the Pac-10 Invitational draw ... Defeated teammates Eric McKean and Chris Rasmussen, 8-5 in the finals with Sheng ... Teamed up with sophomore James Pade to record an 12-7 overall record and a 10-6 dual match mark ... Advanced to the third round at the Pacific Coast Doubles tournament with Pade ... Teamed up with fellow freshman Chris Rasmussen to register a 3-1 overall record, playing at the No. 3 doubles position.

Prior to Stanford: 2003: Ranked 8th in the nation in singles ... Advanced to the round of 16 at the Super Nationals at Kalamazoo ... **2002:** Ranked 15th in the nation in singles and first in his section ... **2001:** In 2001, captured the Kalamazoo singles championships ... Was ranked 2nd in the nation in singles and first in his section ... **1999:** Won the Indoor National championship in singles and doubles ... Was awarded the Sportsmanship Award at the Clay Court Championships.

Personal: Born July 8, 1985 ... Son of Peter and May Wan ... Graduated from Syosset high school ... A member of the National Honor Society ... Has an older brother named Brian who was a member of the tennis team at Harvard in 2001.

John Whitlinger & David Hodge Say: "James had a fantastic freshman season last year, and he gives us an extremely solid presence in the lineup. He has effective ground strokes, and his quickness really sets him apart from other players."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2003-04	-	-	6-3	7-0	5-0	5-0	23-3	27-6
2004-05 (Fall)	-	-	1-0	-	-	-	1-0	3-2
Career	-	-	7-3	7-0	5-0	5-0	24-3	30-8

SWETKA'S TENNIS SHOP

**NAMED TOP-10
 TENNIS RETAILER
 IN THE COUNTRY BY
 TENNIS INDUSTRY
 ASSOCIATION**

(Left to right) Jim, Thanh, Juli, John Swetka, Hanh, Ken & Perry

- Tennis Balls \$1.99 a Can**
6 can limit
- World's Best Demo Program**
over 700 rackets to try
- USTA Team Discounts Available**
(20% off for team orders)

1039-J El Monte Ave. (© El Camino) Mountain View / (650) 968-8952 / www.swetkas.com

Sam Warburg

Sacramento, California (Jesuit HS)
6-3 • 190 lbs.
Communication Major

Senior

- 2005 Team Captain**
- 2004 NCAA Doubles Champion**
- 2004 Pac-10 Player of the Year**
- 2004 First Team All-Pac-10**
- 2004 ITA National Player to Watch**

Fall of 2004: Posted an 8-2 record while competing at the Icy Hot/ITA All-American championship and the ITA National Indoor Championship ... Was the No. 2 seed at the Icy Hot/ITA All-American championship and advanced to the final of the tournament ... Advanced to the semifinals of the ITA National Indoor Championship ... Teamed with KC Corkery to record a 9-2 mark in doubles play during the Fall ... Top seeded duo advanced to the second round of the Icy Hot/ITA All-American championship ... Tandem won the Wilson/ITA regional championship and was the runner up at the ITA National Indoor Championship.

Summer of 2004: Participated in the US Open doubles championship with teammate KC Corkery ... Won the singles championship of the Futures event in Decatur, GA ... Advanced to the quarterfinals in the Futures events in Auburn, AL and Chico, CA.

As a Junior in 2003-04: Enjoyed a standout junior season, posting a 33-8 overall record and a 22-3 dual match record ... Named as the 2004 ITA National Player to Watch ... Selected as the 2004 Pacific-10 Conference Player of the Year, as voted on by the league coaches ... Named to the All-Pac-10 First Team ... Ranked a career-best No. 5 in the final ITA poll ... Seeded No. 8 in the NCAA Singles Championship ... Advanced to the quarterfinals ... Collected a pair of ranked wins in Stanford's first and second round NCAA matches versus Pacific (CA) and Washington ... Defeated No. 68 ranked Lennart Maack of Pacific in the first round and No. 10 ranked Alex Vlaski of Washington in the second round ... Won five matches in four days to claim the 2004 Pac-10 Championship Singles title ... Collected a 7-6, 6-3 straight sets win over USC's No. 31 ranked Adriano Biaselia to claim the Pac-10 Men's Singles crown ... The ninth Stanford men's tennis player to capture the Pac-10 singles title since the tournament's inception in 1987 ... Owned an impressive 21-3 record versus ranked opponents and a 16-2 mark against Pac-10 foes ... Sixteen of his 21 wins versus ranked opponents came via straight sets ...

Posted a 18-3 mark at the No. 1 singles position ... Notched an 8-0 record versus opponents ranked in the top 25, including wins over then-No. 1 Benedikt Dorsch of Baylor, two wins over then-No. 6/10 Alex Vlaski of Washington and two wins over then-No. 5/6 Tobias Clemens of UCLA ... Entered the season with a No. 28 pre-season ITA ranking ... Advanced to the semifinals of the West Coast ITA Regional Championship ... In doubles, won the NCAA Doubles Championship with teammate KC Corkery ... Posted a 27-9 overall record and a 20-7 dual match mark with two different doubles partners ... Ranked No. 26 in the country with doubles partner, senior Carter Morris ... Teamed with Morris to collect a pair of doubles wins in Stanford's first and second round NCAA Tournament wins over Pacific (CA) and Washington, including a 9-7 win over the Huskies' No. 19 ranked Alex Vlaski and Daniel Chu ... Posted a 13-5 overall record and a 10-3 dual match record with Morris ... Played at the No. 1 and No. 2 doubles position, registering a 6-2 record at the top spot and a 4-1 mark at the No. 2 slot ... Warburg and Morris recorded a 4-0 mark versus ranked opponents ... Ranked wins included a 9-7 win over No. 19 Alex Vlaski and Daniel Chu of Washington, an 8-4 win over then-No. 14 Chris Martin and Michael Calkins of Illinois (2/7), a 9-8 win over then-No. 22 Pedro Rico and Calle Hansen of Pepperdine (4/13) and an 8-5 win over then-No. 8 Alberto Francis and Kris Kwinta of UCLA ... Ranked No. 1 in Final ITA doubles poll with Corkery, and No. 26 with Morris.

Summer of 2003: Captured the doubles championship at the Joplin Futures event ... Advanced to the Auburn Futures doubles semifinals ... In singles action, advanced to the quarterfinals of the Claremont Futures ... Achieved career-high ATP singles ranking of No. 1244.

As a Sophomore in 2002-03: Enjoyed a dominating sophomore season, compiling a 32-4 record in singles and a 25-10 mark in doubles with three different partners ... Finished the season ranked No. 51 in singles by ITA ... Was selected as the sixth alternate for the NCAA Singles Championship ... Was named All-Pac-10 honorable mention ... Played primarily No. 4 singles and No. 3 doubles with Carter Morris ... Won the Pac-10 Invitational Doubles Championship with Morris in April ... Defeated California's Or Dekel and Obert Kowalczyk 8-5 in the final ... Compiled a 24-2 dual singles record, including a 16-1 mark at the No. 4 slot ... Finished season with a dual singles winning percentage of .880 (44-6), which is the eighth highest in school history ... His .923 (24-2) dual singles winning percentage in 2003 was the ninth highest single-season winning percentage in program history ... Finished the season by winning 11 of his last 12 singles matches dating back to April 8, and 21 of his last 23 going back to Feb. 22 ... Clinched the win for the Cardinal versus Tulane in the third round of the NCAA Tournament with a 6-2, 6-4 win over Mattias Westerberg at No. 4 ... In the match versus Tulane, he teamed with Carter Morris to defeat the Green Waves' Jorge Lievano/Mattias Westerberg, 8-1 at No. 3 doubles ... Clinched the doubles point for Stanford in the semifinal match versus top ranked Illinois by teaming up with Morris to defeat the Illini's Chris Martin/Phil Stolt, 9-7 ... Collected a big win over then-No. 35 Chris Lam (6-3, 3-6, 7-5) on April 18 at UCLA ... The win over Lam gave Stanford a 4-3 win over the Bruins in Westwood, and helped lock up the Cardinal's sixth Pac-10 title in the last seven seasons ... In doubles, teamed with Morris to win their last 12 matches dating back to April 4 ... Provided the decisive victory in a thrilling 4-3 home win over California on April 8 ... In that match, he defeated the Golden Bears' Or Dekel 6-2, 3-6, 6-4 by winning the final five games of the third set ... Posted a 12-3 record versus Pac-10 opposition and a 4-3 mark versus nationally-ranked opponents ... Collected three singles wins in the NCAA Championships, including a 6-2, 6-2 win over then-No. 20 Phil Stolt of Illinois in the semifinals ... Teamed with Morris to capture four doubles wins for Stanford in the NCAA Team Championships ... Captured his first career singles title at the Racquet Club Invitational on October 18-20 in Midland, Texas by posting five victories in three days ... In the final, upset then-No. 46 Toni Gordon of TCU 6-7 (4), 6-4, 6-1 ... Advanced to the fourth round of the Omni Hotels Regional Singles Championship in October ... In doubles, teamed with Morris to advance to the final of the Omni Hotels Regional Championship in October ... The duo recorded four wins in three days before losing to teammates KC Corkery and James Pade 8-5 in the final.

Summer of 2002: Doubles semifinalist at the Apts Challenger ... Qualified for the Auburn Futures in singles ... Achieved career-high doubles ATP ranking of No. 726.

STANFORD TENNIS CAMPS

**SUMMER TENNIS • FUN
FRIENDS • EXCITEMENT**

Junior (9-18) Co-ed Camps
at **STANFORD UNIVERSITY**

Personally Directed by:

- John Whitlinger & David Hodge (June & July)
- Lele Forood & Frankie Brennan (July & August)

1-800-NIKE CAMPS
(1-800-645-3226)

www.ussportscamps.com

Sam Warburg (continued)

As a Freshman in 2001-02: Perhaps the top freshman in the Pac-10, Warburg posted a stellar 27-10 overall record in his first season of collegiate competition ... Also recorded a 20-12 record in doubles with four different partners ... Made an outstanding collegiate debut by winning three of five matches at the prestigious ITA All-American Championships in October ... Opened the tournament by posting back-to-back qualifying victories over No. 100 Mattias Mathaes of Rice and No. 95 Frantisek Krepelka of Oklahoma State ... Dropped a three-set heartbreaker to 15th-ranked and ninth-seeded Michael Kogan of Tulane in the first round of the main draw, but responded with a 6-2, 6-2 rout over No. 94 Chris Gotsek of Alabama in the first round of consolation play ... Lost another three-set heartbreaker - this one in a tiebreaker - to No. 25 Javgeni Cairov of DePaul in the consolation second round ... Reeled off eight straight victories in February and March on his way to a 20-4 slate in dual match competition, which ranks as one of the best single season dual records in Stanford history ... Received the sixth seed at the Omni Hotels Northern California Regional Championship, and went on to advance to the round of 16 ... Also advanced to the round of 16 in regional doubles competition as the No. 8 seed with junior Carter Morris ... In his first event of 2002, reached the consolation singles final and doubles semifinals (w/Phil Sheng) at the National Collegiate Tennis Classic ... Reached the quarterfinals of the Pacific Coast Doubles Championship (w/Sheng).

Prior to Stanford: 2001: Advanced to the singles and doubles quarterfinals at the National Hardcourt Championships ... Ranked seventh in the nation and first in the section (18's) ... **2000:** In the U.S. Open Boys Championships, upset fifth-ranked Adrian Cruciat of Romania 4-6, 6-3, 7-6 (6) in the opening round ... Easter Bowl Doubles Champion ... Copper Bowl Singles Champion ... Ranked eighth in the nation and first in the section (18's) ... **1999:** Singles and Doubles Champion at the Winter Super Nationals ... Ranked fourth in the nation and first in the section (16's).

Personal: Born April 29, 1983 ... Son of Andy and Judy Warburg ... Graduated from Jesuit High School ... Made the honor roll in all eight semesters at Jesuit ... Majoring in communications.

John Whitlinger & David Hodge Say: "Sam has gotten better every year that he has been at Stanford, and we expect him to emerge as the team's leader in his senior season. He's a very tough kid that gives his all for the team. Sam can attack from anywhere on the court, and we believe that he's one of the top players in country."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2001-02	-	-	1-0	2-0	14-3	3-1	20-4	27-10
2002-03	-	-	3-0	16-1	2-0	3-1	24-2	32-4
2003-04	18-3	4-0	-	-	-	-	22-3	33-8
2004-05 (Fall)	-	-	-	-	-	-	-	8-2
Career	18-3	4-0	4-0	18-1	16-3	6-2	66-9	100-24

Jon Wong

Los Altos Hills, California (Los Altos HS)

5-11 • 160 lbs.

Junior

Human Biology

Fall of 2004: Claimed the C-Flight singles title at the Santa Clara Bronco Classic, winning all four of his matches ... Posted a 1-1 record at the Wilson/ITA regional championship ... Recorded a 6-1 overall mark in the Fall ... Teamed with Eric McKean and advanced to the quarterfinals of the Wilson/ITA regional championship in doubles play ... Posted wins in singles and doubles (w/ James Wan) action in Stanford's 7-0 dual match win at Hawaii in November.

Summer of 2004: Did not compete

As a Sophomore in 2003-04: Teamed with fellow sophomore James Pade to collect a win at No. 2 doubles in Stanford's 5-2 win over Hawaii ... Did not compete during the spring season.

Summer of 2003: Advanced to the third round of the San Francisco Open in singles competition.

2002-03 (Freshman): Recorded a 2-1 record in singles and a 2-2 record in doubles ... Reached the second round in singles and the third round in doubles (w/Phil Sheng) at the Omni Hotels Regional Championship in October ... Posted singles and doubles victories in Stanford's 7-0 dual win at Hawaii in November.

Summer of 2002: Reached the quarterfinals of the Northern California Sectionals ... Participated in the Super Nationals in Kalamazoo, Michigan.

Prior to Stanford: 2002: Carmel Super Series Finalist ... Ranked 129th in the nation and 10th in the section in singles (18's) ... **2001:** NorCal Sectional Finalist in doubles ... Ranked as high as No. 9 in the nation in doubles ... Ranked 183rd in the nation and 13th in the section in singles (18's) ... **2000:** Consolation singles champion at the Copper Bowl ... NorCal Sectional Doubles Champion ... Reached the round of 16 in doubles at Kalamazoo ... Ranked 66th in the nation and 13th in the section in singles (16's).

Personal: Born March 7, 1984 ... Son of Bill and Rhonda Wong ... Graduated from Los Altos High School ... Ranked No. 1 in his class at Los Altos, and was the school's "Senior of the Year" ... Interned at Genentech during the summer of 2004.

John Whitlinger & David Hodge Say: "Jon is one of the team's hardest workers, and we expect him to continue his development throughout the season. Winning a singles title at the Bronco Classic in October was a great step for him, and he'll continue to improve with more experience."

Career Statistics (Singles):

Year	1	2	3	4	5	6	Dual	Season
2002-03	-	-	-	-	-	-	0-0	2-1
2003-04	-	-	-	-	-	-	-	-
2004-05 (Fall)	-	-	-	-	-	1-0	1-0	6-1
Career	-	-	-	-	-	1-0	1-0	8-2

2004 Match Results

November 28, 2003 – at Honolulu, Hawaii

Stanford 5, Hawaii 2

Doubles (Stanford wins point)

- 1 – Carter Morris/Sam Warburg (S) d. Ryan Sceats/Travis Smith - 8-2
- 2 – James Pade/John Wong (S) d. Derrick Lajola/Jarrold Diepraam - 8-4
- 3 – Chris Rasmussen/Eric McKean (S) d. Bryon Weinberg/Burke Marold - 8-4

Singles

- 1 – Ryan Sceats (H) d. Phil Sheng - 6-3, retired (injury)
- 2 – James Pade (S) d. Derrick Lajola - 6-3, 6-0
- 3 – James Wan (S) d. Bryon Weinberg - 6-0, 6-4
- 4 – Jarrod Diepraam (H) d. Chris Rasmussen - 6-4, 4-6, 1-0 (8)
- 5 – Joe Kao (S) d. Travis Smith - 6-1, 7-5
- 6 – Eric McKean (S) d. Burke Marold - 6-1, 6-1

January 24, 2004 – at Tulsa, Oklahoma

#5 Stanford 6, #48 Tulsa 1

Doubles (Stanford wins point)

- 1 – #10 KC Corkery/Jame Pade (S) d. Dustin Taylor/Alejandro Tejerina - 9-7
- 2 – Carter Morris/Sam Warburg (S) d. Aleksander Charpentidis/Lucques Maasdoorp - 8-6
- 3 – Tom Murray/Federico Soriano (T) d. Chris Rasmussen/Phil Sheng - 8-4

Singles

- 1 – #94 Dustin Taylor (T) d. #43 KC Corkery - 6-4, 6-3
- 2 – #71 Sam Warburg (S) d. #57 Alejandro Tejerina - 6-3, 6-3
- 3 – Phil Sheng (S) d. Lucques Maasdoorp - 6-0, 2-1, inj. ret.
- 4 – #89 James Pade (S) d. Aleksander Charpentidis - 6-1, 3-1, retired (injury)
- 5 – Carter Morris (S) d. Federico Soriano - 6-4, 6-4
- 6 – James Wan (S) d. Tom Murray - 6-4, 6-3

January 27, 2004 – at Stanford, California

#5 Stanford 5, Hawaii 1

Doubles

Doubles were not played due to weather conditions.

Singles

- 1 – #71 Sam Warburg (S) d. Dalibor Ptak - 3-6, 6-3, 6-1
- 2 – Ryan Sceats (H) d. Phil Sheng - 6-3, 7-6
- 3 – #89 James Pade (S) d. Bryon Weinberg - 6-1, 6-0
- 4 – Carter Morris (S) d. Derrick Lajola - 6-1, 6-1
- 5 – James Wan (S) d. Burke Marold - 6-2, 6-2
- 6 – Joe Kao (S) d. Jaime Migia - 6-2, 6-0

February 5, 2004 – at Seattle, Washington

National Team Indoors – First Round

#5 Stanford 4, #13 Texas 3

Doubles (Texas wins point)

- 1 – #10 KC Corkery/James Pade (S) vs. Pete Stroer/Jimmy Haney - DNF
- 2 – Antonio Ruiz/Jose Zachi (T) d. Sam Warburg/Carter Morris - 8-5
- 3 – #44 Joe Morris/Hubert Chodkiewicz (T) d. Phil Sheng/Joe Kao - 8-2

Singles

- 1 – Antonio Ruiz (T) d. #43 K.C. Corkery - 7-6, 7-6
- 2 – #71 Sam Warburg (S) d. #84 Pete Stroer - 6-4, 6-0
- 3 – Phil Sheng (S) d. #73 Jose Zachi - 5-7, 6-4, 6-4
- 4 – #89 James Pade (S) d. Will Clinton - 1-6, 6-4, 6-1
- 5 – Ryan Haymond (T) d. Carter Morris - 6-1, 1-6, 6-4
- 6 – James Wan (S) d. Joe Morris - 6-1, 6-1

February 6, 2004 – at Seattle, Washington

National Team Indoors – Second Round

#5 Stanford 4, #4 Vanderbilt 3

Doubles (Vanderbilt wins point)

- 1 – Chad Harris/Lewis Smith (V) d. #10 KC Corkery/James Pade - 9-8
- 2 – Sam Warburg/Carter Morris (S) d. Zach Dailey/Matthew Lockin - 8-4
- 3 – Scott Brown/Nathan Sachs (V) d. Phil Sheng/Joe Kao - 8-5

Singles

- 1 – #55 Chad Harris (V) d. #43 KC Corkery - 7-6, 7-5
- 2 – #71 Sam Warburg (S) d. #27 Matthew Lockin - 6-4, 4-6, 6-3
- 3 – Phil Sheng (S) d. #45 Zach Dailey - 7-5, 6-3
- 4 – #46 Scott Brown (V) d. #89 James Pade - 4-6, 6-3, 6-3
- 5 – Carter Morris (S) d. Lewis Smith - 6-7, 6-4, 6-3
- 6 – James Wan (S) d. Greg Sossaman - 6-3, 6-1

February 7, 2004 – at Seattle, Washington

National Team Indoors – Semifinals

#1 Illinois 4, #5 Stanford 2

Doubles (Illinois wins point)

- 1 – Brian Wilson/Phil Stolt (I) d. #10 KC Corkery/James Pade - 8-5
- 2 – #14 Chris Martin/Michael Calkins (I) vs. Sam Warburg/Carter Morris - DNF
- 3 – Ryler DeHeart/Pramod Dabir (I) d. Phil Sheng/Joe Kao - 8-5

John McEnroe – The 1978 NCAA singles champion has been ranked #1 in the world in singles and doubles on numerous occasions. He was a star performer in the Davis Cup for many years and served as team captain in 1999-2000. He was inducted into the International Tennis Hall of Fame in 1999, the intercollegiate Hall of Fame in 1996 and the Stanford Hall of Fame in 1997. His bestseller You Cannot Be Serious? was published in 2002, and he continues to be one of the world's premier television tennis commentators. He resides in New York City with his wife and children.

Singles

- 1 – Brian Wilson (I) d. #43 KC Corkery - 6-3, 7-5
- 2 – #71 Sam Warburg (S) d. Phil Stolt - 6-4, 6-0
- 3 – #39 Michael Calkins (I) vs. Phil Sheng - DNF
- 4 – #47 Chris Martin (I) d. #89 James Pade - 4-6, 7-5, 6-3
- 5 – #65 Ryler DeHeart (I) d. Carter Morris - 6-1, 6-2
- 6 – James Wan (S) d. #74 Pramod Dabir - 6-4, 6-1

February 14, 2004 – at Stanford, California

#23 Rice 4, #3 Stanford 3

Doubles (Rice wins point)

- 1 – #3 William Barker/Richard Barker (R) d. #10 KC Corkery/James Pade - 8-1
- 2 – Carter Morris/Sam Warburg (S) d. Tony Haerle/Vuk Rajevac - 8-3
- 3 – Ben Harknett/Robert Searle (R) d. Phil Sheng/Joe Kao - 8-5

Singles

- 1 – #71 Sam Warburg (S) d. #15 Robert Searle - 6-3, 5-7, 6-4
- 2 – #43 KC Corkery (S) d. #22 William Barker - 6-4, 6-2
- 3 – #67 Richard Barker (R) d. Phil Sheng - 6-1, 6-3
- 4 – Tony Haerle (R) d. #89 James Pade - 6-3, 6-2
- 5 – Ben Harknett (R) d. Carter Morris - 4-6, 6-4, 7-5
- 6 – James Wan (S) d. Jason Mok - 6-0, 6-2

February 21, 2004 – at Stanford, California

#3 Stanford 5, #11 Cal 2

Doubles (Stanford wins point)

- 1 – KC Corkery/Sam Warburg (S) d. Patrick Briaud/Balasz Veress - 8-4
- 2 – James Pade/James Wan (S) d. Tyler Browne/Daniel Sebescen - 8-5
- 3 – Carter Morris/Phil Sheng (S) d. John Pettit/Wayne Wong - 8-1

Singles

- 1 – #71 Sam Warburg (S) d. #93 Balasz Veress - 6-2, 7-5
- 2 – Wayne Wong (C) d. #43 KC Corkery - 6-2, 7-6
- 3 – Daniel Sebescen (C) d. Phil Sheng - 6-0, 7-6
- 4 – #89 James Pade (S) d. Tyler Browne - 6-1, 6-2
- 5 – James Wan (S) d. Patrick Briaud - 6-0, 6-0
- 6 – Carter Morris (S) d. Jake Leivent - 7-5, 6-1

February 24, 2004 – at Stanford, California

#6 Stanford 7, Utah 0

Doubles (Stanford wins point)

- 1 – KC Corkery/Sam Warburg (S) d. Roeland Brateanu/Miron Mann - 8-2
- 2 – James Pade/James Wan (S) d. Ryan Scott/Tomasz Grzyb - 8-6
- 3 – Carter Morris/Phil Sheng (S) d. Nick Coutts/Jason Yap - 8-2

Singles

- 1 – #95 KC Corkery (S) d. Roeland Brateanu - 6-3, 6-1
- 2 – James Pade (S) d. Miron Mann - 6-2, 7-5
- 3 – Phil Sheng (S) d. Tomasz Grzyb - 6-2, 6-2
- 4 – James Wan (S) d. Nick Coutts - 6-1, 6-3
- 5 – Carter Morris (S) d. Ryan Scott, 6-0, 6-0
- 6 – Chris Rasmussen (S) d. Young - 6-4, 6-3

February 27, 2004 – at Stanford, California

#6 Stanford 5, #42 Arizona 2

Doubles (Stanford wins point)

- 1 – KC Corkery/Sam Warburg (S) d. #27 Colin O'Grady/Roger Matalonga - 8-3
- 2 – James Pade/James Wan (S) d. Paul Warkentin/Daniel Andrus - 8-3
- 3 – Carter Morris/Phil Sheng (S) d. Whi Kim/Tim Mullane - 9-8

Singles

- 1 – #31 Sam Warburg (S) d. Whi Kim - 6-4, 6-1
- 2 – #95 KC Corkery (S) d. Tom Lloyd - 6-3, 6-4
- 3 – #66 Roger Matalonga (A) d. James Pade - 6-1, 6-2
- 4 – Colin O'Grady (A) d. Phil Sheng - 6-2, 6-2
- 5 – James Wan (S) d. Daniel Andrus - 1-6, 6-1, 6-3
- 6 – Carter Morris (S) d. Paul Warkentin - 6-3, 6-0

February 28, 2004 – at Stanford, California

#6 Stanford 7, #23 Arizona State 0

Doubles (Stanford wins point)

- 1 – KC Corkery/Sam Warburg (S) d. Chris Stewart/Jonathan Kinsella - 8-5
- 2 – James Pade/James Wan (S) d. Daniel Davies/Clinton Letcher - 8-4
- 3 – Carter Morris/Phil Sheng (S) d. Christopher Biro/Andy Colombo - 8-4

Singles

- 1 – #31 Sam Warburg (S) d. #96 Chris Stewart - 6-4, 6-3
- 2 – #95 KC Corkery (S) d. #79 Clinton Letcher - 6-1, 6-1
- 3 – James Pade (S) d. Andy Colombo - 4-6, 6-3, 1-0 (8)
- 4 – Phil Sheng (S) d. Christopher Biro - 6-2, 6-2
- 5 – James Wan (S) d. Jonathan Kinsella - 6-0, 6-4
- 6 – Carter Morris (S) d. Ryan McBride - 6-1, 6-4

March 22, 2004 – at Stanford, California

#3 Baylor 5, #7 Stanford 2

Doubles (Baylor wins point)

- 1 – Benedikt Dorsch/Matija Zgaga (B) d. #50 KC Corkery/Sam Warburg - 8-5
- 2 – #18 Benjamin Becker/Matias Marin (B) d. James Pade/James Wan - 8-1
- 3 – Carter Morris/Phil Sheng (S) d. Ivor Lovrak/Reiner Neurohr - 8-4

Singles

- 1 – #28 Sam Warburg (S) d. #1 Benedikt Dorsch - 6-4, 3-6, 1-0
- 2 – #5 Benjamin Becker (B) d. #99 KC Corkery - 7-6, 6-1
- 3 – Matias Marin (B) d. James Pade - 6-3, 6-3
- 4 – Matija Zgaga (B) d. Phil Sheng - 3-6, 6-0, 6-1
- 5 – James Wan (S) d. Reiner Neurohr - 6-4, 6-2
- 6 – Ivor Lovrak (B) d. Carter Morris - 6-4, 4-6, 6-4

March 23, 2003 – at Stanford, California

#9 Stanford 6, #75 BYU 1

Doubles (Stanford wins point)

- 1 – Sam Warburg/KC Corkery (S) d. Erik Nyman/Nima Roshan - 8-2
- 2 – Phil Sheng/Carter Morris (S) d. Richard Dasek/Dominik Kaufhold - 8-1
- 3 – Chris Rasmussen/Jon Wong (S) d. Chip Hand/Alonzo Medina - 8-3

Singles

- 1 – #59 Erik Nyman (B) d. #23 Sam Warburg - 4-6, 7-5 (12-10)
- 2 – KC Corkery (S) d. Chip Hand - 6-2, 6-1
- 3 – Phil Sheng (S) d. Ivan Kokurin - 6-2, 6-3
- 4 – Jon Wong (S) d. Nima Roshan - 6-1, 6-4
- 5 – Carter Morris (S) d. Alonzo Medina - 6-4, 7-5 (10-3)
- 6 – Chris Rasmussen (S) d. Dominik Kaufhold - 6-3, 6-1

March 26, 2004 – at Stanford, California

#9 Stanford 6, #22 Washington 1

Doubles (Stanford wins point)

- 1 – KC Corkery/Sam Warburg (S) d. Danil Chu/Alex Vlaski - 8-6
- 2 – Alex Slovic/Nick Weiss (W) d. Carter Morris/Phil Sheng - 8-5
- 3 – James Wan/Chris Rasmussen (S) d. Christoph Palmanshofer/Peter Scharler - 8-5

Singles

- 1 – #23 Sam Warburg (S) d. #6 Alex Vlaski - 6-4, 6-2
- 2 – KC Corkery (S) d. #43 Alex Slovic - 6-3, 2-6, 7-5
- 3 – Phil Sheng (S) d. Christoph Palmanshofer - 7-5, 7-6
- 4 – James Wan (S) d. Daniel Chu - 6-1, 6-0
- 5 – Peter Scharler (W) d. Carter Morris - 6-3, 5-7, 2-1, retired (injury)
- 6 – Chris Rasmussen (S) d. Chris Floyd - 6-4, 6-2

March 27, 2004 – at Stanford, California

#9 Stanford 6, #44 Oregon 1

Doubles (Stanford wins point)

- 1 – KC Corkery/Sam Warburg (S) d. Sven Swinnen/Arron Spencer - 8-5
- 2 – Manuel Kost/Markus Schiller (O) d. Carter Morris/Phil Sheng - 8-5
- 3 – Chris Rasmussen/James Wan (S) d. Chris King/Eric Pickard - 8-1

Singles

- 1 – #23 Sam Warburg (S) d. #38 Sven Swinnen - 6-1, 6-4
- 2 – #81 Manuel Kost (O) d. KC Corkery - 6-3, 3-6, 1-0 (8)
- 3 – Phil Sheng (S) d. Markus Schiller - 6-7, 6-4, 1-0 (3)
- 4 – James Wan (S) d. Arron Spencer - 6-1, 6-1
- 5 – Carter Morris (S) d. Chris King - 6-0, 6-1
- 6 – Chris Rasmussen (S) d. Vladimir Pino - 6-1, 6-3

2004 Match Results

March 30, 2004 – at Stanford, California

#9 Stanford 5, #15 Harvard 2

Doubles (Stanford wins point)

- 1 – KC Corkery/Sam Warburg (S) d. #37 David Lingman/Jonathan Chu - 8-6
- 2 – Carter Morris/Phil Sheng (S) d. Mark Riddell/Brandon Chiu - 8-6
- 3 – Cliff Nguyen/Chris Chiou (H) d. James Wan/Chris Rasmussen - 8-5

Singles

- 1 – #23 Sam Warburg (S) d. #27 David Lingman - 6-3, 6-2
- 2 – Jonathan Chu (H) d. KC Corkery - 7-5, 7-6
- 3 – Phil Sheng (S) d. Mark Riddell - 7-6, 6-3
- 4 – James Wan (S) d. Cliff Nguyen - 6-1, 6-1
- 5 – Carter Morris (S) d. Jack Li - 4-6, 6-3, 6-4
- 6 – Chris Chiou (H) d. Chris Rasmussen - 6-3, 6-2

April 2, 2004 – at Los Angeles, California

#4 USC 4, #9 Stanford 3

Doubles (USC wins point)

- 1 – #9 Daniel Langre/Drew Hoskins (U) d. Sam Warburg/KC Corkery - 8-6
- 2 – Parker Collins/Johan Berg (U) d. James Pade/James Wan - 9-7
- 3 – Adriano Biasella/Ruben Torres (U) d. Carter Morris/Phil Sheng - 8-5

Singles

- 1 – #26 Adriano Biasella (U) d. #23 Sam Warburg - 6-1, 6-4
- 2 – KC Corkery (S) d. #71 Johan Berg - 0-6, 6-3, 6-1
- 3 – #42 Jamil Al-Agba (U) d. Phil Sheng - 6-4, 6-3
- 4 – James Wan (S) d. #47 Ruben Torres - 6-1, 6-4
- 5 – Daniel Langre (U) d. Carter Morris - 3-6, 6-2, 6-1
- 6 – Chris Rasmussen (S) d. #92 Drew Hoskins - 7-6, 1-6, 11-9

April 3, 2004 – at Los Angeles, California

#5 UCLA 5, #9 Stanford 2

Doubles (UCLA wins point)

- 1 – #20 Alberto Francis/Kris Kwinta (U) d. KC Corkery/Sam Warburg - 9-7
- 2 – Philipp Gruendler/Luben Pampoulov (U) d. James Pade/James Wan - 8-3
- 3 – Tobias Clemens/Chris Surapol (U) d. Carter Morris/Phil Sheng - 8-5

Singles

- 1 – #23 Sam Warburg (S) d. #6 Tobias Clemens - 6-1, 6-2
- 2 – Luben Pampoulov (U) d. KC Corkery - 6-1, 7-6 (5)
- 3 – #62 Chris Lam (U) d. Phil Sheng - 1-6, 6-2, 6-1
- 4 – James Wan (S) d. #78 Kris Kwinta - 6-1, 2-6, 6-1
- 5 – #60 Alberto Francis (U) d. Carter Morris - 6-4, 5-7, 6-4
- 6 – #98 Philipp Gruendler (U) d. Chris Rasmussen - 6-2, 6-2

April 6, 2004 – at Berkeley, California

#29 California 5, #10 Stanford 2

Doubles (Cal wins point)

- 1 – #23 Sam Warburg/KC Corkery (S) d. #21 Patrick Briaud/Balasz Veress - 8-2
- 2 – Tyler Browne/Wayne Wong (C) d. James Pade/James Wan - 8-6
- 3 – Kuni Minato/John Pettit (C) d. Carter Morris/Phil Sheng - 9-8

Singles

- 1 – #118 Wayne Wong (C) d. #11 Sam Warburg - 6-3, 6-4
- 2 – #57 Balasz Veress (C) d. #110 KC Corkery - 6-3, 6-4
- 3 – #85 James Wan (S) d. Tyler Browne - 6-1, 6-1
- 4 – James Pade (S) d. Patrick Briaud - 6-4, 7-5
- 5 – Jake Leivent (C) d. Carter Morris - 6-1, 6-2
- 6 – Chris Rasmussen (S) d. John Pettit - 6-4, 5-7, 6-4

April 9, 2004 – at Tempe, Arizona

#10 Stanford 7, #47 Arizona State 0

Doubles (Stanford wins point)

- 1 – Chris Stewart/Jonathan Kinsella (A) d. #34 Carter Morris/Sam Warburg - 8-5
- 2 – KC Corkery/Phil Sheng (S) d. Andy Colombo/Christopher Biro - 8-5
- 3 – James Wan/James Pade (S) d. Clinton Letcher/Daniel Davies - 8-5

Singles

- 1 – #11 Sam Warburg (S) d. Chris Stewart - 6-4, 6-2
- 2 – #110 KC Corkery (S) d. Christopher Biro - 6-4, 6-3
- 3 – #85 James Wan (S) d. Jonathan Kinsella - 7-6, 4-6, 6-3
- 4 – Phil Sheng (S) d. Ryan McBride - 6-4, 6-7, 2-1, 1-0 (7)
- 5 – James Pade (S) d. Nick Hegarty - 6-4, 6-1
- 6 – Chris Rasmussen (S) d. Daniel Davies - 6-3, 6-4

April 10, 2004 – at Tucson, Arizona

#10 Stanford 6, #23 Arizona 1

Doubles (Stanford wins point)

- 1 – #34 Carter Morris/Sam Warburg (S) d. #48 Roger Matalonga/Colin O'Grady - 9-8, 5-8
- 2 – KC Corkery/Phil Sheng (S) d. Daniel Andrus/Whi Kim - 8-4
- 3 – James Pade/James Wan (S) d. Tim Mullane/Paul Warkentin - 8-2

Singles

- 1 – #11 Sam Warburg (S) d. #96 Roger Matalonga - 4-6, 6-2, 6-3
- 2 – #110 KC Corkery (S) d. Whi Kim - 4-6, 6-1, 6-3
- 3 – #85 James Wan (S) d. Colin O'Grady - 6-3, 6-4
- 4 – James Pade (S) d. Tom Lloyd - 6-3, 6-2
- 5 – Carter Morris (S) d. Daniel Andrus - 7-5, 1-6, 7-5
- 6 – Paul Warkentin (A) d. Chris Rasmussen - 7-5, 6-3

April 13, 2004 – at Stanford, California

#11 Stanford 5, #25 Pepperdine 2

Doubles (Stanford wins point)

- 1 – #34 Carter Morris/Sam Warburg (S) d. #22 Pedro Rico/Calle Hansen - 9-8
- 2 – #42 Scott Doerner/Alex Herrera (P) d. Phil Sheng/KC Corkery - 9-8
- 3 – James Pade/James Wan (S) d. Kevin Borzenski/Justin Montgomery - 8-3

Singles

- 1 – #11 Sam Warburg (S) d. #45 Calle Hansen - 6-2, 7-6
- 2 – #110 KC Corkery (S) d. #22 Pedro Rico - 6-4, 3-6, 4-1, retired (injury)
- 3 – #85 James Wan (S) d. Alexandre Herrera - 6-1, 6-1
- 4 – Scott Doerner (P) d. Phil Sheng - 6-4, 6-3
- 5 – James Pade (S) d. Richard Johnson - 6-2, 7-6
- 6 – Alexis Rafidison (P) d. Carter Morris - 6-4, 6-1

April 16, 2004 – at Stanford, California

#4 UCLA 4, #11 Stanford 3

Doubles (Stanford wins point)

- 1 – #34 Sam Warburg/Carter Morris (S) d. #8 Alberto Francis/Kris Kwinta - 8-5
 - 2 – Luben Pampoulov/Philipp Gruendler (U) d. KC Corkery/Phil Sheng - 8-5
 - 3 – James Pade/James Wan (S) d. Tobias Clemens/Chris Surapol - 9-7
- #### Singles
- 1 – #11 Sam Warburg (S) d. #6 Tobias Clemens - 6-2, 6-4
 - 2 – #110 KC Corkery (S) d. Luben Pampoulov - 7-6, 6-3
 - 3 – #82 Chris Lam (U) d. #85 James Wan - 2-6, 6-2, 6-2
 - 4 – #52 Alberto Francis (U) d. James Pade - 6-4, 6-3
 - 5 – #62 Kris Kwinta (U) d. Phil Sheng - 6-4, 5-7, 6-3
 - 6 – #106 Philipp Gruendler (U) d. Chris Rasmussen - 6-1, 6-2

April 17, 2004 – at Stanford, California

#11 Stanford 5, #3 USC 2

Doubles (USC wins point)

- 1 – Johan Berg/Adriano Biasella (U) d. #34 Carter Morris/Sam Warburg - 8-5
- 2 – #12 Drew Hoskins/Daniel Langre (U) d. Phil Sheng/KC Corkery - 9-8
- 3 – James Pade/James Wan (S) d. Ruben Torres/Parker Collins - 1-6, 6-2

Singles

- 1 – #11 Sam Warburg (S) d. #23 Adriano Biasella - 3-6, 6-3, 6-4
- 2 – #110 KC Corkery (S) d. #73 Johan Berg - 6-1, 6-3
- 3 – #85 James Wan (S) d. #83 Jamil Al-Agba - 6-3, 6-1
- 4 – Daniel Langre (U) d. James Pade - 6-1, 6-2
- 5 – Phil Sheng (S) d. #95 Ruben Torres - 3-6, 6-2, 6-3
- 6 – Carter Morris (S) d. #94 Drew Hoskins - 6-4, 6-3

Jared Palmer – '93. Jared was the NCAA Singles Champion in 1991, attained the world's No. 1 doubles ranking in both 2000 and 2002, represented the U.S. in the Olympic Games and the Davis Cup, and earned the Wimbledon doubles title in 2001. Jared and his wife have residences in Palo Alto and Sweden.

John Whitlinger (left), an associate head coach under Dick Gould, enters his first year as head coach in 2004-05.

May 15, 2004 – at Stanford, California

NCAA Championship – First Round

#9 Stanford 4, Pacific 0

Doubles (Stanford wins point)

- 1 – #35 Carter Morris/Sam Warburg (S) d. Lennart Maack/Niclas Otte - 8-2
- 2 – KC Corkery/Phil Sheng (S) d. Michael Duong/Vladimir Zdravkovic - 8-3
- 3 – James Pade/James Wan (S) vs. Tyler Black/Arnar Sigurdsson - 5-5 (DNF)

Singles

- 1 – #8 Sam Warburg (S) d. #68 Lennart Maack - 6-3, 6-2
- 2 – #65 KC Corkery (S) d. Arnar Sigurdsson - 6-1, 6-1
- 3 – Phil Sheng (S) vs. Michael Duong - 6-2, 4-4 (DNF)
- 4 – James Pade (S) vs. Vladimir Zdravkovic - 6-4, 4-4 (DNF)
- 5 – Carter Morris (S) d. Niclas Otte - 6-1, 6-2
- 6 – Chris Rasmussen (S) vs. Tyler Black - 6-3, 5-4 (DNF)

May 16, 2003 – at Stanford, California

NCAA Championship – Second Round

#9 Stanford 4, #23 Washington 2

Doubles (Washington wins point)

- 1 – #35 Carter Morris/Sam Warburg (S) d. #19 Alex Vlaski/Daniel Chu - 9-7
- 2 – Alex Slovic/Nick Weiss (W) d. KC Corkery/Phil Sheng - 9-7
- 3 – Christoph Palmanshofer/Peter Scharler (W) d. James Pade/James Wan - 8-6

Singles

- 1 – #8 Sam Warburg (S) d. #10 Alex Vlaski - 6-3, 6-2
- 2 – #65 KC Corkery (S) d. #25 Alex Slovic - 6-3, 6-2
- 3 – #102 James Wan (S) vs. Daniel Chu - 3-6, 6-3, 4-1 (DNF)
- 4 – Christoph Palmanshofer (W) d. Phil Sheng - 6-1, 7-6
- 5 – James Pade (S) d. Peter Scharler - 3-6, 6-2, 7-5
- 6 – Carter Morris (S) def. Nick Weiss - 6-4, 6-4

May 22, 2004 – at Tulsa, Oklahoma

NCAA Championship – Third Round

#9 Stanford 4, #8 Florida 3

Doubles (Stanford wins point)

- 1 – #35 Carter Morris/Sam Warburg (S) vs. #41 Hamid Mirzadeh/Chris Brandi - DNF
- 2 – KC Corkery/Phil Sheng (S) d. Vlad Obradovic/Janne Holmia - 8-5
- 3 – James Pade/James Wan (S) d. Stef Tell/Marty Stiegwardt - 9-7

Singles

- 1 – #8 Sam Warburg (S) d. #12 Ham Mirzadeh - 6-4, 6-2
- 2 – #76 Janne Holmia (F) d. #65 KC Corkery - 4-6, 6-3, 6-2
- 3 – #87 Vlad Obradovic (F) d. #102 James Wan - 6-0, 6-1
- 4 – James Pade (S) d. Jordan Dolberg - 7-5, 1-6, 6-4
- 5 – Chris Brandi (F) d. Phil Sheng - 6-1, 3-6, 7-6
- 6 – Carter Morris (S) d. Ryan Sherry - 6-7, 6-3, 7-6

May 18, 2003 – at Tulsa, Oklahoma

NCAA Championship – Quarterfinals

#4 USC 4, #9 Stanford 0

Doubles (USC wins point)

- 1 – #35 Carter Morris/Sam Warburg (S) vs. #44 Adriano Biasella/Johan Berg - DNF
- 2 – #18 Drew Hoskins/Daniel Langre (U) d. KC Corkery/Phil Sheng - 8-6
- 3 – Parker Collins/Ruben Torres (U) d. James Pade/James Wan - 9-7

Singles

- 1 – #8 Sam Warburg (S) vs. #19 Adriano Biasella - DNF
- 2 – #65 K.C. Corkery (S) vs. #86 Jamil Al-Agba - DNF
- 3 – #82 Johan Berg (U) d. #102 James Wan - 6-0, 6-1
- 4 – Phil Sheng (S) vs. Daniel Langre - DNF
- 5 – #105 Ruben Torres (U) d. James Pade - 6-2, 7-5
- 6 – Drew Hoskins (U) d. Chris Rasmussen - 6-3, 6-2

1983 NCAA Championship Tribute

Front Row (left to right) –

Jamie Bendfeldt (Manager)

Carlos Moravek – '86; M.D. – '93 (Washington) – Carlos lives in Gig Harbor, WA with his wife Jodi and his daughter Nina Dominique. He is currently a physical and rehabilitation physician in Tacoma, WA, specializing in spine and sports injuries. A lover of the outdoors, Carlos has climbed Mt. Shasta, ran in the 1995 California International Marathon in Sacramento, and participated in the 1996 Boston Marathon.

George Harding – '83 – George is currently self-employed, working in the home construction and renovation business. He spent time as a teacher, production line manager, and pricing analyst, following a two year stint on the international tennis tour. He has taught tennis since 1989, and resides in Oakhurst, CA.

Geordie McKee – '87 – Geordie has worked in commercial real estate with Renault & Handley in Palo Alto, CA since 1999. He played in satellite tournaments following his collegiate career, and currently resides in Palo Alto with his wife Alice, son Ryan, stepdaughter Zoe, and stepson Bryce.

Head Coach Dick Gould

Daryl Lee – '87; MA – '93 (Sacramento State) – Daryl has been a men's tennis coach at UC Davis since 1993. He earned his bachelor's degree in psychology from Stanford in 1987, and served as an assistant men's and women's tennis coach at Sacramento State from 1991-1993.

Steve Winterbauer – '83; J.D. – '86 (Stanford) – Steve is the founder and managing partner of Winterbauer & Diamond PLLC, an employment and labor law firm in Seattle. Prior to founding his business in 1996, he was a partner in the Foster, Pepper & Shefelman law firm from 1986-1996. Steve and his wife Ann Marie Lewis have three children, Christopher, Jessica, and Stephanie. He was selected by peers as a Washington "Super Lawyer," as published by Washington Law & Politics magazine.

John Devincenzo – '83; M.D. – '88 (Vanderbilt) – John is currently an associate professor at the University of Tennessee School of Medicine. He studies infectious diseases of children at St. Jude Children's Research Hospital. He was a member of the Tennessee state champion men's USTA team in four of the last five years. He and his wife Andra have a son named John-Peter and a daughter named Julia.

Mark Albert (Manager)

Back Row (left to right) –

Eric Rosenfeld – '86 – Eric is currently a television producer, generating commercials and infomercials in Bakersfield, CA. He lives with his wife Alisha and his two daughters, Natalie and Mia.

Scott Davis – '84 – Scott was a three-time All-American and attained world rankings of #11 in singles (1985) and #2 in doubles (1991) as a professional. He also won the Australian Open doubles title in 1991, and was a member of the 1991 U.S. Davis Cup team. He is currently the Director of Tennis at the Newport Beach Tennis Club in southern California.

Dan Goldie – '86; MBA – '97 (UC Berkeley) – Dan was inducted into the Stanford Athletic Hall of Fame in 2002. He captured the NCAA singles championship in 1986 and competed on the ATP as a professional from 1986-1991, winning two singles and two doubles titles. He was a quarterfinalist at Wimbledon in 1989. He founded his own business, Dan Goldie Financial Services, and has worked as a private wealth manager since 1991. Dan and his wife Karole currently reside in Menlo Park with their three sons, Jason, Peter, and Sean.

Jim Grabb – '86 – Jim participated on the ATP Tour from 1986-2000 after earning a degree in economics from Stanford. As a professional, he captured the doubles title at the French Open with former Cardinal Patrick McEnroe in 1989, as well as the U.S. Open doubles title in 1992 and was a member of the U.S. Davis cup team in 1993. Currently working as a consultant, Grabb enjoys surfing, drumming, and spending time with his wife Sarah and daughter Madeline.

Paul Robinson – '85 – Paul was a two-year letterwinner at Stanford and helped lead the Cardinal to two NCAA Championship matches. Following his graduation, Paul entered the medical profession and is currently practicing medicine and living in southern California.

Mark McKeen – '84; J.D. – '87 (UCLA) – Mark is currently an attorney and a partner at Paul, Hastings, Janofsky & Walker LLP Law firm in San Francisco. He served as the captain of the 1983 NCAA Championship team, and lives in Piedmont, CA with his wife Becky and their three children, Matthew, Katie, and Jack.

John Letts – '86; J.D. – '94 (Northwestern) – John founded iTennis after working as an intellectual property attorney from 1994-1998. He competed on the ATP Tour from 1986-1990, advancing to the quarterfinals in doubles competition at the Australian Open. He currently resides in Pasadena, CA with his wife Sarah and daughters Emily and Abby, and runs Park & Rec programs for the city of Pasadena.

Jeremy Semple – '85 – Following his career at Stanford, Jeremy played on the professional satellite circuit from 1985-1986. He has spent the last 15 years as a real estate agent for Long and Foster Realtors in Washington D.C. Jeremy still plays tennis regularly, and attends as many professional tournaments as possible as a spectator.

Andrew Winterbauer – '86; M.S. – '87 (Stanford) – Andrew is currently a software developer at Safeco and also develops software as an independent contractor. He has worked for Anderson Consulting for the past decade, and has spent seven years with Safeco. Andrew and his wife Andrea have two daughters, Alyssa and Amanda.

Rod Coull – '86 – Rod captured the British National Junior Grass Court Championship before coming to The Farm, and helped lead the Cardinal to an NCAA Championship during his three years at Stanford. Rod currently lives in his native England, and works in the medical field.

Remembering the members of the Stanford Tennis "family" who left us this past year.

Charles Otis – '34 Huntsville, TX

Charles was captain of the 1934 men's tennis team. He served as an architectural representative of Southern California Gas Company.

Ross Hughes – '44 Portland, OR/Seattle, WA

Ross was a member of Stanford's 1942 National Intercollegiate Championship team. He retired as Sales Manager of Pendleton Woolen Mills. He was a past president of the USTA-Pacific Northwest Tennis Association.

Stanford in the Pac-10 and ITA Championships

Pacific-10 Team Champions

Pacific-8 teams Stanford, UCLA, USC and California were joined by Arizona and Arizona State in 1979 to form the Southern Division of the Pacific-10 Conference. In 1998, Oregon and Washington were added to create a single conference.

1960 UCLA	1976 UCLA	1992 USC*
1960 UCLA	1977 UCLA	1993 USC*
1961 UCLA	1978 STANFORD*	1994 USC*
1962 USC	1979 STANFORD*	1995 STANFORD*
1963 USC	1980 STANFORD*/	1996 UCLA*
1964 USC	USC*	1997 STANFORD*/
1965 UCLA	1981 UCLA*	UCLA*
1966 USC	1982 UCLA*	1998 STANFORD
1967 USC	1983 STANFORD*	1999 STANFORD/
1968 USC	1984 USC*	UCLA
1969 USC	1985 UCLA*	2000 STANFORD
1970 UCLA	1986 UCLA*	2001 STANFORD
1971 UCLA	1987 UCLA*	2002 UCLA
1972 STANFORD	1988 STANFORD*	2003 STANFORD
1973 UCLA	1989 UCLA*	2004 USC/UCLA
1974 STANFORD	1990 UCLA*	
1975 UCLA	1991 USC*	

*So. Division Champion

National Team Indoor Champions

Stanford won the 2002 USTA/ITA National Team Indoor Championships – the 12th ITA Indoor title for the Cardinal.

1973 STANFORD	1984 UCLA	1995 STANFORD
1974 Not held	1985 STANFORD	1996 UCLA
1975 STANFORD	1986 Pepperdine	1997 UCLA
1976 STANFORD	1987 USC	1998 STANFORD
1977 Trinity (TX)	1988 USC	1999 UCLA
1978 STANFORD	1989 California	2000 STANFORD
1979 SMU	1990 STANFORD	2001 UCLA
1980 California	1991 UCLA	2002 STANFORD
1981 Not held	1992 STANFORD	2003 Illinois
1982 California	1993 UCLA	2004 Illinois
1983 SMU	1994 STANFORD	

The All-American doubles team of David Martin (left) and Scott Lipsky advanced to at least the NCAA doubles semifinals three straight years. Martin was awarded a prestigious NCAA post-graduate scholarship and was named second-team Verizon All Sports All Academic. David and Scott are currently competing successfully on the professional tour in singles and together in doubles.

All Pac-10 Selections

1988 Patrick McEnroe Jeff Tarango David Wheaton	1999 Ryan Wolters, <i>Player of the Year</i> Geoff Abrams K.J. Hippensteel* Alex Kim**
1989 Jeff Tarango	2000 Geoff Abrams, <i>co-Player of the Year</i> Alex Kim, <i>co-Player of the Year</i> K.J. Hippensteel
1990 Alex O'Brien Jared Palmer Jonathan Stark, <i>Player of the Year</i>	2001 Alex Kim, <i>Player of the Year</i> K.J. Hippensteel/Alex Kim, <i>Doubles Team of the Year</i> Ryan Haviland* David Martin*
1991 Alex O'Brien, <i>Player of the Year</i> Jared Palmer Jonathan Stark	2002 K.J. Hippensteel, <i>Player of the Year</i> Scott Lipsky* David Martin* Ryan Haviland**
1992 Alex O'Brien, <i>Player of the Year</i>	2003 David Martin Scott Lipsky/David Martin, <i>Doubles Team of the Year</i> KC Corkery*, <i>Freshman of the Year</i> Scott Lipsky* Sam Warburg**
1993 Chris Cocotos Michael Flanagan Vimal Patel	2004 Sam Warburg, <i>Player of the Year</i> KC Corkery* James Wan** <i>Co-Freshman of the Year</i>
1994 Michael Flanagan	
1995 Scott Humphries Jeff Salzenstein	
1996 Paul Goldstein Jeff Salzenstein Jim Thomas Ryan Wolters	
1997 Bob Bryan, <i>co-Player of the Year</i> Ryan Wolters, <i>co-Player of the Year</i> Paul Goldstein Mike Bryan* Geoff Abrams*	
1998 Paul Goldstein, <i>Player of the Year</i> Ryan Wolters Bob Bryan Mike Bryan	

* second team ** honorable mention

Pac-10 All-Academic

* second team ** honorable mention

1991 Alex O'Brien Jonathan Stark*
1992 Robert Devens Michael Flanagan Roman Sydorak*
1993 Robert Devens Michael Flanagan
1994 Michael Flanagan Jeff Salzenstein*
1995 Jeff Salzenstein Jim Thomas*
1996 Jeff Salzenstein Jim Thomas
1997 Paul Goldstein Charles Hoeveler* Misha Palecek*
1998 Paul Goldstein
1999 Geoff Abrams David Hauser*
2000 Geoff Abrams* Alex Kim*
2001 K.J. Hippensteel David Martin* Carter Morris*
2002 K.J. Hippensteel David Martin Ryan Haviland* Joe Kao**
2003 David Martin Carter Morris* Joe Kao**
2004 Carter Morris KC Corkery** James Pade**

Pac-10 Coach of the Year

1977 Dick Gould
1978 Dick Gould
1980 Dick Gould
1983 Dick Gould
1986 Dick Gould
1988 Dick Gould
1989 Dick Gould
1998 Dick Gould
2003 Dick Gould

David Wheaton – This 1988 All American reached #12 in the world singles ranking in 1991, and played on the Davis Cup team in 1993. He has been elected to the USTA Board of Directors for 2003-04. He is just off the tour and living in Excelsior, MN. He has a weekly sports radio show on KKMS (Minneapolis/St. Paul), is a contributing writer for the Minneapolis Star Tribune and gives motivational speeches.

Year-By-Year Men's Collegiate Champions

Team Champions

Year	Champion	Pts	Runner-Up	Pts	Site	Finish
1946	USC	9	William & Mary	6	Northwestern	—
1947	William & Mary	10	Rice	4	UCLA	—
1948	William & Mary	6	San Francisco	5	UCLA	—
1949	San Francisco, Tulane	7	Rollins, Washington	4	Texas	—
1950	UCLA	11	USC	5	Texas	—
1951	USC	9	Cincinnati	7	Northwestern	—
1952	UCLA	11	USC, California	5	Northwestern	—
1953	UCLA	11	California	6	Syracuse	—
1954	UCLA	15	USC	10	Washington	7th
1955	USC	12	Texas	7	North Carolina	6th
1956	UCLA	15	USC	14	Kalamazoo, MI	3rd
1957	Michigan	10	Tulane	9	Utah	10th
1958	USC	13	STANFORD	9	Navy	2nd
1959	Tulane, Notre Dame	8	San Jose State	6	Northwestern	6th
1960	UCLA	18	USC	8	Washington	10th
1961	UCLA	17	USC	16	Iowa State	5th
1962	USC	22	UCLA	12	Stanford	6th
1963	USC	27	UCLA	19	Princeton	6th
1964	USC	26	UCLA	25	Michigan State	6th
1965	UCLA	31	Miami (FL)	13	UCLA	3rd
1966	USC	27	UCLA	23	Miami (FL)	10th
1967	USC	28	UCLA	23	So. Illinois	15th
1968	USC	31	Rice	23	Trinity (TX)	33rd
1969	USC	35	UCLA	23	Princeton	8th
1970	UCLA	26	Trinity (TX), Rice	22	Utah	5th
1971	UCLA	35	Trinity (TX)	27	Notre Dame	5th
1972	Trinity (TX)	36	STANFORD	30	Georgia	2nd
1973	STANFORD	33	USC	28	Princeton	1st
1974	STANFORD	30	USC	25	USC	1st
1975	UCLA	27	Miami (FL)	20	Corpus Christi, TX	4th
1976	UCLA, USC	20	STANFORD	19	Corpus Christi, TX	3rd
1977	STANFORD*	5	Trinity (TX)	4	Georgia	1st
1978	STANFORD	6	UCLA	3	Georgia	1st
1979	UCLA	5	Trinity (TX)	4	Georgia	3rd
1980	STANFORD	5	California	3	Georgia	1st
1981	STANFORD	5	UCLA	1	Georgia	1st
1982	UCLA	5	SMU	2	Georgia	14th
1983	STANFORD	5	SMU	2	Georgia	1st
1984	UCLA	5	STANFORD	4	Georgia	2nd
1985	Georgia	5	UCLA	1	Georgia	5th
1986	STANFORD	5	Pepperdine	2	Georgia	1st
1987	Georgia	5	UCLA	1	Georgia	19th
1988	STANFORD	5	Louisiana State	2	Georgia	1st
1989	STANFORD	5	Georgia	3	Georgia	1st
1990	STANFORD	5	Tennessee	2	Indian Wells, CA	1st
1991	USC	5	Georgia	2	Georgia	3rd
1992	STANFORD	5	Notre Dame	0	Georgia	1st
1993	USC	5	Georgia	3	Georgia	6th
1994	USC	4	STANFORD	3	Notre Dame	2nd
1995	STANFORD	4	Mississippi	0	Georgia	1st
1996	STANFORD	4	UCLA	1	Georgia	1st
1997	STANFORD	4	Georgia	0	UCLA	1st
1998	STANFORD	4	Georgia	0	Georgia	1st
1999	Georgia	4	UCLA	3	Georgia	8th
2000	STANFORD	4	Virginia Commonwealth	0	Georgia	1st
2001	Georgia	4	Tennessee	1	Georgia	5th
2002	USC	4	Georgia	1	Texas A&M	10th
2003	Illinois	4	Vanderbilt	3	Georgia	3rd
2004	Baylor	4	UCLA	0	Tulsa	7th

*First year of six singles, three doubles format. Prior to the beginning of NCAA records in 1946, Stanford fielded arguably the nation's top teams several times – most notably in 1926, 1934-36 and 1942.

Individual Championship Summary

NCAA Singles Championships

1.	Harvard	16
2.	STANFORD	13
3.	USC	12
4.	Yale	10
5.	Tulane	9
	UCLA	9
7.	Princeton	5
8.	Two tied with	4
	Georgia, Miami (FL)	
10.	Four tied with	3
	Pennsylvania, Rice, Texas, Trinity (TX)	
14.	Four tied with	2
	California, Columbia, Florida, Michigan	
18.	Eighteen tied with	1
	Arizona State, Baylor, Cincinnati, Cornell, Florida, Illinois, Kenyon, LSU, Pepperdine, Philadelphia Oster, San Jose St., Tennessee, Trinity (CT), UNLV, USE, Utah, Washington, William & Mary	

Stanford's Singles Champions

1921	Philip Neer
1931	Keith Gledhill
1942	Frederick R. Schroeder, Jr.
1973	Alex Mayer
1974	John Whitlinger
1977	Matt Mitchell
1978	John McEnroe
1981	Tim Mayotte
1986	Dan Goldie
1991	Jared Palmer
1992	Alex O'Brien
1998	Bob Bryan
2000	Alex Kim

Phil Neer – Stanford's first intercollegiate national champion in any sport - singles (1921) and doubles (1922, with Jim Davies).

NCAA Doubles Championships

1.	USC	20
2.	Harvard	17
3.	STANFORD	14
4.	Yale	12
5.	UCLA	10
6.	California	9
7.	Princeton	5
	Texas	5
9.	Pennsylvania	3
10.	Six tied with	2
	Columbia, Georgia, Illinois, Miami (FL), Pepperdine, Tulane	
15.	Eleven tied with	1
	Arkansas, Auburn, Florida, Mississippi, Mississippi State, Occidental, Rice, Texas Christian, UNLV, Washington, William & Mary	

Stanford's Doubles Champions

1922	Philip Neer, Jim Davies
1928	Ralph McElvenny, Alan Herrington
1932	Joseph Coughlin, Keith Gledhill
1933	Joseph Coughlin, Sam Lee
1936	W. Bennett Dey, William Seward
1940	Lawrence Dee, James Wade
1942	Lawrence Dee, Frederick R. Schroeder, Jr.
1972	Alex Mayer, Roscoe Tanner
1973	Alex Mayer, Jim Delaney
1974	Jim Delaney, John Whitlinger
1992	Alex O'Brien, Chris Cocotos
1998	Bob Bryan, Mike Bryan
1999	Ryan Wolters, K.J. Hippensteel
2004	KC Corkery, Sam Warburg

NCAA Team Championships

1.	STANFORD	17
2.	USC	16
3.	UCLA	15
4.	Georgia	4
5.	William & Mary	2
6.	Seven tied with	1
	Baylor, Illinois, Michigan, Notre Dame, Trinity (TX), Tulane, USE	

Match Results at NCAA's

Stanford's NCAA match record is an amazing 84-10 (.894) since the NCAA Tournament went to its present format in 1977. During that time, Stanford has won 15 of 27 possible titles. Stanford did not receive Tournament bids in 1982 or 1987.

1977

Stanford 8, Utah 1
Stanford 5, California 1
Stanford 6, UCLA 3
Stanford 5, Trinity (TX) 4

NCAA Champions

1978

Stanford 8, S. Carolina 1
Stanford 8, ASU 1
Stanford 7, SMU 2
Stanford 6, UCLA 3

NCAA Champions

1979

Stanford 7, Michigan 2
Stanford 7, Princeton 2
UCLA 6, Stanford 2
Stanford 6, SMU 3 (Third Place)

Scott Davis - '84. This three-time All American attained world rankings of #11 in singles (1985) and #2 in doubles (1991). He is the Director of Tennis at the Newport Beach Tennis Club.

1980

Stanford 6, Utah 0
Stanford 7, Clemson 2
Stanford 6, Pepperdine 3
Stanford 5, California 3

NCAA Champions

1981

Stanford 9, Utah 0
Stanford 5, California 4
Stanford 7, Georgia 2
Stanford 5, UCLA 1

NCAA Champions

1983

Stanford 6, Harvard 1
Stanford 5, Arkansas 4
Stanford 5, USC 4
Stanford 5, SMU 2

NCAA Champions

Sandy Mayer - '74. Sandy (Alex) won the NCAA singles, doubles and team championship in 1973. He then went on to a great pro career, attaining a world singles ranking of #7 and a doubles ranking of #3. He was a member of the Davis Cup team, and reached the Wimbledon singles semifinals in 1979. He won the Wimbledon doubles title in 1975 and the French Open title in 1979 (with his brother Gene). Sandy is a tennis coach and lives with his family in Portola Valley, CA.

1984

Stanford 5, Clemson 4
Stanford 5, SMU 4
Stanford 5, Georgia 3
UCLA 5, Stanford 4

1985

Stanford 6, BYU 0
Georgia 5, Stanford 3

1986

Stanford 5, Harvard 2
Stanford 5, Clemson 3
Stanford 5, UCLA 1
Stanford 5, Pepperdine 2

NCAA Champions

1988

Stanford 5, Texas 0
Stanford 5, Kentucky 2
Stanford 5, USC 3
Stanford 5, LSU 2

NCAA Champions

1989

Stanford 5, Miami 1
Stanford 5, LSU 3
Stanford 5, S. Carolina 2
Stanford 5, Georgia 3

NCAA Champions

1990

Stanford 5, Oklahoma State 1
Stanford 5, Texas 1
Stanford 5, USC 3
Stanford 5, Tennessee 2

NCAA Champions

1991

Stanford 5, S. Carolina 1
Stanford 6, Arizona State 0
USC 5, Stanford 2

1992

Stanford 5, Duke 1
Stanford 5, LSU 2
Stanford 5, UCLA 1
Stanford 5, Notre Dame 0

NCAA Champions

1993

Stanford 6, Colorado 0
Texas 5, Stanford 2

1994

Stanford 4, Fresno St. 2
Stanford 4, Duke 0
Stanford 4, UCLA 0
USC 4, Stanford 3

Chris Cocotos - '94; MBA - '99 (So. Methodist). Chris was the NCAA doubles champion in 1992 (w/Alex O'Brien) and a finalist in 1993 (w/Michael Flanagan). He is working as a trader for the hedge fund, Banyan Capital, in Boca Raton, FL.

1995

Stanford 4, Duke 1
Stanford 4, Mississippi St. 0
Stanford 4, UCLA 1
Stanford 4, Mississippi 0

NCAA Champions

1996

Stanford 4, Texas 0
Stanford 4, USC 1
Stanford 4, Georgia 3
Stanford 4, UCLA 1

NCAA Champions

1997

Stanford 4, Harvard 0
Stanford 4, Texas 0
Stanford 4, Mississippi 2
Stanford 4, Georgia 0

NCAA Champions

1998

Stanford 4, Minnesota 0
Stanford 5, UCLA 0
Stanford 4, Mississippi State 0
Stanford 4, Georgia 0

NCAA Champions

1999

Stanford 4, Sacramento State 0
Stanford 4, Georgia Tech 0
Baylor 4, Stanford 2

2000

Stanford 4, Northwestern 0
Stanford 4, Auburn 0
Stanford 4, Minnesota 0
Stanford 4, Texas Christian 1
Stanford 4, Florida 0
Stanford 4, Va. Commonwealth 0

NCAA Champions

2001

Stanford 4, Pacific 0
Stanford 4, Oklahoma State 0
Stanford 4, Pepperdine 1
Tennessee 4, Stanford 2

2002

Stanford 4, Sacramento State 0
Washington 4, Stanford 3

2003

Stanford 4, Oral Roberts 0
Stanford 4, Fresno State 0
Stanford 4, Tulane 0
Stanford 4, California 0
Illinois 4, Stanford 2

2004

Stanford 4, Pacific 0
Stanford 4, Washington 2
Stanford 4, Florida 3
USC 4, Stanford 0

Dan Goldie won the NCAA singles title in 1986 and reached the Wimbledon quarterfinals in 1989. He earned his MBA at the University of California. He was inducted into the Stanford Hall of Fame in 2002. He is an independent financial advisor (Dan Goldie Financial Services) and authored The Prudent Investor's Guide to Beating Wall Street at Its Own Game (McGraw-Hill). He and his family live in Palo Alto, CA.

Individual Records

Single Season Dual Match Victories

(recorded at least 20 dual match wins in a season)

current players in **bold**

Name	Year	Wins	Losses	Pct.
Abrams, Geoff	1998	26	0	1.000
Goldstein, Paul	1998	21	0	1.000
Wolters, Ryan	1998	22	0	1.000
Grabb, Jim	1983	25	1	.962
Bryan, Bob	1998	24	1	.960
Thomas, Jim	1994	22	1	.957
Corkery, KC	2003	21	1	.955
Kim, Alex	1998	20	1	.952
Warburg, Sam	2003	24	2	.923
Bryan, Bob	1997	23	2	.920
Abrams, Geoff	2000	22	2	.917
Elliott, Grant	1995	22	2	.917
Elliott, Grant	1997	21	2	.913
Goldstein, Paul	1995	24	3	.889
Wan, James	2004	23	3	.885
Becker, Ricky	1996	23	3	.885
Stark, Jonathan	1990	23	3	.885

Alex Kim – '01. Alex won the 2000 NCAA singles title. In 2002 he reached the third round of the Australian Open. He retired from the professional tour in 2004 and is working in New York City as an analyst for Banc of America Securities.

Jim Grabb – 1986. Jim was a three-time All American who reached the NCAA singles semifinals in 1985. He went on to be ranked #1 in the world in doubles in 1989, '92 and '93. His Grand Slam doubles titles include the French Open (with Patrick McEnroe) in '89 and the U.S. Open in 1992. He is working as a writer and consultant, and lives with his family in in Manhattan Beach, CA.

Name	Year	Wins	Losses	Pct.
Blackman, Martin	1988	23	3	.885
Warburg, Sam	2004	22	3	.880
Wolters, Ryan	1997	22	3	.880
Cathrall, Jeff	1988	20	3	.870
Martin, David	2002	23	4	.852
Kim, Alex	2000	22	4	.846
Abrams, Geoff	1997	22	4	.846
Bryan, Mike	1997	21	4	.840
Thomas, Jim	1996	21	4	.840
McKeen, Mark	1984	21	4	.840
Goldie, Dan	1983	21	4	.840
O'Brien, Alex	1992	26	5	.839
Pade, James	2003	20	4	.833
Warburg, Sam	2002	20	4	.833
Salzenstein, Jeff	1993	20	4	.833
McEnroe, Patrick	1986	20	4	.833
Davis, Scott	1982	20	4	.833
Salzenstein, Jeff	1994	24	5	.828
O'Brien, Alex	1990	24	5	.828
Salzenstein, Jeff	1995	24	5	.828
Patel, Vimal	1992	23	5	.821
Solomon, Glenn	1990	23	5	.821
Hombrecher, Alexis	1990	21	5	.808
McEnroe, Patrick	1985	21	5	.808
Scott, Scotty	2000	20	5	.800
Wolters, Ryan	1999	20	5	.800
McKeen, Mark	1986	20	5	.800
Cocotos, Chris	1992	22	6	.786
Martin, David	2000	21	6	.778
Wolters, Ryan	1996	21	6	.778
Rosenfeld, Eric	1985	21	6	.778
Palmer, Jared	1991	24	7	.774
Patel, Vimal	1991	20	6	.769
Yee, Jason	1992	21	7	.750
O'Brien, Alex	1991	23	8	.742
Patel, Vimal	1993	20	7	.741
Goldstein, Paul	1996	20	10	.667

Gene Mayer – '77. Gene went on to great success on the pro tour after graduating from Stanford. He reached a #4 world singles ranking and #2 doubles ranking. He twice reached the quarterfinals of the U.S. Open and Wimbledon. He won the French Open doubles title twice, in 1978, and in '79 with his brother Sandy. He remains a successful player on the senior circuit.

Career Dual Match Victories

(played at least 20 career dual matches – 75% and higher)

current players in **bold**

Name	Wins	Losses	Pct.
Johnson, Craig (1973-76)	22	1	.957
Bryan, Bob (1997-98)	55	3	.948
Bryan, Mike (1997-98)	40	4	.909
Mayer, Gene (1974-75)	20	2	.909
Abrams, Geoff (1997-2000)	88	10	.898
Noonan, Tim (1971-75)	23	3	.885
Wan, James (2004-)	23	3	.885
Gurfein, Jim (1980-81)	30	4	.882
Warburg, Sam (2002-)	66	9	.880
Tanner, Roscoe (1970-72)	43	6	.878
Becker, Ricky (1993-96)	57	8	.877
Fisher, Chip (1972-75)	28	4	.875
Kim, Alex (1998-2001)	78	12	.867
Mitchell, Mark (1973-76)	38	6	.864
Davis, Scott (1981-83)	50	8	.862
Stark, Jonathan (1990-91)	37	6	.860
Thomas, Jim (1993-96)	64	11	.853
Wolters, Ryan (1996-99)	90	16	.849
Delaney, Jim (1972-75)	44	8	.846
Elliott, Grant (1994-97)	60	11	.845
Goldstein, Paul (1995-98)	84	16	.840
Dupre, Pat (1973-76)	40	8	.833
Grabb, Jim (1983-86)	72	15	.827

Matt Mitchell – '79. This 1977 NCAA singles champion also led the team to victory in the first true team NCAA championship. He and his wife live in New York City, and his company, Classic Tennis, combines tennis education and personal training.

Saviano, Nick (1974-75)	24	5	.827
Humphries, Scott (1995)	19	4	.826
Mayotte, Tim (1979-81)	52	11	.825
Sidone, Paul (1971-74)	37	8	.822
Whitlinger, John (1973-75)	40	9	.816
Ansari, Ali (1998-2001)	59	14	.808
Hombrecher, Alexis (1990)	21	5	.808
Hippensteel, K.J. (1999-2002)	60	15	.800
Rennert, Peter (1977-80)	56	14	.800
McKeen, Mark (1981-84)	20	5	.800
Mitchell, Matt (1976-78)	35	9	.795
Palmer, Jared (1990-91)	42	11	.792
Blackman, Martin (1988-89)	37	10	.787
Wright, Perry (1975-78)	40	11	.784
Mayer, Alex (1971-73)	36	10	.783
Salzenstein, Jeff (1993-96)	81	23	.779
Martin, David (2000-2003)	77	23	.770
Scott, Scotty (1998-2001)	57	17	.770
Cornell, Brad (1967-68)	20	6	.769
O'Brien, Alex (1989-92)	89	27	.767
Groslimond, Gery (1970-73)	48	15	.762
Maze, Bill (1975-78)	46	15	.754
McEnroe, Patrick (1985-88)	67	22	.753

Team Results and Records

All-Time Coaching Results

Year	Name	W	L	NCAA Finish	Year	Name	W	L	NCAA Finish
1926	Harold M. Davis	3	1		1982	Dick Gould	15	10	14th
1927*	Harold M. Davis	10	0		1983	Dick Gould	24	1	1st
1928	Harold M. Davis	8	0		1984	Dick Gould	22	6	2nd
1929	Ford Tussing	10	1		1985	Dick Gould	24	4	5th
1930*	Frank Ragon	3	3		1986	Dick Gould	19	5	1st
1931	Sherman Lockwood	6	0		1987	Dick Gould	13	10	19th
1932	Sherman Lockwood	3	3		1988	Dick Gould	25	1	1st
1933	Sherman Lockwood	6	1		1989	Dick Gould	22	4	1st
1934	Sherman Lockwood	6	6		1990	Dick Gould	25	3	1st
1935	Sherman Lockwood	9	1		1991	Dick Gould	21	5	3rd
1936	Sherman Lockwood	5	3		1992	Dick Gould	25	3	1st
1937	Sherman Lockwood	6	3		1993	Dick Gould	20	5	6th
1938	Sherman Lockwood	1	11		1994	Dick Gould	25	3	2nd
1939*	Sherman Lockwood	2	7		1995	Dick Gould	27	0	1st
1940	Sherman Lockwood	9	4		1996	Dick Gould	23	4	1st
1941	M. Schwartz, J. Lamb	5	4		1997	Dick Gould	26	2	1st
1942	John Lamb	5	4		1998	Dick Gould	28	0	1st
1943	Elwyn Bugge	6	0		1999	Dick Gould	20	3	8th
1946	Elwyn Bugge	1	2		2000	Dick Gould/ John Whitlinger	28	1	1st
1947	Elwyn Bugge	5	7		2001	Dick Gould/ John Whitlinger	24	2	5th
1948	Elwyn Bugge	5	6		2002	Dick Gould/ John Whitlinger	20	6	10th
1949	Elwyn Bugge	7	8		2003	Dick Gould/ John Whitlinger	25	4	3rd
1950	Elwyn Bugge	7	8		2004	Dick Gould/ John Whitlinger	19	8	7th
1951	Robert D. Renker	6	7						
1952	Robert D. Renker	10	7						
1953	Robert D. Renker	9	8						
1954	Robert D. Renker	11	8	7th					
1955	Robert D. Renker	5	7	6th					
1956	Robert D. Renker	6	8	3rd					
1957*	Robert D. Renker	9	6	10th					
1958	Robert D. Renker	7	4	2nd					
1959	Robert D. Renker	9	3	6th					
1960	Robert D. Renker	8	7	10th					
1961	Robert D. Renker	8	6	5th					
1962	Robert D. Renker	7	8	6th					
1963	Robert D. Renker	9	3	6th					
1964	Robert D. Renker	9	5	6th					
1965	Robert D. Renker	9	5	3rd					
1966	Robert D. Renker	9	7	10th					
1967	Dick Gould	16	9	15th					
1968	Dick Gould	11	7	33rd					
1969	Dick Gould	9	12	8th					
1970	Dick Gould	11	5	5th					
1971	Dick Gould	20	3	5th					
1972	Dick Gould	16	1	2nd					
1973	Dick Gould	20	3	1st					
1974	Dick Gould	17	1	1st					
1975	Dick Gould	21	2	4th					
1976	Dick Gould	13	3	3rd					
1977	Dick Gould	18	3	1st					
1978	Dick Gould	24	0	1st					
1979	Dick Gould	19	4	3rd					
1980	Dick Gould	21	3	1st					
1981	Dick Gould	20	2	1st					

*Stanford tennis competition from 1892 through 1920 consisted only of 26 matches against the University of California, of which Stanford won six. In 1921, tennis was made a major sport at Stanford; however, complete records were not kept until the 1926 season. *Indicates one tie match*

Ted Schroeder – National Intercollegiate Champion - singles (1942), doubles (1942, with Larry Dee); United States Champion - singles (1942), doubles (1940, '41, and '43), mixed doubles (1947); Wimbledon Champion - singles (1949). He remains active in international tennis affairs and resides with his wife in La Jolla, CA.

Stanford Men's Coaching Records

Years	Coach	Record	Pct.
1926-28	Harold Davis	21-1-1	.935
1929	Ford Tussing	10-1	.909
1930	Frank Ragon	3-3-1	.500
1931-40	Sherman Lockwood	53-39-1	.575
1941-42	John Lamb	10-8	.556
1943-50	Elwyn Bugge	31-31	.500
1951-66	Robert D. Renker	131-99-1	.569
1967-2004	Dick Gould	776-148	.840
Total		1035-330-4	.757

Records vs. Opponents

Opponent	(Dick Gould Era: 1967-present)		First Meeting	Last Meeting
	W	L		
Alabama	1	0	1984	1984
Arizona	52	1	1973	2004
Arizona State	48	1	1978	2004
Arkansas	2	0	1980	1983
Auburn	1	0	2000	2000
Baylor	0	3	1999	2004
Boise State	2	0	1998	1998
BYU	27	0	1976	2004
British Columbia	4	0	1967	1971
Cal Baptist	2	0	1974	1975
Cal Poly	1	0	1973	1973
California	75	12	1967	2004
Clemson	7	0	1980	2000
Colorado	1	0	1993	1993
CS Bakersfield	3	0	1972	1974
CS Hayward	3	0	1984	1987
Duke	6	0	1992	2002
Florida	3	1	1969	2004
Fresno State	13	0	1968	2003
Georgia	14	2	1975	1998
Georgia Tech	5	0	1984	2000
Harvard	9	0	1983	2004
Hawaii	19	0	1976	2004
Hayward State	2	0	1984	1985
Illinois	4	3	1997	2004
Indiana State	1	0	2000	2000
Kentucky	7	3	1987	2003
Long Beach State	6	1	1973	1990
Louisiana State	6	0	1977	1998
Miami	7	0	1975	1995
Michigan	4	0	1969	1979
Minnesota	3	0	1995	2000
Mississippi	3	0	1995	1997
Mississippi State	3	0	1994	1998
Nevada	1	0	1970	1970
New Mexico	2	1	1967	1997
North Carolina	1	0	1973	1973
Northwestern	3	0	1991	2000
Notre Dame	5	0	1991	1999
Ohio State	1	0	1988	1988
Oklahoma	2	0	1975	1999
Oklahoma State	2	0	1990	2001

Patrick McEnroe – '88. Patrick was a three-time All-American in 1986, '87 and '88. He was ranked as high as #3 ('93) in the world in doubles, and won the French Open doubles title with Jim Grabb in 1989. He completed two years (2001-02) on the Board of Directors of the USTA. Pat played in the Davis Cup in 1993, '94 and '96. He has been the U.S. Davis Cup captain since 2001, and was captain of the U.S. Men's team at the 2004 Olympics. He also is a commentator for major TV tennis events. He and his wife live in New York City.

Oral Roberts	1	0	2003	2003
Oregon	18	0	1967	2004
Oregon State	3	0	1967	1973
Pacific	3	0	1993	2004
Pepperdine	25	3	1971	2004
Princeton	4	0	1976	2001
Redlands	4	1	1967	1971
Rice	1	1	1999	2004
Rollins	1	0	1987	1987
Sacramento State	3	0	1967	2002
San Diego	17	1	1973	2002
San Diego State	11	0	1982	2003
San Fernando State	4	0	1967	1970
San Francisco	4	0	1967	1982
San Jose State	50	2	1967	1997
Santa Clara	3	0	1970	2002
Seattle	3	0	1969	1971
SMU	10	1	1974	1998
Southern Illinois	1	0	1980	1980
South Carolina	4	0	1978	1999
SW Louisiana	1	0	1976	1976
TCU	4	1	1987	2003
Tennessee	4	1	1988	2001
Texas	11	1	1977	2004
Texas A & M	2	0	1985	2003
Trinity (TX)	7	5	1973	1984
Tulane	2	0	2003	2003
Tulsa	1	0	2004	2004
UC Davis	2	0	1975	1976
UC Irvine	23	0	1967	2003
UCLA	53	48	1967	2004
UCSB	11	0	1968	1990
UNLV	3	0	1993	1995
USC	53	46	1967	2004
Utah	26	1	1969	2004
Vanderbilt	1	0	2004	2004
Va. Commonwealth	3	0	1994	2000
Washington	27	1	1967	2004
Washington State	2	0	1972	1974
West Virginia	3	0	1989	1991
William & Mary	1	0	2001	2001
Wyoming	1	0	1968	1968
Yale	1	0	1978	1978

2004-05 opponents in bold.

Men's Tennis All-Americans

- 1957**
Jon Douglas*
- 1958**
Jon Douglas
Dave Nelson*
Brooks Rawlins*
- 1959**
Dave Nelson*
Dick Ogden#
- 1960**
Jim Jeffries*
- 1962**
Yoshi Minegishi*
Dick Ogden
- 1965**
James Beste
- 1966**
James Beste
- 1969**
Paul Gerken
- 1970**
Roscoe Tanner

- 1971**
Alex Mayer
Roscoe Tanner
- 1972**
Jim Delaney
Chico Hagey
Alex Mayer
Roscoe Tanner
- 1973**
Jim Delaney
Rick Fisher
Alex Mayer
- 1974**
Jim Delaney
Chico Hagey
Nick Saviano
John Whitlinger
- 1975**
Jim Delaney
Nick Saviano
John Whitlinger

Tim Mayotte – '82. In 1981, Tim Mayotte won the NCAA singles championship (over teammate, Jim Gurfein, in the finals) and received the Rafael Osuna Award. In professional tennis, he reached a world singles ranking of #7 (1988). He was a semifinalist at both Wimbledon (1982) and the Australian Open (1983), and he reached the quarterfinals of the U.S. Open in 1989. He was the Olympic Silver Medalist (1988) and represented the United States in Davis Cup in 1986 and 1987. He is a member of both the Stanford Athletic Hall of Fame and the Intercollegiate Hall of Fame. After graduating from Stanford, he earned his degree at Union Seminary in New York. Tim lives in New York City.

Jon A. Douglas – '58. Douglas was inducted into the Intercollegiate Hall of Fame in 1996. At Stanford, he was Stanford's first All American tennis player, a 1958 NCAA singles and doubles finalist, a third team All American quarterback and elected to Phi Beta Kappa. He was the founder of the Jon Douglas Realty Company in Southern California.

K.J. Hippensteel – '02. A back condition cut short the last month of competition of K.J.'s senior year. Yet he still ended the year as the #2 ranked collegian, and earned All-American honors for the fourth year. He was also named to the Verizon Academic All-American team, and earned a coveted NCAA post graduate scholarship. KJ won the NCAA doubles title with Ryan Wolters in 1999 and reached the singles semi-finals in 2000. He is off to a fast start on the professional circuit. K.J. resides in Roanoke, VA.

- 1976**
Pat DuPre
Bill Maze
Matt Mitchell
Mark Mitchell
- 1977**
Bill Maze
Matt Mitchell
Perry Wright
- 1978**
Bill Maze
John McEnroe
Matt Mitchell
Perry Wright
- 1979**
Lloyd Bourne
Peter Rennert
- 1980**
Peter Rennert
Lloyd Bourne
Tim Mayotte
- 1981**
Scott Bondurant
Scott Davis
Jim Gurfein
Tim Mayotte

- 1982**
Scott Davis
Jeff Arons
- 1983**
Scott Davis
- 1984**
Dan Goldie
Jim Grabb
John Letts

- 1985**
Dan Goldie
Jim Grabb
John Letts
Derrick Rostagno

- 1986**
Patrick McEnroe
Dan Goldie
Jim Grabb
- 1987**
Patrick McEnroe
Jeff Tarango
- 1988**
Patrick McEnroe
Jeff Tarango
David Wheaton

- 1989**
Jeff Tarango
Alex O'Brien
- 1990**
Jared Palmer
Alex O'Brien
Jonathan Stark
Jason Yee
- 1991**
Jared Palmer
Alex O'Brien
Jonathan Stark
Jason Yee

- 1992**
Chris Cocotos
Alex O'Brien
Vimal Patel
Jason Yee

- 1993**
Chris Cocotos
Mike Flanagan
Vimal Patel
- 1994**
Chris Cocotos
Mike Flanagan
- 1995**
Paul Goldstein
Scott Humphries
Jeff Salzenstein
- 1996**
Paul Goldstein
Jeff Salzenstein
Jim Thomas
Ryan Wolters
- 1997**
Bob Bryan
Mike Bryan
Paul Goldstein
Ryan Wolters
- 1998**
Bob Bryan
Mike Bryan
Paul Goldstein
Ryan Wolters
- 1999**
K.J. Hippensteel
Ryan Wolters

- 2000**
Geoff Abrams
K.J. Hippensteel
Alex Kim

- 2001**
K.J. Hippensteel
Alex Kim
Scott Lipsky
David Martin

- 2002**
Ryan Haviland
K.J. Hippensteel
Scott Lipsky
David Martin

- 2003**
KC Corkery
Scott Lipsky
David Martin

- 2004**
KC Corkery
Sam Warburg

*Second Team
#Third Team

Verizon Academic All-Americans

- 2001**
K.J. Hippensteel
- 2002**
K.J. Hippensteel
- 2003**
David Martin

Roscoe Tanner – '73. He was the 1972 NCAA doubles champion (with Alex Mayer) and a three-time All American. He won the 1977 Australian Open and was ranked as high as #5 in the world in singles. He is a member of both the Stanford and Intercollegiate Hall of Fame. Roscoe was a 1979 Wimbledon singles finalist. He is teaching tennis in Laguna Niguel in Southern California.

STANFORD HALL OF FAME SELECTIONS

Intercollegiate Tennis Hall of Fame

(Listed by year of induction)

1983 Ted Schroeder	1995 Robert Renker
1989 Keith Gledhill	1996 Jon Douglas
1991 Alex Mayer	John McEnroe
Roscoe Tanner	1999 John Whitlinger
1992 John Doeg	2002 Tim Mayotte
R. Lindley Murray	2004 Jim Delaney

Stanford Athletics Hall of Fame

(Listed by graduating class)

1914 R. Lindley Murray	1942 Lawrence Dee
1923 Jim Davies	1956 Ted Schroeder
1923 Philip Neer	1958 Jack Frost
1927 Cranston Holman	1960 Jack Douglas
1928 Ralph McElvenny	1972 Dick Gould
1928 Alan Herrington	1972 Roscoe Tanner
1931 John Doeg	1973 Alex Mayer
1933 Keith Gledhill	1974 John Whitlinger
1934 Sam Lee	1975 Jim Delaney
Joe Coughlin	1977 Matt Mitchell
1936 William Seward	1978 John McEnroe
1937 Bennett Dey	1981 Tim Mayotte
1940 James Wade	1986 Dan Goldie
	1992 Alex O'Brien

Jim Delaney - '75. This four-time All-American won the NCAA doubles championship twice - with Sandy Mayer ('73) and John Whitlinger ('74). Jim and his family reside in Arlington, VA, and he works in the field of institutional equity for Friedman, Billings & Ramsey. He is a member of the Stanford Athletic Hall of Fame and was inducted into the Intercollegiate Tennis Hall of Fame in 2004.

Alex O'Brien - '92. Alex is a rare NCAA triple crown winner - singles, doubles and team (1992). He went on to win the U.S. Open Doubles championship and attained a #1 world doubles ranking. He represented the U.S. in Davis Cup and the Olympics, and is the newest tennis member of the Stanford Athletic Hall of Fame. Alex was a founding partner in Bo Monatan Construction Company (home builders) and is currently the president of Texas Beef. He and his wife live in Los Angeles.

Rafael Osuna Award

This prestigious award is presented in memory of USC great Rafael Osuna to the collegiate player best exemplifying competitive excellence, sportsmanship, and contributions to the game.

Stanford Winners Include:

1976	Pat Dupre
1977	Bill Maze
1981	Tim Mayotte
1986	Jim Grabb
1997	Paul Goldstein

Paul Goldstein was a four-time All American and was NCAA singles finalist in 1998. He was the 1997 Rafael Osuna Award winner and the 1997 and 1998 Arthur Ashe Award recipient. In 2001 he climbed to a #69 world singles ranking, and is continuing on the professional tour.

Pat Dupre won the Osuna Award and was an NCAA singles quarterfinalist in 1976. He reached the Wimbledon semifinals and the quarterfinals of the U.S. Open in 1979. He attained a world #13 ranking in 1980. He spent 9 years on the pro tour and 8 years as Director of Tennis at Caesars Palace. He and his family live in Birmingham, AL, and he is Director of Tennis at the Old Overton Club.

Arthur Ashe Sportsmanship and Leadership Award

This award is presented annually in memory of UCLA tennis great Arthur Ashe to the collegiate player who has exhibited, in addition to leadership, scholastic, extracurricular and tennis achievements.

Year	Honoree
1997	Paul Goldstein
1998	Paul Goldstein
1999	Ryan Wolters

Ryan Wolters - '99. He was named the 1999 Arthur Ashe Sportsmanship/Leadership award, and he reached the NCAA singles semifinals and won the doubles title (with K.J. Hippensteel). He now resides in Dallas, where he works as an analyst for the hedge fund of Gryphon Partners LP.

Stanford Hall of Famers Ted Schroeder (second row, left) and Lawrence Dee (second row, second from right) were members of the 1942 Stanford tennis team, one of the top collegiate teams in history. The 1942 team included, front row (l to r): Emory Rogers, Terry Mullin, Carr Neel, Lionel Alanson, Ross Hughes. Second row (l to r): Ted Schroeder, James Wade, Coach John Lamb, Larry Dee, and Emery Neale. Back row (l to r): Manager Robert Preble, Ben Olsen, Paul Wilson, Andrew Roberts, Thomas Kruger, Charles Hopper, and Anthony Joseph.

Men's Tennis Varsity Letterwinners (Since 1938)

- A -

Abrams, Geoff 1997-2000
 Alloo, Charles Edward 1966-69
 Ansari, Ali 1998-2001
 Arnstein, Timothy 1960
 Arons, Jeff 1979-82
 Atkins, William Tanner 1968-69

- B -

Badger, Brandon 1996
 Baise, Craig Callan 1965-67
 Barbour, Lucien 1948-50
 Barton, Robert 1953
 Basham, David 1946-48
 Bates, George Edward 1960-62
 Becker, Ricky 1993-96
 Befeler, Michael George 1964
 Beisser, Arnold 1946
 Bernard, David 1951, 1953
 Beste, James Gilmore 1964-66
 Blackman, Martin 1988-89
 Brinkman, Dean 1950-51
 Brock, David 1938-40
 Bryan, Bob 1997-98
 Bryan, Mike 1997-98
 Boege, Sheldon Edward 1965
 Bondurant, Scott 1979-82
 Bourne, Lloyd 1977-80
 Bowden, Robert Adkins 1956-58
 Burley, Frederick William 1961
 Burt, Robert John 1962-64
 Burton, Kenneth 1951

- C -

Carroll, James Joseph III 1966-68
 Carruth, Lowell 1957-59
 Cathrall, Jeff 1987-90
 Chapin, Christopher S. 1969, 1972
 Chase, Andrew Lyon 1978-81
 Clafin, Robert Mac 1969-72

Jeff Salzenstein - '96 - This two-time All-American is currently the highest ranked Stanford alum on the professional tour. He achieved a career-high No. 100 ATP ranking in 2004.

Cocotos, Chris 1991-94
 Connolly, John 1990
CORKERY, KC 2003-
 Cornell, Warren Bradford 1967-68
 Cornish, Herbert James 1952-54
 Cortes, Alejandro 1976-77
 Corse, John 1979-82
 Coull, Roderick 1983
 Craig, Earle McKee III 1972

- D -

Davis, Scott 1981-83
 Dee, Laurence 1940-42
 Delaney, James Edward 1972-75
 Devens, Robert 1991-94
 Douglas, Jon 1956-58
 duBray, Ernest 1950, 1955-56
 Duff, David Hopkins 1954-56
 Dunn, Curtis 1987-89
 Dupre, Patrick Marie 1973-76

- E -

Elliott, Grant 1994-97
 Evans, Richard Eckhardt 1969-72

- F -

Falberg, Mike 1981
 Fish, Arthur 1952-54
 Fisher, Richard Burt 1970-73
 Fisher, Steven John 1972-75
 Flanagan, Michael 1991-94
 Folsom, Myron 1938-40
 Forbes, Robert 1942, 1948-49
 Frost, Jack 1954-56
 Frost, John E. 1946

- G -

Galloway, Alan Hill 1957
 Gates, Lloyd 1938-40
 Gentry, George 1950-52
 Goldie, Dan 1983-86
 Goldstein, Paul 1995-98
 Gould, Dick 1957, 1959-60
 Grabb, Jim 1983-86
 Gray, Garold 1952-54
 Groslimond, Gery W. 1970-73
 Gurfein, Jim 1980-81
 Gurley, John 1941

- H -

Hagey, James Stanford 1972, 1974
 Hauser, David 1999
 Haviland, Ryan 2000-03
 Henderson, Courtney 1953
 Herlands, Charles William 1967-68
 Hippensteel, K.J. 1999-2002
 Hoeveler, Charles 1995-98
 Hickox, Charles 1951-53
 Hilgeman, Robin Dale 1958
 Hing, Greg 1980-81
 Hodges, Jim 1977-79
 Hodgman, Bradley Albin 1962-64
 Hogue, Philip James 1955-56
 Hombrecher, Alexis 1990
 Horn, Johan Jacob 1962
 Hughes, Ross 1946-47
 Humphries, Scott 1995
 Hurst, Jerry Alton 1964
 Hutchison, Charles 1941, 43

- I -

Inouye, Ross 1996-97
 Isaacs, John Manwaring 1962-64

- J -

Jacobson, Mark 1984-87
 Jeffries, James Drake 1958-60
 Johnson, Craig Randall 1973-76

- K -

Kahn, Ronald J. 1968
 Kao, Joe 2002-04
 Karns, Norman Milton 1959-61
 Keenan, Robert 1946
 Keasing, Roger 1955-56
 Kim, Alex 1998-2001
 Kruger, Thomas 1941-42

- L -

Law, Dennis Martin 1965
 Leck, Brian Christopher 1965-67
 Letts, John 1983-86
 Lewis, Fred 1948-49
 Lewis, Robert 1947-49
 Lewyn, Thomas 1950-52
 Lipsky, Scott 2000-03
 Loeb, Alan Michael 1966
 Low, Robert 1939-41
 Lycette, Errol 1948-49

- M -

Marienthal, Paul 1968-70
 Martin, David 2000-03
MARTINEZ, NICO 2004-
 Matheson, Scott Milne 1972
 Maxeiner, Thomas Philip 1964
 Mayer, Alex 1971-73
 Mayer, Gene 1974-75
 Mayotte, Tim 1979-81
 Maze, Bill 1975-78
 McCabe, John Smith 1965-66
 McEnroe, John 1978
 McEnroe, Patrick 1985-88
 McGilvray, Alexander Crane 1968-69
MCKEAN, ERIC 2004-
 McKee, Geordie 1983-87
 McKeen, Mark 1981-84
 McPherson, John Clarke ... 1963, '65-66
 Mechem, Kirke 1947-49
 Meyer, Chris 2002
 Miller, Grover 1946
 Miller, Jim 1982
 Minegishi, Hiroyuki Y. 1961-63
 Minna, John Dorrance 1962
 Mitchell, Mark Steven 1973-76
 Mitchell, Matt 1976-78
 Mosk, Richard Mitchell 1958-60
 Moody, Scott 1985-87
 Morris, Carter 2000-01, 03-04
 Mullin, Terry 1943
 Myers, Theodore 1947

- N -

Neale, Emery 1941-43
 Nelson, David Martin 1957-59
 Nielsen, Phillip 1949, 1951
 Noonan, Tim 1971-72, 1974-75
 Norton, Robert 1954-55

- O -

O'Brien, Alex 1989-92
 Odegard, Philip John 1961
 Ogden, Richard Mitton 1959-61
 Olsen, Benjamin 1942
 Owen, Stanley 1939-41

- P -

Pade, James 2003-04
 Palmer, Jared 1990-91
 Palecek, Misha 1995-97
 Pasarell, Stanley Juan 1968-71
 Patel, Vimal 1991-94
 Pentz, Raymond 1954
 Peus, Eric 1987-90
 Pollock, Dean Michael 1972

Prince, Robert 1955-56
 Preissman, Ronald Steven 1963-65
 Putty, R. Drew 1947

- R -

Ranney, Gilbert Kenneth 1959-60
 Rasmussen, Chris 2004-
 Rast, John 1976-79
 Rawlins, Brooks Grover 1957-59
 Redding, James 1943
 Reed, Richard Randall 1966-68
 Rennett, Peter 1977-80
 Richards, Barry 1987-90
 Rippner, Robert 1967-70
 Roberts, Andrew 1942
 Robinson, Paul 1982-83
 Rogers, Emery 1943
 Rose, A. Allan 1940-41
 Rosenfeld, Eric 1983-86
 Rostagno, Derrick 1984-85
 Rutledge, Robert 1946-47

- S -

Salzenstein, Jeff 1993-96
 Saviano, Nick 1974-75
 Schlobohm, Dean 1966-69
 Schmieder, Vincent 1949-51
 Schroeder, Francis 1946
 Schroeder, Frederick 1942
 Scott, Hugh "Scotty" 1998-2001
 Seaver, James 1938-40
 Sekhon, Vijay 1999
 Semple, Jeremy 1982-83
SHENG, PHIL 2002-
 Shepherd, John Camp 1968-69
 Sibert, Robert 1951-53
 Sidone, Paul Theodore 1971-74
 Siegler, David 1980
 Solomon, Glenn 1988-91
 Snook, Peter Franklin 1961
 Spiegel, John W. 1967-69
 Stark, Jonathan 1990-91
 Sutcliffe, Henry 1954-55
 Sutton, Charlie 1943
 Sydorak, Roman 1992-93

- T -

Tanner, Leonard Roscoe 1970-72
 Tarango, Jeff 1987-89
 Thomas, Jim 1993-96
 Turbow, Dan 1988-91

- V -

Valelly, Steve 1977

- W -

Wade, James 1940-42
WAN, JAMES 2004-
WARBURG, SAM 2002-
 Warde, Jock Jeffrey 1973-75
 Wheaton, David 1988
 Wilson, Paul 1942
 Wilson, Richard Douglas 1962-64
 Wirth, Harry Mackey 1955
 White, Gilbert 1956-58
 White, Richard 1950
 Whitlinger, John Thomas 1973-75
 Wolters, Ryan 1996-99
 Wright, Billy 1992-94
 Wright, John Alan 1969, 1972
 Wright, Perry 1975-78
WONG, JON 2003-
 Wong, Dale Louis 1967

- Y -

Yee, Jason 1990-92

CURRENT PLAYERS IN BOLD CAPS

Majors Champions

U.S. Championship

Singles

R. Lindley Murray – 1917, '18
John H. Doeg – 1930
Frederick R. Schroeder – 1942
John McEnroe – 1979, '80, '81, '84

Doubles

John H. Doeg – 1929, '30
Keith Gledhill – 1932
Frederick R. Schroeder – 1940, '41, '42 (mixed), '47
John McEnroe – 1979, '81, '83, '89
Jim Grabb – 1992
Alex O'Brien – 1999
Jared Palmer – 2000 (mixed)
Mike Bryan – 2002 (mixed)
Bob Bryan – 2003 (mixed), '04 (mixed)

All-England Championship (Wimbledon)

Singles

Frederick R. Schroeder – 1949
John McEnroe – 1981, '83, '84

Doubles

Alex Mayer – 1975
John McEnroe – 1979, '81, '83, '84, '92
Jonathan Stark – 1995 (mixed)
Alex O'Brien – 2000
Jared Palmer – 2001

French Championship

Doubles

John McEnroe – 1977 (mixed)
Gene Mayer – 1978, '79
Alex Mayer – 1979
Jim Grabb – 1989
Patrick McEnroe – 1989
Jonathan Stark – 1994
Mike Bryan – 2003, '03 (mixed)
Bob Bryan – 2003

Australian Championship

Singles

Roscoe Tanner – 1977

Doubles

Keith Gledhill – 1933
Scott Davis – 1991
Jared Palmer – 1995, 2000 (mixed)

R. Lindley Murray – Two-time United States singles champion (1917, 1918)

Stanford in the Davis Cup

John H. Doeg – 1930
Frederick R. Schroeder – 1946-48, '50-51
Jack Frost – 1952
Jon Douglas – 1958, '61-62
Roscoe Tanner – 1975-77, '81
John McEnroe – 1978-84, '87-89, '91-92
Scott Davis – 1980, '91
Alex Mayer – 1982
Gene Mayer – 1982-83
Tim Mayotte – 1986-87
Dan Goldie – 1989
David Wheaton – 1993
Jim Grabb – 1993
Patrick McEnroe – 1993, '94, '96, '03-04 (non-playing captain)
Jared Palmer – 1994, '95, '00-02
Jonathan Stark – 1994, '95, '97
Alex O'Brien – 1997, '99, '00
Jeff Tarango – 1997
Bob Bryan – 2003, '04, '05
Mike Bryan – 2003, '04, '05

Keith Gledhill – National Intercollegiate Champion - singles (1931), doubles (1932, with Joseph Coughlin); United States Doubles Champion (1932); Australian Doubles Champion (1933)

U.S. Olympians

Derrick Rostagno – 1984
Tim Mayotte – 1988 (silver medal)
Alex O'Brien – 2000
Jared Palmer – 2000
Jeff Tarango – 2000
Bob Bryan – 2004
Mike Bryan – 2004
Patrick McEnroe – 2004 (Coach)

Alex O'Brien – NCAA champion, Davis Cup and Olympic Team member

Highest World Rankings

Top 15 Singles – Open Tennis Era

1. John McEnroe 1980, '81, '82, '83, '84
4. Gene Mayer 1980
5. Roscoe Tanner 1979
7. Alex Mayer 1982
Tim Mayotte 1988
11. Scott Davis 1985
12. David Wheaton 1991
13. Derrick Rostagno 1991
14. Pat DuPre 1980

John Doeg – United States Champion - singles (1930), doubles (1929, 1930).

Top 10 Doubles – Open Tennis Era

1. John McEnroe 1979, '80, '81, '82, '83, '84, '89
Jim Grabb 1989, '92, '93
Jonathan Stark 1994
Alex O'Brien 2000
Jared Palmer 2000, '02
Bob Bryan 2003, '04
Mike Bryan 2003, '04
2. Scott Davis 1991
3. Alex Mayer 1985
Patrick McEnroe 1993
7. Gene Mayer 1980
9. Peter Rennert 1983
10. Jeff Tarango 1999

Derrick Rostagno – '87; MBA – '99 (Anderson School of Business, UCLA); LLB – '04 (Loyola Law School). This 1985 All American participated in the Olympics and the World Team Cup. He was a quarterfinalist at the U.S. Open and attained a #13 world singles ranking in 1991. He is working for the law firm of Stone & Hiles in civil litigation. Derrick is single and lives in Los Angeles.

ATP Rankings

Stanford players currently participating on the professional tour

Name	'04 Hi	Career Hi – Yr
Jeff Salzenstein	100	100 – 2004
Doubles	407	68 – 1997
Paul Goldstein	101	69 – 2000
Doubles	106	75 – 2000
K.J. Hippensteel	150	150 – 2004
Doubles	210	210 – 2004
Alex Kim	161	106 – 2002
Doubles	266	264 – 2003
Bob Bryan	199	116 – 2000
Doubles	1	1 – 2003
Scott Lipsky	392	392 – 2004
Doubles	215	215 – 2004
Ryan Haviland	516	516 – 2004
Doubles	307	307 – 2004
David Martin	590	590 – 2004
Doubles	260	260 – 2004
Sam Warburg	638	638 – 2004
Doubles	788	788 – 2003
Mike Bryan	670	246 – 2000
Doubles	1	1 – 2003
KC Corkery	771	493 – 2002
Doubles	734	401 – 2002
Scott Humphries	1024	260 – 1996
Doubles	52	29 – 2000
Jared Palmer	NR	35 – 1994
Doubles	53	1 – 2000, '02
Jim Thomas	NR	288 – 1998
Doubles	53	50 – 2001
Jeff Tarango	NR	42 – 1992
Doubles	NR	10 – 1999
Phil Sheng	NR	1297 – 2000
Doubles	NR	NR – NR

Current team players in **bold**

Jonathan Stark – '93. Jon was the NCAA doubles finalist in 1991 with Jared Palmer, and went on to attain a world #1 doubles ranking in 1994. He won the 1994 French Open doubles championship, and represented the United States in Davis Cup in 1994, '95 and '97. Jon is currently the "Touring Pro/Junior Tennis Director" at the Seattle Tennis Club and lives in Seattle with his family.

“The Challenge” – Endowment monies to be raised*

**Estate gifts may be a relevant to consideration for Endowment Funding*

\$4,000,000 – Operating Budget

To provide expendable funds to cover annual costs of operating the tennis programs:

Men’s Tennis - \$2,000,000

Women’s Tennis - \$2,000,000

\$3,000,000 – Assistant Coaches

To provide expendable funds to cover salaries of coaching assistants

Men’s Tennis - \$1,500,000

Women’s Tennis - \$1,500,000

Thanks to those who have helped so significantly to date

Special thanks to those who have helped secure the future of Stanford Tennis with gifts for endowment of the program:

John L. Hinds Directorship of Men’s Tennis

\$2,700,000 Endowment

Peter & Helen Bing Directorship of Women’s Tennis

\$1,100,000 Term Endowment

Irv & Pat Deal Tennis Center Maintenance and Repair Endowment

\$1,300,000 Endowment

William T. Atkins Men’s Coach Discretionary Fund

\$1,000,000 Charitable Remainder Trust

Men’s Scholarships (NCAA limit – 4.5)

Scholarship endowment monies totaling \$4,050,000 provide funding to cover these costs.

The John Arrillaga Family Scholarship

The Wm. T. Closs Family Scholarship

The I.C. Deal Family Scholarship

The Matt Harris Memorial Scholarship

The La Jolla “Friends of Stanford Tennis” Scholarship

The Jim and Williy Mitchell Scholarship

The Ralph Rodriguez Scholarship

The Rixford K. Snyder Scholarship

The Pat & William Wilson III Family Scholarship

Women’s Scholarships (NCAA limit – 8)

Scholarship endowment totaling \$7,200,000 and annual gift monies provide funding to cover these costs.

The Peter S. Bing Athletic Scholarship

Robert & Sue Boniface Scholarship

The William L. Edwards Scholarship

The John L. Hinds Scholarship

The E. Eric and Elizabeth D. Johnson Scholarship

The Robert C. McGlinchey Scholarship

The Anthony P. Meier Family Scholarship

The Curly Neal Athletic Scholarship

The Ormond Family Athletic Scholarship

The Siebel Family Scholarship

The Michelle R. Weiss Scholarship

Stanford Tennis Endowments

John L. Hinds

Endowed Directorship of Tennis

The estate of the late John L. Hinds – a strong supporter of Stanford Tennis – provides not only a fully funded endowed tennis scholarship, but a complete endowment for the position of Director of Tennis, currently held by Dick Gould. Hinds, an avid tennis player and coach, taught high school math for 27 years. His estate also established an endowed scholarship and the John L. Hinds Professorship in the History of Science.

Peter and Helen Bing

Endowed Directorship of Women’s Tennis

The position of head women’s tennis coach at Stanford has been endowed through a gift from Dr. and Mrs. Peter Bing of Los Angeles (pictured at right). Their gift establishes the Peter and Helen Bing Directorship of Women’s Tennis, currently held by Lele Forood.

The Bings have been supporters of Stanford University for decades and have also been long-time supporters of Cardinal athletics. In addition to endowing the Director of Women’s Tennis position, Peter and Helen Bing established endowed funds for the Director of Women’s Basketball and four scholarships for female student-athletes.

Irving and Pat Deal

Tennis Center Maintenance Endowment

A significant endowment has been started to help ensure the quality and timely maintenance and repair of the beautiful Taube Family Tennis Stadium by former Stanford University Trustee and Athletic Board Member Irv Deal (pictured at right) and his wife Pat, of Dallas, Texas. This is in addition to the Irving C. Deal scholarship for men’s tennis.

Stanford Tennis is especially indebted to its benefactors (donors of \$50,000 or more). Included in this list are Stanford Tennis Stadium Renovation Donors, Scholarship Donors, and people who have listed Stanford Tennis in their estate planning. These uncommon supporters of Stanford Tennis are recognized by individual plaques at the main entrance to the Taube Family Tennis Stadium, made possible by a gift from Susan Ure, in loving memory of her husband Gary. Special thanks for making our program and excellence possible!

- | | | | |
|---|--|---|--|
| Anonymous Apple Computer, Inc. Tim Arnstein The John Arrillaga Family William T. Atkins Helen and Peter Bing Susan Dekker Blois Mr. and Mrs. Robert L. Boniface Bob and Karen Bowden Mr. & Mrs. William F. Boyd and Carolyn Harris in memory of Matt Harris Rose and Jake Butts The Bill Closs Family Paul & Marcia Cook Jim & Lynn Cornish I.C. Deal Ted Dintersmith The Tim Draper Family The Herb and Jane Dwight Family The Will Edwards Family | Rick and Donna Fluegel Tom Ford Fox & Carskadon Realty Bill and Dixie Gates Jack and Rhodine Gifford Dick and Anne Gould John L. Hinds Richard Hyman The Craig R. Johnson Family Mr. and Mrs. E. Eric Johnson and Family Mr. & Mrs. Donald P. Kennedy John R. Klotz Phil & Penny Knight Paul and Andy Koontz The Koret Foundation Jim & Caroline Labe Dr. Phil Larson Robert H. and Myra T. Lawrence Brian and Chandra Leck | Ray and Joanne Lin Scott and Robin Love The Malcolm MacNaughton Family R.H. Macy & Co., Inc. Ralph T. McElvenny, Jr. The John McEnroe Family Bob McGlinchey The Anthony P. Meier Family Jim and Williy Mitchell Pat Morgan Curly Neal Nike, Inc. The Odell Foundation The Jerry Olefsky Family Paul and Sue Ormond Mike and Shirley Orsak The John A. Pease Family Norman C. Pease Jim and Guila Pollock | Jim and Martha Poppy The Gwen and Victor Riches Family The Ralph Rodriguez Family The Claude N. Rosenberg Family The Roberto Rosenkranz Family Bob and Mary Sibert Ken and Judy Siebel Rixford and Elliott Snyder Larry Spitters Dorothy and Leonard Straus The Tad Taube Family In honor of Zygmunt and Lola Taube Russ and Jackie Thompson The Dr. Allan Turbow Family John and Sonia Weiss Michelle Weiss Donald E. Williams The William Wilson III Family |
|---|--|---|--|

Chairs in Stanford Tennis' "Rows of Champions" commemorate a player's participation in the Stanford tennis program. These chairs are located in the central featured section of the Stanford Tennis Stadium. Proceeds from the subscription of these \$5,000 chairs help to defray capital building costs of the Stanford tennis program. Each chair is "personalized" with up to a five line inscription. These "Rows of Champions" provide almost a museum of Stanford Tennis history. Over 140 program participants honored thus far and are listed by the decade of their graduating class (bold indicates chairs established in the past year).

- | | | | | |
|--|--|---|--|---|
| 1910-1919 Henry Van Dyke Johns | Sue McCourt Cobb Marjorie Blair Gibbons Foster Jim Griffin Ronald L. Hertel Phillip J. Hogue Tom Lewyn John M. Lillie David M. Nelson Philip R. Nielsen Robert Sibert | 1970-1979 Sally Thompson Blaze Henry J. Brandon Mac Claffin Robert C. Cookson Jim and Pat Delaney Marcia O'Keefe Doyle Rick, Chip & Tup Fisher Lele Forood Anne Connelly Gould Chico, Susie & Cari Hagey Jim Hodges Mac Irvin Barbara Jordan Kathy Jordan Paul Larson Wayne Leiser Sandy & Gene Mayer John McEnroe Mark Mitchell Matt Mitchell Stanley Pasarell Dean Pollock Sally Ride Rob Rippner George Rutherford Paul Sidone Maureen O'Keefe Stalla Larry Steckmest Roscoe Tanner Eliza Pande Warde Eric Wentel John Whitlinger | Caryn Hertel Woodburn John Wright/Rick Evans/ Robin Fry Perry Wright Women's 1978 National Championship Team | 1990-1999 Ricky Becker Emily Burt Bob Devens Michael Flanagan Paul Galichia Paul Goldstein Charles Hoeveler Alex O'Brien Misha Palecek Jared Palmer Eric Peus Laxmi Poruri Barry Richards Jeff Salzenstein Jonathan Stark Roman Sydorak Jeff Tarango Jim Thomas Dan Turbow Greg Tusher Heather Willens |
| 1920-1929 Alan D. Herrington Cranston W. Holman Ralph D. McElvenny Phil Neer Ernie Renzel, Jr. | 1960-1969 Jane Albert Willens Chuck Alloo/Jamie Carroll Tim Arnstein Bill Atkins Craig Baise John Burt Brad Cornell Dick Gould John Isaacs Jim Jeffries Brian Leck Ralph T. McElvenny Yoshi Minegishi Richard M. Mosk John Schwarz John Spiegel Jane Albert Willens Dick Wilson | 1980-1989 Jeff Arons Jamie Bendfelt Scott Bondurant Andy Chase Curtis Dunn Gwil Evans Mike Falberg Patty Fendick-McCain Linda Gates Lisa Gordon Jim Grabb Mark Jacobson Tim Mayotte Mark McEnroe Patrick McEnroe Geordie McKee Mark McKeen Scott Moody Alycia Moulton Corinne Nevinny Lyle George Rutherford Stephanie Savides Glenn Solomon Michelle Weiss Alyce Werdel Marianne Werdel | Jeff Salzenstein Jonathan Stark Roman Sydorak Jeff Tarango Jim Thomas Dan Turbow Greg Tusher Heather Willens | |
| 1930-1939 Howard M. Carr John C. Cosgrove Lawrence B. Hall Elizabeth Wiel McCabe Charles Otis Katherine Kennedy Qualls | 1940-1949 Anne Killefer Brandel Katherine L. Crary Arnold Beisser/ Kirke Mechem Jack Gurley Terry Mullin Emory Neale James F. Redding | 1950-1959 Bob Bowden Doug Brown Lowell Carruth | 2000-2009 Geoff Abrams Joe Kao Joanna Kao Laura Granville Alex Kim Jessica Leck James Pade Scotty Scott | |