

STANFORD UNIVERSITY

Stanford at a Glance

On October 1, 1891, the 465 new students who were on hand for opening day ceremonies at Leland Stanford Junior University greeted Leland and Jane Stanford enthusiastically, with a chant they had made up and rehearsed only that morning. Wah-hoo! Wah-hoo! L-S-J-U! Stanford! Its wild and spirited tone symbolized the excitement of this bold adventure. As a pioneer faculty member recalled, "Hope was in every heart, and the presiding spirit of freedom prompted us to dare greatly."

For the Stanfords' on that day, the university was the realization of a dream and a fitting tribute to the memory of their only son, who had died of typhoid fever weeks before his sixteenth birthday. Far from the nation's center of culture and unencumbered by tradition or ivy, the new university drew students from all over the country: many from California; some who followed professors hired from other colleges and universities; and some simply seeking adventure in the West. Though there were many difficulties during the first months – housing was inadequate, microscopes and books were late in arriving from the East – the first year foretold greatness. As Jane Stanford wrote in the summer of 1892, "Even our fondest hopes have been realized."

Ideas of "Practical Education"

Governor and Mrs. Stanford had come from families of modest means and had built their way up through a life of hard work. So it was natural that their first thoughts were to establish an institution where young men and women could "grapple successfully with the practicalities of life." As their thoughts matured, these ideas of "practical education" enlarged to the concept of producing cultured and useful citizens who were well-prepared for professional success.

More than 120 years later, the university still enjoys the original 8,180 acres (almost 13 square miles) of grassy fields, eucalyptus groves, and rolling hills that were the Stanfords' generous legacy, as well as the Quadrangle of "long corridors with their stately pillars" at the center of campus. It is still true, as the philosopher William James said during his stint as a visiting professor, that the climate is "so friendly ... that every morning wakes one fresh for new amounts of work."

Current Perspectives

In other ways, the university has changed tremendously on its way to recognition as one of the world's great universities. At the hub of a vital and diverse Bay Area, Stanford is less than an hour's drive south of San Francisco and just a few minutes north of Silicon Valley, an area dotted with computer and high technology firms largely spawned by the university's faculty and graduates. On campus, students and faculty enjoy new libraries, modern laboratories, tremendous sports and recreation facilities, and comfortable residences. Contemporary sculpture, as well as pieces from The Cantor Arts Center's extensive collection of sculpture by Auguste Rodin, is placed throughout the campus, providing unexpected pleasures at many turns. At the Stanford Medical Center, world-renowned for its research, teaching, and patient care, scientists and physicians are searching for answers to fundamental questions about health and disease. Ninety miles down the coast, at Stanford's Hopkins Marine Station on Monterey Bay, scientists are working to better understand the mechanisms of evolution, human development, and ecological systems.

The university is organized into seven schools: Earth Sciences, Education, Engineering, the Graduate School of Business, Humanities and Sciences, Law, and Medicine. In addition, there are more than 30 interdisciplinary centers, programs, and research laboratories – including the Hoover Institution on War, Revolution and Peace; the The Freeman Spogli Institute for International Studies; the SLAC national accelerator laboratory; and the Stanford Center for the Study of Families, Children and Youth – where faculty from a wide range of fields bring different perspectives to bear on issues and problems. Stanford's Overseas Studies Program offers students in all fields remarkable opportunities for study abroad, with campuses in Australia, Beijing, Berlin, Cape Town, Florence, Kyoto, Madrid, Moscow, Oxford, Paris, and Santiago.

Stanford People

By any measure, Stanford's faculty – which numbers just over 1,995 – is one of the most distinguished in the nation. As of fall 2013, the faculty included 22 Nobel Laureates, five Pulitzer Prize winners, 27 MacArthur Fellows, 20 recipients of the National Medal of Science, two National Medley of Technology recipients, 277 members of the National Academy of Arts and Sciences, 158 members of the National Academy of Sciences, 104 National Academy of Engineering members, 32 members of the National Academy of Education, seven Wolf Foundation Prize winners and three Presidential Medal of Freedom winners. Yet beyond their array of honors, what truly distinguishes Stanford faculty is their commitment to sharing knowledge with their students. The great majority of professors teach undergraduates both in introductory lecture classes and in small advanced seminars.

Currently 15,877 students, of which 6,980 are undergraduates, live and study on campus. Above 40 percent come from California, but all 50 states and approximately 83 countries are represented as well. Among undergraduates, approximately 53 percent are African American, Asian American, International, Mexican American, Native American, Native Hawaiian or Other Hispanic in ethnicity. Like the faculty, the Stanford student body is distinguished. Stanford accepts 7 percent of the students who apply, with 89 percent of those

admitted finishing in the top 10 percent of their high school class. The number of Rhodes Scholars at Stanford currently stands at 109, 86 have been selected Marshall Award winners, and 62 have been chosen Truman Scholars. Nearly 90 percent of graduating seniors plan to attend graduate or professional schools. Stanford students also shine in a tremendous array of activities outside the classroom – from student government to music, theater, and journalism. Through the Haas Center for Public Service, students participate in many community service activities, such as tutoring programs for children in nearby East Palo Alto, the Hunger Project, and the Arbor Free Clinic.

Looking Ahead

In her address to the Board of Trustees, in 1904, Jane Stanford said, “. . . Let us not be afraid to outgrow old thoughts and ways, and dare to think on new lines as to the future of the work under our care.”

Her thoughts echo in the words of former Stanford President Gerhard Casper, who has said, “The true university must reinvent itself every day . . . At Stanford, these are days of such reconsideration and fresh support for our fundamental tasks – teaching, learning, and research.”

BERNARD MUIR

**Jaquish & Kenninger Director of Athletics
Brown '90**

Bernard Muir was named Stanford's Jaquish & Kenninger Director of Athletics on July 27, 2012. He was appointed to his position by Provost John Etchemendy.

"Bernard Muir has a national reputation as a superb athletic administrator," said Etchemendy. "He also has a deep personal understanding of what it means to be a scholar-athlete, performing at the very highest levels both academically and athletically. In Bernard Muir, we are confident we have a leader with the integrity, experience and commitment to ensure that Stanford's athletic legacy continues."

Under Muir's guidance in 2012-13, Stanford kept alive two of the most unfathomable streaks in college athletics. Stanford won its 19th consecutive Directors' Cup trophy as the top overall athletic program in the country and extended its streak of having won at least one NCAA team championship annually for the past 37 years, the longest such streak in the nation.

Stanford teams have won 104 NCAA Championships, with 123 total team championships, the most of any school. With seven individual national championships in 2012-13, Stanford extended another lofty number; no other school has won more than the Cardinal's 430 individual national titles.

Stanford added to its impressive sport lineup as well with the addition of sand volleyball. The school now sponsors 36 varsity programs, all of which exceed the NCAA's Academic Progress Rate.

In addition to its 36 varsity sports, the Stanford Department of Athletics, Physical Education and Recreation supports campus-wide recreation, fitness and wellness programs. The university employs over 100 coaches and assistants. Eleven current coaches have led their teams to one or more NCAA titles.

Muir has earned the respect of collegiate athletic administrators nationwide, including Kevin White, director of athletics at Duke University, who is widely regarded as the dean of athletic directors.

"Simply put, Stanford University made a brilliant hire," White said after the hire. "Bernard Muir has already distinguished himself as a truly great leader. Bernard is terribly humble, incomparably intelligent and just drips with

integrity. Moreover, Bernard is empathetic to a fault, inordinately task oriented, both clearly adaptable and situational, and ridiculously passionate about the plight of the student-athlete."

Muir was selected after a nationwide search headed by Robert Simoni, the Donald Kennedy Chair in the Stanford School of Humanities and Sciences and professor of biology, and Jeff Wachtel, senior assistant to the president.

"I could not be more delighted that Bernard will join the Stanford family," said Simoni at the time. "He shares every value we have as an institution and that we expect for our athletic program. He also shares our absolute commitment to integrity and a passion to provide our remarkable students with every opportunity for academic and athletic success. It's a great day for the future of Stanford athletics."

Muir brought nearly 25 years of athletic administrative experience to The Farm from stops at Delaware, Georgetown, Notre Dame, Butler, Auburn and the National Collegiate Athletics Association (NCAA). He directed Delaware's athletic program from 2009 to 2012 and, before that, was director of athletics at Georgetown from 2005 to 2009. As an undergraduate at Brown University, Muir was a four-year letterwinner in basketball.

In February 2012, Muir was named to the NCAA Division I Men's Basketball Committee. The committee oversees all aspects of NCAA collegiate men's basketball at the Division I level and serves as the selection committee for the NCAA Tournament. He also serves as a member of the board of directors of USA Basketball.

At Delaware, Muir is credited with increasing the competitiveness of Blue Hen varsity sports, helping secure NCAA Division I tournament games on campus and enhancing athletic facilities.

Before joining the athletics administration at Georgetown, Muir served as deputy director

of athletics/administration and facilities at the University of Notre Dame from 2004 to 2005. He also served at Notre Dame as senior associate athletic director for student welfare and development from 2003 to 2004 and as associate athletic director for student welfare and development from 2000 to 2003.

Muir worked for the NCAA from 1998 to 2000 as director of operations for the Division I men's national basketball championship and from 1992 to 1998 as assistant director of the Division I men's national basketball championship. He began his career in athletics administration as an athletic administrative assistant at Butler University in 1990, and subsequently held positions with Auburn University and Streetball Partners International of Dallas.

In 2007, Muir was named to Street & Smith's SportsBusiness Journal's "Top 40 Under 40."

Muir earned a bachelor's degree in organizational behavior and management from Brown University in 1990 and a master's degree in sports administration from Ohio University in 1992.

Muir and his wife, Liz, have two daughters, Libby and Millie.

Principles That Guide Us

Department of Athletics, Physical Education and Recreation

Mission Statement

From its founding in 1891, Stanford University's leaders have believed that physical activity is valuable for its own sake and that vigorous exercise is complementary to the educational purposes of the university. Within this context for human development, it is the mission of Stanford's Department of Athletics, Physical Education and Recreation to offer a wide range of high quality programs which will encourage and facilitate all participants to realize opportunities for championship athletic participation, physical fitness, health and well being.

We Will Teach

- By encouraging our student-athletes to capture all the joy, power and extraordinary personal growth that comes to those who compete and support athletic excellence.
- By hiring and retaining the best coaches and staff members available and arming them with the tools to achieve at the highest level.
- By fostering and nurturing a coaching, physical education and recreation staff that is committed to teaching with integrity & ambition and that performs in a manner which is consistent with the academic priorities of Stanford University.
- By recognizing the need to work as a team while valuing each individual's unique characteristics and abilities.
- By committing ourselves to the personal development and well being of our student-athletes and staff. Those who participate at all levels will learn the benefits of teamwork, discipline, goal setting, physical fitness, healthy lifestyles, character development, self confidence, sportsmanship and an appreciation for lifelong learning.

We Will Lead

- By being the model of success, of universal opportunity, and of unwavering commitment to the ideal of the scholar-athlete.
- By operating with integrity as we follow the spirit and the letter of each rule. Integrity will be displayed in our policies, performances and programs.
- By continuing our long history of conference and national prominence through a commitment to cutting-edge involvement in athletic issues.

We Will Win

- By maximizing our effort in every competition, on every team and in every setting where skill, determination and hard work combine to achieve singularly successful results.

- By having an uncompromising commitment to conference and national championships and by providing each student-athlete with the tools necessary to be successful at the highest levels of both academic and athletic performance.
- By creating a commitment to a university-wide wellness culture that will allow Stanford students, faculty and staff to maximize their health and fitness opportunities throughout their lives.
- By utilizing the department resources and physical facilities to serve the campus community, our alumni and our supporters throughout the world.
- By valuing our heritage, and in doing so we commit ourselves to championship caliber athletic achievement and the ongoing enhancement of the traditions of Stanford Athletics, including leadership, individual and team achievement & intense pride and loyalty.

We Will Serve

- By respecting, honoring and responding to the needs of our student-athletes, coaches, colleagues, advocates and members of our larger community.
- By encouraging innovation and creativity. We will harness technology to extend our reach and to interface with our various internal and external constituencies.
- Through fiscal responsibility in all elements of departmental operations.
- By advancing outreach as a fundamental component of the department, we will strive to enhance the overall mission of the University through competitive excellence, effective outreach and an on-going commitment to customer service.

Stanford's National Titles

NCAA championships are commonplace at Stanford University, as Cardinal teams have won national titles at an unprecedented rate, including a national-best 89 since 1980 and 66 since 1990. Stanford has won at least one NCAA championship for 37 consecutive years and has won four national titles in a single season nine times.

Nine different Stanford teams have won at least five national titles, including men's tennis (18), women's tennis (18), men's water polo (11), women's swimming and diving (9), men's swimming and diving (8), men's golf (8), women's volleyball (6), synchronized swimming (7) and women's cross country (5). A total of 22 Stanford teams have won at least one national championship.

Stanford teams have won a total of 123 national championships. In NCAA competition, Cardinal teams have won 104 team titles, including 61 men's championships and an NCAA-best 43 women's titles.

Women's lightweight rowing maintained its national mastery with its fourth straight national championship in June.

Titles By Sport

* *ALAW* + *Helms* ^ *ICYRA* † *Rissman* • *Unofficial title*
U.S. Collegiate Note: NCAA titles unless otherwise noted

Baseball (2)

- 1987 Mark Marquess
- 1988 Mark Marquess

Men's Basketball (3)

- 1937+ John W. Bunn
- 1938+ John W. Bunn
- 1942 Everett Dean

Women's Basketball (2)

- 1990 Tara VanDerveer
- 1992 Tara VanDerveer

Men's Cross Country (4)

- 1996 Vin Lananna
- 1997 Vin Lananna
- 2002 Vin Lananna
- 2003 Andy Gerard

Women's Cross Country (5)

- 1996 Vin Lananna
- 2003 Dena Evans
- 2005 Peter Tegen
- 2006 Peter Tegen
- 2007 Peter Tegen

Football (1)

- 1926! Glenn "Pop" Warner

Men's Golf (8)

- 1938 Eddie Twigg
- 1939 Eddie Twigg
- 1941 Eddie Twigg
- 1942 Eddie Twigg
- 1946 Eddie Twigg
- 1953 Bud Finger
- 1994 Wally Goodwin
- 2007 Conrad Ray

Men's Gymnastics (5)

- 1992 Sadao Hamada
- 1993 Sadao Hamada
- 1995 Sadao Hamada
- 2009 Thom Glielmi
- 2011 Thom Glielmi

Women's Rowing (1)

- 2009 Yasmin Farooq

Women's Lightweight Rowing (4)

- 2010..... Al Acosta (IRA)
- 2011 Al Acosta (IRA)
- 2012 Al Acosta (IRA)
- 2013 Al Acosta (IRA)

Co-ed Sailing (1)

- 1997^ Steve Bourdow

Women's Soccer (1)

- 2011 Paul Ratcliffe

Men's Swimming & Diving (8)

- 1967 Jim Gaughran
- 1985 Skip Kenney
- 1986 Skip Kenney
- 1987 Skip Kenney

Stanford Championship Facts

National Championships.....	123
NCAA Championships.....	104
Men's.....	61
Women's.....	43
Other National Championships.....	19

- 1992 Skip Kenney
- 1993 Skip Kenney
- 1994 Skip Kenney
- 1998 Skip Kenney

Synchronized Swimming (7)

- 1998# Vickey Weir
- 1999# Gail Emory
- 2005# Heather Olson
- 2006# Heather Olson
- 2007# Heather Olson
- 2008# Heather Olson
- 2013# Sara Lowe

Women's Swimming & Diving (9)

- 1980* Claudia Kolb Thomas
- 1983 George Haines
- 1989 Richard Quick
- 1992 Richard Quick
- 1993 Richard Quick
- 1994 Richard Quick
- 1995 Richard Quick
- 1996 Richard Quick
- 1998 Richard Quick

Men's Tennis (18)

- 1942• John Lamb
- 1973 Dick Gould
- 1974 Dick Gould
- 1977 Dick Gould
- 1978 Dick Gould
- 1980 Dick Gould
- 1981 Dick Gould
- 1983 Dick Gould
- 1986 Dick Gould
- 1988 Dick Gould
- 1989 Dick Gould
- 1990 Dick Gould
- 1992 Dick Gould
- 1995 Dick Gould
- 1996 Dick Gould
- 1997 Dick Gould
- 1998 Dick Gould
- 2000 Dick Gould

Women's Tennis (18)

- 1978* Anne Gould
- 1982 Frank Brennan

- 1984 Frank Brennan
- 1986 Frank Brennan
- 1987 Frank Brennan
- 1988 Frank Brennan
- 1989 Frank Brennan
- 1990 Frank Brennan
- 1991 Frank Brennan
- 1997 Frank Brennan
- 1999 Frank Brennan
- 2001 Lele Forood
- 2002 Lele Forood
- 2004 Lele Forood
- 2005 Lele Forood
- 2006 Lele Forood
- 2010 Lele Forood
- 2013 Lele Forood

Men's Track & Field (4)

- 1925 Dink Templeton
- 1928 Dink Templeton
- 1934 Dink Templeton
- 2000 Vin Lananna

Men's Volleyball (2)

- 1997 Ruben Nieves
- 2010 John Kosty

Women's Volleyball (6)

- 1992 Don Shaw
- 1994 Don Shaw
- 1996 Don Shaw
- 1997 Don Shaw
- 2001 John Dunning
- 2004 John Dunning

Men's Water Polo (11)

- 1963• Jim Gaughran
- 1976 Art Lambert
- 1978 Dante Dettamanti
- 1980 Dante Dettamanti
- 1981 Dante Dettamanti
- 1985 Dante Dettamanti
- 1986 Dante Dettamanti
- 1994 Dante Dettamanti
- 1995 Dante Dettamanti
- 2001 Dante Dettamanti
- 2002 John Vargas

Women's Water Polo (3)

- 2002 John Tanner
- 2011 John Tanner
- 2012 John Tanner

The women's tennis team captured its 17th NCAA championship last spring.

Synchronized swimming claimed its seventh national title, and first since 2008, last year.

Titles By Year

1924-25 1
Men's Track and Field

1926-27 1
Football (Rissman)

1927-28 1
Men's Track and Field

1933-34 1
Men's Track and Field

1936-37 1
Men's Basketball (Helms)

1937-38 2
Men's Basketball (Helms)
Men's Golf

1938-39 1
Men's Golf

1940-41 1
Men's Golf

1941-42 3
Men's Basketball
Men's Golf
Men's Tennis (Unofficial)

1945-46 1
Men's Golf

1952-53 1
Men's Golf

1963-64 1
Men's Water Polo (Unofficial)

1966-67 1
Men's Swimming

1972-73 1
Men's Tennis

1973-74 1
Men's Tennis

1976-77 2
Men's Tennis
Men's Water Polo

1977-78 2
Men's Tennis
Women's Tennis (AIAW)

1978-79 1
Men's Water Polo

1979-80 1
Women's Swimming (AIAW)
Men's Tennis

1980-81 2
Men's Tennis
Men's Water Polo

1981-82 2
Women's Tennis
Men's Water Polo

1982-83 2
Women's Swimming
Men's Tennis

1983-84 1
Women's Tennis

1984-85 1
Men's Swimming

1985-86 4
Men's Swimming
Men's Tennis
Women's Tennis
Men's Water Polo

1986-87 4
Baseball
Men's Swimming
Women's Tennis
Men's Water Polo

1987-88 3
Baseball
Men's Tennis
Women's Tennis

1988-89 3
Women's Swimming
Men's Tennis
Men's Tennis

1989-90 3
Women's Basketball
Women's Tennis
Men's Tennis

1990-91 1
Women's Tennis

1991-92 5
Women's Basketball
Men's Gymnastics
Men's Swimming
Women's Swimming
Men's Tennis

1992-93 4
Men's Gymnastics
Men's Swimming
Women's Swimming
Women's Volleyball

1993-94 4
Men's Golf
Men's Swimming
Women's Swimming
Men's Water Polo

1994-95 5
Men's Gymnastics
Women's Swimming
Men's Tennis
Women's Volleyball
Men's Water Polo

1995-96 2
Women's Swimming
Men's Tennis

1996-97 7
Men's Cross Country
Women's Cross Country
Coed Sailing (ICYRA)
Men's Tennis
Women's Tennis
Men's Volleyball
Women's Volleyball

1997-98 6
Men's Cross Country
Men's Swimming
Women's Swimming
Synchronized Swimming (U.S. Collegiate)
Men's Tennis
Women's Volleyball

1998-99 2
Synchronized Swimming (U.S. Collegiate)
Women's Tennis

1999-2000 2
Men's Tennis
Men's Track & Field

2000-01 1
Women's Tennis

2001-02 4
Women's Tennis
Women's Volleyball
Men's Water Polo
Women's Water Polo

2002-03 2
Men's Water Polo
Men's Cross Country

2003-04 3
Men's Cross Country
Women's Cross Country
Women's Tennis

2004-05 3
Women's Volleyball
Synchronized Swimming (U.S. Collegiate)
Women's Tennis

2005-06 3
Women's Cross Country
Synchronized Swimming (U.S. Collegiate)
Women's Tennis

2006-07 3
Women's Cross Country
Synchronized Swimming (U.S. Collegiate)
Men's Golf

2007-08 2
Women's Cross Country
Synchronized Swimming (U.S. Collegiate)

2008-09 2
Men's Gymnastics
Women's Rowing

2009-10 3
Men's Volleyball
Women's Tennis
Women's Lightweight Rowing (IRA)

2010-11 3
Men's Gymnastics
Women's Water Polo
Women's Lightweight Rowing (IRA)

2011-12 3
Women's Soccer
Women's Water Polo
Women's Lightweight Rowing (IRA)

2012-13 3
Women's Lightweight Rowing (IRA)
Synchronized Swimming (U.S. Collegiate)
Women's Tennis

Nicole Gibbs claimed a second straight NCAA Women's tennis singles' championship days after helping the Cardinal to its 18th team title.

Kori Carter capped an impressive junior season with a record-setting time of 53.21 in the 400-meter hurdles to capture the NCAA title.

