

2004 ARIZONA STATE UNIVERSITY VOLLEYBALL

www.TheSunDevils.com

2004 Sun Devil Volleyball Schedule

Day	Date	Opponent	Location	Time
New Hampshire Tournament (Sept. 3-4)				
Friday	Sept. 3	# vs. Florida International	Lundholm Gymnasium • Durham, NH	4:30 p.m.
Saturday	Sept. 4	# vs. Toledo	Lundholm Gymnasium • Durham, NH	10 a.m.
Saturday	Sept. 4	# at New Hampshire	Lundholm Gymnasium • Durham, NH	7 p.m.
Arizona State/Tempe Buttes Invitational (Sept. 10-12)				
Friday	Sept. 10	\$ Pacific vs. Tulane	Wells Fargo Arena • Tempe, Ariz.	4:30 p.m.
Friday	Sept. 10	\$ ASU vs. Fordham	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Saturday	Sept. 11	\$ Tulane vs. Fordham	Wells Fargo Arena • Tempe, Ariz.	4:30 p.m.
Saturday	Sept. 11	\$ ASU vs. Pacific	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Sunday	Sept. 12	\$ Fordham vs. Pacific	Wells Fargo Arena • Tempe, Ariz.	10 a.m.
Sunday	Sept. 12	\$ ASU vs. Tulane	Wells Fargo Arena • Tempe, Ariz.	12 p.m.
Long Beach State Tournament (Sept. 17-18)				
Friday	Sept. 17	% at Long Beach State	Long Beach Arena • Long Beach, Calif.	7:30 p.m.
Saturday	Sept. 18	% vs. Cal State Fullerton	The Pyramid • Long Beach, Calif.	5 p.m.
Thursday	Sept. 23	* at California	Haas Pavilion • Berkeley, Calif.	7 p.m.
Friday	Sept. 24	* at Stanford	Maples Pavilion • Stanford, Calif.	7 p.m.
Friday	Oct. 1	* USC	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Saturday	Oct. 2	* UCLA	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Friday	Oct. 8	* at Oregon	McArthur Court • Eugene, Ore.	7 p.m.
Saturday	Oct. 9	* at Oregon State	Gill Coliseum • Corvallis, Ore.	7 p.m.
Friday	Oct. 15	* Washington	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Saturday	Oct. 16	* Washington State	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Tuesday	Oct. 19	at Northern Arizona	J.C. Rolle Activity Center • Flagstaff, Ariz.	7 p.m.
Friday	Oct. 22	* at Arizona	McKale Center • Tucson, Ariz.	7 p.m.
Friday	Oct. 29	* at UCLA	Pauley Pavilion • Los Angeles, Calif.	7 p.m.
Saturday	Oct. 30	* at USC	Lyon Center • Los Angeles, Calif.	6 p.m.
Thursday	Nov. 4	* Oregon State	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Friday	Nov. 5	* Oregon	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Thursday	Nov. 11	* at Washington State (Fox Sports)	Bohler Gym • Pullman, Wash.	7 p.m.
Friday	Nov. 12	* at Washington	Bank of America Arena • Seattle, Wash.	7 p.m.
Friday	Nov. 19	* Arizona (Fox Sports)	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Friday	Nov. 26	* Stanford	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Saturday	Nov. 27	* California	Wells Fargo Arena • Tempe, Ariz.	7 p.m.
Thurs.-Sat.	Dec. 2-5	NCAA First/Second Round	On-Campus Sites	TBA
Thurs.-Sat.	Dec. 9-12	NCAA Regionals	On-Campus Sites	TBA
Thurs.-Sat.	Dec. 16-18	NCAA Final Four	Long Beach, Calif.	TBA

TOURNAMENT PARTICIPANTS

New Hampshire Volleyball Classic -- New Hampshire, ASU, Florida International, Toledo

\$ Arizona State/Tempe Buttes Invitational -- ASU, Tulane, Pacific, Fordham

% Long Beach State Tournament -- Long Beach State, Arizona State, Cal State Fullerton

*Pac-10 Conference Match

All times local at site

Media Guide Credits

Layout and Copy: Jeff Evans (ASU Media Relations) and BFP Design and Printing: Ben Franklin Press, Tempe (Gus Mariscal, Brad Woodward, Gena Maynard, Misty Eibner, Ron Clark), Tempe Convention and Visitors Bureau. Photography: Jason Wise, Tempe; Scott Troyanos, Scottsdale; Chuck Conley, Tempe; Mike Scully, Thanks to all photographers who contributed to this media guide. On The Back Cover: ASU's senior class of Stephanie Kohner, Giovana Melo and Natalie Harris. A Special Thanks To All who helped with this guide and the content within.

Table of Contents/Quick Facts

Schedule	IFC
Devil Data	1
Life in the Valley	2-3
Athletic Facilities	4-5
Arizona State University	6-7
Academics	8
2003 Outlook	9-11

Coaching Staff:

Head Coach Brad Saindon	12-13
Asst. Coach Terri Cox	14
Asst. Coach Jami Coughlin	14

Meet the Sun Devils:

2004 Roster	16
-------------------	----

Tierra Burnley	17
Natalie Harris	18
Stephanie Kohner	19
Giovana Melo	20
Nicole Morton	21
Sarah Watkins	22
Donahue/Fernandes	23
Lund/Meek	24
Mittelstaedt/Reeves	25
Smith/Trayser	26

2003 Review:

Season in Review	28
2003 Results	27
2003 Statistics	30

ASU Volleyball History:

Program History	32
Year-by-Year Results	33
Yearly Statistical Leaders	34
Individual Match Leaders	35
Rally Scoring Records	35
Career/Single-Season Records	36
Post-season History	37
Volleyball Legends	38
Honor Roll	39
2004 Opponents	40-42
President/AD	43
Sun Angel Foundation	44

2004 Sun Devil Data

University Information

Location: Tempe, Arizona 85287-2505
Founded: 1885
Enrollment: 45,693
Conference: Pacific-10
Nickname: Sun Devils
Colors: Maroon and Gold
President: Michael Crow
Director of Athletics: Gene Smith
Senior Associate AD (SWA): Sandy Hatfield-Clubb
Faculty Representative: Prof. Myles Lynk

Volleyball Information

Head Coach: Brad Saindon
 (2nd year, Arizona State, '76)
ASU Record: 9-18 (2nd year)
Career Record: 253-158 (13 years)
Career Pac-10 Record: 4-14

Saindon's Office Number: (480) 965-2035

Saindon's email: Brad.Saindon@asu.edu

Assistant Coach: Terri Cox-Spann

(3rd year, Arizona State, '98)

Office Number: (480) 965-7178

Assistant Coach: Jami Coughlin

(2nd year, Arizona State, '02)

Office Number: (480) 965-0639

Letterwinners Returning/Lost: 6/7

Starters Returning/Lost: 2/5

2003 Record: 9-18 (4-14 Pac-10, 9th)

Facility: Wells Fargo Arena (14,141)

Administrative Assistant: Cary Dedrick

Athletic Trainer: Yuichi Kitagawa

Manager: Courtney Blocher

Strength Coach: Joe Kenn/Liane Blyn

Marketing: Candice Crawford

Sun Devil Media Relations

Mailing Address: Carson Center, Room 131
 Tempe, AZ 85287-2505

Asst. AD/Media Relations: Mark Brand

Assoc. Sports Info. Dir: Doug Tammaro

Assoc. Sports Info. Dir: Rhonda Lundin

Assistant Sports Information Directors:

Jeff Evans, Will Phillips, Alex Ryan

Volleyball Contact: -Jeff Evans

Evans' Cell: (480) 734-7791

Evans' Direct Line: (480) 965-6594

Evans' E-Mail: Jeff.Evans@asu.edu

Sports Information Phone: (480) 965-6592

Sports Information Fax: (480) 965-5408

Press Row Phone: (480) 965-7274

Internet Address: www.TheSunDevils.com

2004 Arizona State Volleyball:

Front Row (L-R) Sydney Donahue,
 Giovana Melo, Nina Reeves,
 Nicole Morton, Alison Lund,
 Stephanie Kohner.

Back Row (L-R) Natalie Harris, Tierra
 Burnley, Danielle Fernandes, Rachel
 Mittelstaedt, Staci Smith,
 Kristin Trayser, Sarah Watkins.
 (not pictured - Colette Meek).

LIFE IN THE VALLEY

With its spectacular desert landscaping and colorful sunsets, the Valley of the Sun is home to 2.3 million people and is the vacation destination for 10 million people annually.

The *Sporting News* named Phoenix the fourth-best sports city in the United States in 2000.

Concerts and block parties are just part of the bustling nightlife of Mill Avenue, a restaurant district that is the center of activity in downtown Tempe.

The Phoenix metropolitan area boasts over 325 days of sunshine each year with an average temperature of a balmy 85 degrees.

ASU's own Sun Devil Stadium, located on the banks of Tempe Town Lake, is home to the Tostitos Fiesta Bowl and has played host to four national championship games and one Super Bowl.

The Phoenix sports scene includes the Suns of the NBA, the Mercury of the WNBA, the Coyotes of the NHL, the Cardinals of the NFL, the Rattlers of the Arena Football League and the 2001 World Champion Arizona Diamondbacks of MLB in addition to the hometown Arizona State Sun Devils.

The Arizona State Department of Intercollegiate Athletics recently moved back into the newly renovated Nadine and Ed Carson Student-Athlete Center. The 165,000-square foot facility houses the entire athletic department and gives ASU one of the finest student-athlete centers in the country. A Sun Devil student-athlete can accomplish everything she needs to do in a given day from meeting with an academic adviser to taping and treatment to getting ready for practice without leaving the building.

Nadine & Ed Carson Student-Athlete Center

APS Learning Center

Nap & Barbara Lawrence Weight & Strength Center

Lattie & Elva Coor Student-Athlete Study Lounge

Wally Kelly Student-Athlete Lounge

Nathan & Betty Norris Quiet Study

Training Room

Hobbs Family Stadium Club

Volleyball Locker Room

Tom & Gloria Dutson Theater

ARIZONA STATE THIS IS ASU!

The Arizona State main campus is located on 722 acres in the heart of downtown Tempe and just minutes from the busy nightlife of Mill Avenue. With its shady malls, cool fountains, lush plantings, Arizona State's campus has long been known as an "oasis in the desert."

ASU's Main Campus offers more than 100 majors through eight colleges, 104 bachelor's degree programs, 94 master's degrees, a highly regarded law degree and nearly 50 doctoral degrees.

Former Sun Devil All-American golfer Phil Mickelson won the prestigious Masters Tournament in April. Since turning pro in 1992, Mickelson has become one of the world's best golfers with 23 career victories.

Arizona State University has several prominent alumni, including talk-show host Jimmy Kimmel (pictured), actor David Spade, baseball player Barry Bonds, NFL quarterback Jake Plummer, and Purple Heart recipient Pat Tillman.

Arizona State University joined with the City of Tempe to form the finish line for the first annual P.F. Chang's Rock 'n' Roll Arizona Marathon & 1/2 Marathon. The inaugural event put on by Elite Racing on Jan. 11, 2004 featured 29,434 participants, breaking the world record for the largest, first-time, annual running event. 50 bands played live music at every mile along the course.

The AVP Pro Beach Volleyball tour hosts the Tempe Open every April at Tempe Beach Park. Former Sun Devil, Leanne Schuster-McSorley (1991-94) is a regular on the AVP Circuit.

ACADEMIC HIGHLIGHTS AT ASU

Kielii Lilavois
ASU Volleyball Academic Counselor

The ASU Volleyball program has produced nine Verizon Academic All-Americans, ranking tied for fourth among all universities.

Dating to 1986, the Sun Devil Volleyball program leads all Pac-10 schools with 34 selections to the all-conference academic team. ASU had five more selections last year, including Kim Mehlhorn and Sarah Watkins earning first-team honors. Watkins was also named to the CoSida Academic All-District VIII second team with a 4.0 GPA.

Freshman setter Rachel Mittelstaedt is the only freshman student-athlete to be named a National Merit Scholar.

ASU is a Doctoral/Research-Extensive I Institution, the highest distinction Of the prestigious Carnegie Foundation classification system.

ASU's Tempe campus offers more than 100 majors through eight colleges and schools, 94 bachelors degree programs, 92 masters degrees, a highly regarded law degree and 51 doctoral degrees.

For the 10th time in 10 years, ASU has had a student on USA Today's list of the nation's top 40 undergraduates. Since USA Today began naming the top undergraduates in 1991, ASU has been a leading university in the number of students chosen for the USA Today Academic First-Team honors (top 20 undergraduates), currently ranking second in the country behind Harvard.

The Barrett Honors College is at its largest enrollment (2,700). Almost 100 percent of students in the college who apply to medical and law school are accepted.

ASU ranks third among public universities in the U.S. in the number of freshman National Merit Scholars enrolling last year (173). There are currently 444 National Merit Scholars studying at ASU.

ASU students have impressive records for Congressional Goldwater Scholarships (mathematics, science and engineering), British Marshall Scholarships (academics and leadership), Truman Scholarships (careers in public service) and Udall Scholarships (environmental/ Native American).

Last year's 10 Fulbright grants to ASU students put ASU at No. 7 among public universities for this award.

ASU students this year won more NSEP/David L Boren Scholarships for study overseas than any other university in the US.

ASU is known as a powerhouse in national scholarship circles. This year, a record 27 ASU students won national competitions for elite academic awards.

ASU's strong academic programs, great campus life and prime location made it one of the "12 Hottest Colleges" in the 2003 "How to Get Info College" guide published by Kaplan and Newsweek.

Academic Programs ranked in the top 25 nationally – Past 3 years

Architecture – Architecture, Interior Design

W.P. Carey School of Business – Undergraduate: Top 25 specializations include supply management (5th), management information systems (17th), marketing (17th), management (24th) and accountancy (24th). MBA: The W.P. Carey MBA-Evening Program was ranked 17th, and four disciplines were listed in the top 25: supply chain management (8th), information management (19th), health sector management (20th) and accounting (23rd).

College of Education - Ranked 15th among public universities and tied for 22nd/23rd nationally among all graduate programs, public and private, seven specialty programs within the College of Education are top 25 programs.

Ira A. Fulton School of Engineering – Aerospace Engineering, Bioengineering, Industrial Engineering

Katherine K. Herberger College of Fine Arts - All of the college's programs are nationally ranked.

College of Liberal Arts and Sciences – Archaeology, Creative Writing, Kinesiology, Geological Sciences, Speech and Hearing Sciences

College of Public Programs – The School of Public Affairs' top 25 programs nationally include the masters program in Public Management and Administration and the masters program in Public Policy Analysis. The Walter Cronkite School of Journalism and Mass Communication is among the top 20 accredited journalism programs nationally with broadcasting, journalism and mass communication graduate and undergraduate programs.

2004 Volleyball Outlook

Arizona State second-year head volleyball coach Brad Saindon knew the rebuilding process would not be easy. He just didn't know it would be this challenging.

A year after going 9-18 and finishing ninth in the competitive Pac-10 Conference, Saindon has his hands full in 2004 with seven freshman and eight total newcomers on his roster.

Despite the departure of six seniors that all played big roles in the program, Saindon brought in arguably the best recruiting class in program history. Seven talented freshman, all of which Saindon thinks will see playing time this season, form the No. 12 recruiting class in the nation as ranked by prepvolleyball.com.

"We knew we had to go out and recruit hard with six seniors leaving and we had to address some immediate concerns," said Saindon. "This is a dynamic recruiting class that is very talented and very raw. They are ranked 12th, but I really think they are better than that. I can't wait to see them get out on the court and start competing together. In four years we could be looking at a very, very special group of players that we will be praising for putting ASU Volleyball back on the map."

Saindon and his all-ASU coaching staff of Terri Cox-Spann (3rd year) and Jami Coughlin (2nd year) will have their hands full with the large rookie class.

The 2004 Sun Devils feature six returning players, but also have to cope with the temporary loss of senior outside hitter Natalie Harris. Harris, who ranked fifth in the Pac-10 last year with 3.95 kills per game, tore her ACL in the first spring practice and it is unknown when she will return to the court.

"It is going to be a challenge to have this many new players to the program and have only three weeks with them before heading right into the season," added Saindon. "We have some veterans on this team that will have to really help with the learning curve and make them learn the system as the season goes on."

Saindon cites the loss of Harris as one of the pitfalls that this team will have to deal with.

"She was our best returning player and someone you can build a team around," said Saindon. "We are going to have to have some players really step up to fill in for her and it is going to be a challenge since she is such a great player."

Saindon, who coached at Colorado and with USA Volleyball and Team Australia at the international level before coming back to his alma mater last season, thinks that while this team will be young, it has the makings to be very special.

"Sure we are going to be young and take some lumps, but that is what most teams go through when you are trying to rebuild," said Saindon. "This group is really talented and really raw and I think they have the ability to turn into one of the best group of freshman in the country."

While the rookies form the biggest group of the team, the Sun Devils will still have some experience and depth to form around. Junior outside hitter Sarah Watkins is coming off a solid 2003 season and senior

libero Stephanie Kohner and setter Giovana Melo are great team leaders that provide depth at two important positions.

"Everyone knows that on paper we have a lot of new faces, but we do have some quality players coming back that will really help this program," said Saindon. "Our six returning players all learned a lot last year and will help bridge the gap for the freshman when they are trying to adapt to the new system. They all bring a lot to the court in terms of attitude, experience and also have a lot of talent."

Saindon continues to advertise his exciting brand of volleyball that brings a touch of men's volleyball into the women's game.

"The brand of volleyball I bring to this program is unique and something that remains to be an experiment," said Saindon. "It is a quick brand of volleyball that is exciting to watch and is really fast."

Saindon's unique techniques include most players using a jump serve, swing blocking at the net and a quick brand of volleyball that will feature a team flying all over the court. He also says that he will use more players on the court this season.

"I think the idea of six volleyball players playing all the way around the court are coming to an end. The game is becoming more and more specialized. We've decided to have big people in the front row and small quick people in the back row. It makes sense with our personnel and also creates an exciting brand of volleyball," added Saindon. "Definitely one of the hallmarks of our team is our speed and we are going to be just as fast as we were last year, only difference is that we will also be bigger. The combination of being bigger without slowing down is going to make this team a lot better. Speed and size creates winning volleyball."

With a talented young team, the Sun Devils will have their hands full heading into the 32nd year in program history. Despite the youth, ASU has its eyes locked on a goal to make a return trip to the NCAA Tournament and finish in the top six of the Pac-10.

"Like every program, we go into the season with goals of making the NCAA tournament," said Saindon. "We want to finish in the top half of the Pac-10 and make it to the NCAA Tournament. They are pretty lofty goals, but you have to aim high. I think we can obtain them, but we are young and there will be times when we will struggle."

Heading into the season, Saindon knows forming a starting lineup will be one of the most challenging tasks. Experience may be one of the key factors in developing the team into a competitive group this season, but Saindon also feels that talent will rise to the top when it is all said and done.

"I've told the team that I am going to start the best players on the court," said Saindon. "All seven of the freshmen have come in and have a shot at starting. My guess is that many members of this freshman class will come in and contribute right away. A lot of them will be overwhelmed at first, but I think they are raw and athletic enough to step right in and make a difference."

While forming a starting lineup will be a challenge in its own right, Saindon admits that the real challenge will be trying to get this group ready for the season and the rigors of the Pac-10 season.

"As a coaching staff, we have a lot of teaching and a lot of coaching to do because we are so young. A lot of these young ladies have never been away from home and now they are in the middle of big-time college athletics. The learning curve is quite steep and I am hoping to help them make that transition go pretty smoothly," offered Saindon about the coaching challenge he and his staff has ahead of them. "I hope to get them indoctrinated into the ASU Volleyball system and start developing this team that is going to be around for the next couple of years. I would like to be able to mix in some of the new players and some of the old players and come up with something that equals winning volleyball. It is going to be an exciting and unique and potentially great opportunity and that is what coaching is all about."

What Returns from 2003:

Senior night at Wells Fargo Arena in 2002 was a bit different from 2003. While last year's team had to deal with the loss of only one player to graduation, the 2004 squad will have to deal with the loss of what seemed like the entire team. Six seniors, including five starters, are now departed. Gone are middle blockers Mandy Stephens and Jodi Smith, outside hitters Kim Mehlhorn and Juliana Escobar, setter Cheryl Anglin and libero Courtney Blocher.

"The group of players that graduated last year were pretty special," said Saindon. "They were in the NCAA Tournament twice and were great team leaders. I know they had a tough final year adapting to the new style of

Senior outside hitter Natalie Harris ranked fifth in the Pac-10 in 2003 averaging 3.95 kills per game.

2004 Volleyball Outlook

play, but they were tough and left a good mark on ASU Volleyball."

Outside hitters Natalie Harris (RS-Sr., Tempe, Ariz.), Sarah Watkins (Jr., Mishawaka, Ind.) and Nicole Morton (So., Bonsall, Calif.), setter Giovana Melo (Sr., Ribeirao Preto, Brazil), middle blocker Tierra Burnley (So., Santa Clarita, Calif.) and libero Stephanie Kohner (Sr., Anthem, Ariz.) form the group of returning letterwinners.

"Our experienced players are still new to the system, so there remains some growing pains," said Saindon. "They are coming off a solid spring season and I think are growing a lot more comfortable together on the court."

Saindon also knows that he'll have to make some difficult decisions this season when it comes to playing time for some of the returning players.

"There are going to be some battles for playing time between some of the returning players and the newcomers," admitted Saindon. "It is never easy when you have to make those decisions, but I am going to put the best players on the court. Regardless, a team cannot operate with a supporting cast of players and in order to be successful we have to have everyone understand their role on this team."

The Newcomers:

Seven freshmen and a sophomore transfer form what is already considered the best recruiting class in Arizona State Volleyball history.

The freshmen include setter Rachel Mittelstaedt (Phoenix, Ariz.), defensive specialists Sydney Donahue (Manhattan Beach, Calif.) and Alison Lund (Bowie, Md.) and middle blockers Staci Smith (Gresham, Ore.), Colette Meek (Sherwood Park, Alberta, Canada), Kristin Trayser (Crystal Lake, Ill.) and Danielle Fernandes (Santa Monica, Calif.). Redshirt sophomore outside hitter Nina Reeves, a Gilbert native, transferred in the spring from UTEP.

"As the freshman grow and gain experience, I really think that they are going to be a special group and make Arizona State Volleyball very exciting. They have the potential to be the building blocks of a very strong program. They are extremely raw, but they have some amazing volleyball skills and I am excited to see them grow together on the court."

The Outside Hitters:

A year ago the outside hitter position was ASU's most experienced position, but with the knee injury to senior Natalie Harris, it becomes the biggest unknown for the Sun Devils heading into the season.

Harris' knee injury leaves a big hole at the biggest offensive position on the court. After battling through injuries the first three years of her college career, Harris had a breakthrough season in 2003. She was named honorable mention All-Pac-10 while ranking in the top five in the conference in kills per game.

"There is no question that Natalie was our best player last year and our focal point for the team this

year," said Saindon. "When she is healthy she has the ability to be one of the dominant outside hitters in the country."

Harris also recorded double-digits in kills in 21 of 27 matches last season and had nine double-doubles. Almost six months removed from her knee surgery when the season begins in Sept., Saindon expects Harris to possibly be ready for action sometime in October.

"We don't know when we are going to get her back as different athletes rebound differently from these type of injuries," said Saindon. "Regardless, losing your best player for the early part of the season is not going to be easy and someone is going to have to step up to fill that void."

Up to the tall task of filling in for Harris will be a pair of returning players and possibly a couple of converted middle blockers. Sophomore Nicole Morton and junior Sarah Watkins have the potential to jump right in and start at the outside position.

Watkins (Mishawaka, Ind.) started all 27 matches and played in all 98 games last season while finishing fourth on the team with 2.26 kills per game and 0.31 service aces per game.

"Sarah is one of our team leaders in many ways," commented Saindon. "We count on Sarah to set the bar in many different areas with her work ethic, her academics and her citizenship on the team. She is also a utility player who can play a number of positions. She is one of our most experienced returning players and will be looked upon to help in a number of different areas."

Morton (Bonsall, Calif.) played in only 14 matches last season, making three starts, and averaging 1.28 kills per game. A solid spring season and her dedication to an off-season strength and conditioning program should make her a force on the court this season.

"Nicole didn't play much as a freshman and really used it as a learning experience," said Saindon. "It is likely that Nicole will be a big part of this team and she will certainly step in at outside hitter while Natalie recovers from her knee injury."

Transfer Nina Reeves also has a chance to assert herself on the outside. Reeves averaged 3.29 kills per game at UTEP last season and spent the spring with the Sun Devils learning the new system.

A pair of recruited middle blockers have also made the transition to the outside hitter position. Freshmen Danielle Fernandes and Kristen Trayser have shown enough athleticism to possibly make the difficult transition.

"We signed four outstanding middle blockers and have plans to make two of them outside hitters or put them at the opposite position," said Saindon. "This is an exceptionally athletic group of hitters and I am confident they will be able to help us form a great offensive weapon over time."

Saindon describes Fernandes as a very good jumper and a very competitive player.

"She is a tremendous athlete who is really quick and is a great jumper," added Saindon on Fernandes

(pronounced Fur-Nanz). "She is a high-energy player and I think the fans will really like watching her. She has a great spirit about her and an outstanding character that will really show on the court." Trayser fits an athletic mold at 6-1 and has experience at the opposite hitter position while playing club volleyball.

"Kristin is a very good athlete who has excellent blocking and hitting instincts," said Saindon. "I expect her to be one of the more consistent freshman and come right in and contend for a starting spot."

Junior outside hitter Sarah Watkins is coming off a solid season in 2003 when she averaged 2.26 kills per game. She recorded 12 matches with 10 or more kills.

Alphabetical Roster

2	Burnley, Tierra
15	Donahue, Sydney
32	Fernandes, Danielle
4	Harris, Natalie
9	Kohner, Stephanie
1	Lund, Allison
10	Meek, Colette
8	Melo, Giovana
5	Mittelstaedt, Rachel
12	Morton, Nicole
11	Reeves, Nina
3	Smith, Staci
7	Trayser, Kristin
14	Watkins, Sarah

Class Breakdown

Seniors (3)	Sophomores (3)	Freshmen (7)
Harris*	Burnley	Donahue
Kohner	Morton	Fernandes
Melo	Reeves	Lund
		Meek
		Mittelstaedt
		Smith
		Trayser
Juniors (1)		
Watkins		

ASU Volleyball Outlook

In the Middle:

Despite a record-breaking season from senior Mandy Stephens last season, the middle blocker position was one of ASU's weakest on the court. The Sun Devils finished last in the Pac-10 averaging only 1.69 blocks per game and were often taken advantage of in the middle by the other teams in the Pac-10.

To combat the weakness last year, Saindon brought in a talented class of freshman middle blockers and expects the position to turn into a strength for the team this season.

Filling the void will be Staci Smith (Gresham, Ore.) and Canadian Colette Meek (Sherwood Park, Alberta).

Meek could be the gem of the recruiting class if her raw ability progresses like Saindon thinks it can. A member of the basketball and volleyball Canadian Junior Olympic programs, Meek has an unbelievable vertical leap and long arms that could create problems for opposing teams at the net.

"Colette is an unbelievable athlete who is still very raw. She jumps and reaches well over 10 feet and that is not something not very many young women can do," added Saindon. "We think she is going to be a great prospect and has a chance to emerge as one of the best freshman in this conference."

Smith is ASU's tallest player at 6-2 and comes from an experienced club background out of the Northwest.

"Staci is a pretty good sized middle who is very athletic and comes from a solid volleyball background," said Saindon. "She plays high above the net and as she gets stronger and more experience will become a significant middle blocker in the Pac-10."

Sophomore Tierra Burnley (Santa Clarita, Calif.) averaged 1.31 kills per game as a freshman and will contend for a starting spot after showing drastic improvement in her first year in the program.

"We are happy with Tierra's progress," said Saindon. "She had a good spring and she certainly has a chance to work her way into the starting lineup and regardless will provide some good depth at the middle blocker position."

On the Setter Position:

Any time you have to replace the second-best setter in school history, it won't be easy. Gone is departed senior Cheryl Anglin, who ended her career as a four-year starter with 4,296 assists. Freshman Rachel Mittelstaedt (Phoenix, Ariz.) and senior Giovana Melo (Ribeirao Preto, Brazil) are in a heated battle for the starting setter position. Last season the Sun Devils ran a two-setter system, but this year Saindon says he will prefer to go with only one quarterback on the court.

"Giovana Melo and Rachel Mittelstaedt will have some good competition for the starting spot and that should make that position a lot more dynamic," said Saindon. "Either way, it is impossible to run a program without a backup setter and both players are going to be a huge part of our success. It would be like not hav-

ing a backup quarterback on the football team."

Melo, who came to ASU as a junior college All-American out of Western Nebraska Community College, played in every match last season averaging 5.67 assists per game.

"Either way, starter or backup, I see Giovana being a big part of this team with her positive attitude and her work ethic," said Saindon.

Mittelstaedt was the first part of the recruiting class that Saindon wanted to nail down. Described as an athletic and offensive setter, Mittelstaedt was the Phoenix Area Player of the Year as a senior at Xavier College Prep and a two-time all-state selection.

"Rachel is the one kid that we wanted the most in this recruiting class because it answered our number one concern at the setter position," said Saindon. "She is a six-foot setter who has excellent blocking skills, and that will be an added dimension this program has not had in a while."

Mittelstaedt is also the definition of a student-athlete, recognized as a prestigious National Merit Scholar.

The Libero/Defensive Specialist

A hallmark of Saindon's system is defense. A trio of talented defensive specialists will combine to make the libero position one of ASU's strongest on the court.

"We plan on using three libero-type players in our system," says Saindon. "The substitution rules in college volleyball are so liberal that I think using defense as our strongpoint will really fuel this team. Stephanie Kohner, Alison Lund and Sydney Donahue are all capable candidates and will compete to form a really exciting defensive team."

One of three seniors on the team, Kohner played in all 28 matches last season while recording 3.04 digs per game.

Donahue and Lund are exciting freshman who Saindon is very excited about.

"More and more the libero position is becoming a force in the college game, and we thought we got two of the nation's best in Sydney Donahue and Alison Lund," said Saindon. "Both are very dynamic and competitive and will find a way to get out on the court."

The Coaching Staff:

Saindon, Cox-Spann and Coughlin form a unique all-Arizona State coaching staff. Saindon graduated from ASU in 1976 and returns to his alma mater with stops at almost every level of the volleyball community. Cox-Spann and Coughlin are ranked No. 2 and No. 3 respectively in school history in career digs and are among only 11 players in school history to record 1,000 or more digs and kills in their careers.

"It is a great feature to have a coaching staff that has a link to the past of the program," said Saindon. "You always have a lot of pride in your school, but to come back and coach at your alma mater is really something special. The girls know that they can look to those two coaches and see the pride they have in the program."

On 2004 Schedule and Season Goals:

Just as in any year that the Devils have competed in the Pac-10, the road to the NCAA Tournament will have to go through the toughest conference in the nation. ASU is scheduled to play 14 matches against teams that advanced to the NCAA Tournament last year. Arizona State was picked seventh in the preseason Pac-10 coaches poll, with the six teams ranked ahead of them all being ranked in the preseason top 25.

The Devils will be tested right out of the gates with a tough opening tournament hosted by perennial NCAA Tournament participant New Hampshire. The Devils will host Fordham, Tulane and Pacific during the three-day, six-match Tempe Buttes/Sun Devil Volleyball Classic.

"The Pac-10 is the best volleyball conference in the nation. USC has won two straight NCAA titles and it is loaded top to bottom. It is our goal to start climbing the ladder in the conference and hopefully finish in the upper half of the league," said Saindon.

While reaching the NCAA Tournament is a goal of any team competing in collegiate athletics, Saindon emphasizes how important it is for his program to return to national prominence.

"The barometer of success of any team is going to the NCAA Tournament and that is our barometer. That is what I want this program to achieve every year," stressed Saindon. "We'll get there, it is just a matter of when, and I really feel confident that this group of players is going to put ASU Volleyball back on the map."

Senior libero Stephanie Kohner enters her second year with the Sun Devils. She averaged 3.04 digs per game in 2003.

Head Coach Brad Saindon

Brad Saindon begins his second year as the head volleyball coach at Arizona State University. Saindon completed his first season at ASU in 2003 with a 9-18 record. Without the benefit of his own recruiting class, Saindon inherited a team with six seniors that struggled to adapt to his new system of play.

Absent from the college coaching ranks for six years prior to starting his tenure at ASU, Saindon brings a wealth of international and college coaching experience to the sidelines.

Saindon's first season in Tempe had some memorable highlights, including junior outside hitter Natalie Harris finishing fifth in the conference in kills per game (3.95) while earning All-Fac-10 honorable mention. He also became only the second coach in ASU volleyball history to defeat rival Arizona in his first try. The landmark 3-2 victory over the Wildcats on Sept. 26 came in dramatic come-from-behind fashion after trailing 2-0 before prevailing 26-30, 23-30, 30-24, 36-34, 15-10. ASU also finished in the top 40 in the nation in attendance averaging 940 fans in home contests at Wells Fargo Arena.

Prior to starting at ASU, Saindon was an assistant coach with the USA Men's National Volleyball Team under head coach Doug Beal for two years. He arrived at his second stint with USA Volleyball after serving as head coach of the Australian Women's National and Olympic Volleyball Team for four years. Under Saindon's direction the Australian women's national team climbed from a world ranking of No. 40 in May 1997 to a world ranking of No. 14 after placing 9th at the 2000 Olympic Games in Sydney, Australia. Saindon also served as an assistant coach under head coach Bill Neville from 1989-1990 for USA Volleyball. His responsibilities with USA Volleyball included running and planning daily practices and overseeing the daily strength and conditioning program at the USOC training facility in Colorado Springs, Colo. He has coached in over 350 international events in 27 countries, including various world championships, world cups,

Asian Championships, the Goodwill Games and many others.

Saindon's resume also includes a tremendously successful coaching career in the college ranks. He was the architect for the women's volleyball program at the University of Colorado, starting the program from scratch in April 1986.

Under his direction the Lady Buffs posted a 181-112 record from 1986-97, qualified for the NCAA volleyball tournament six times (1991-1996), were Big Eight Conference Champions in 1993, were runners-up in the Big Eight Conference five times, and captured two Big Eight Conference tournament titles (1992 and 1993). Saindon was named Big Eight Conference Coach of the Year three times (1988, 1992, and 1993).

Colorado became a perennial national power under Saindon's guidance, earning a national ranking 45 times during his tenure. The 1993 squad finished with a 26-6 record, winning both the Big 8 regular season title and the conference tournament. The Buffalos advanced to the Sweet 16 and Saindon earned his third Big 8 Coach of the Year award.

Prior to his position with the University of Colorado, Saindon was the head volleyball coach at Regis College from 1984-86, posting a career 63-28 record. Previously he served as the assistant volleyball coach at the University of Oklahoma from 1980-84. A native of Colorado, Saindon graduated from Wheat Ridge High School in Wheat Ridge, Colo., in 1972. He went on to receive a bachelor's degree in business administration from Arizona State University in 1976 and a master's degree in the scientific basis of sport from the University of Oklahoma in 1984.

He also has extensive experience in the sport of volleyball as a player. Saindon played for the Arizona State volleyball club team from 1972-1976. He also played for elite club teams in the Rocky Mountain Region of the United States Volleyball Association (1977-1980 and 1985). He made the All-Region Team each of those years and was named Most Valuable Player in the Rocky Mountain Region in 1977, 1978, 1980, and 1985. He played three years professionally in the International Volleyball Association, playing for the Denver Comets in 1978 and 1980 and the Orange County Stars in 1979.

He has coached at virtually every level of volleyball, including grassroots development clubs, junior high and high school system, elite club level, collegiate, national, and international and Olympic level. Throughout his career Saindon has been involved with USA Volleyball coaching and helping run numerous camps and clinics administered by USA Volleyball.

Second year head coach Brad Saindon signed his first recruiting class during the offseason that ranked No. 12 in the nation.

Head Coach Brad Saindon

Brad Saindon Year-by-Year

Regis College (63-28)

1984 40-19

1985 23-9 Conference champions, DII NCAA qualifier

University of Colorado (181-112)

Six NCAA Tournament Appearances, two Sweet 16

1986 6-18 First year of Colorado program

1987 9-20 6th place Big 8, 3rd place Big 8 tournament

1988 22-13 3rd place Big 8, 2nd place Big 8 tournament, Big 8 Coach of the Year

1989 ---- Coached with USA Volleyball until Oct. 1990

1990 12-7 Colorado was 20-15. 2nd place Big 8, 2nd place Big 8 tournament

1991 25-10 2nd place Big 8, 2nd place Big 8 tournament, NCAA tournament

1992 22-9 2nd place Big 8, Big 8 tournament champions, Big 8 Coach of the Year, NCAA tournament

1993 26-6 Big 8 champions, Big 8 tournament champions, Big 8 Coach of the Year, NCAA tournament

1994 23-8 2nd place Big 8, 2nd place Big 8 tournament, NCAA tournament

1995 17-11 2nd place Big 8, NCAA tournament

1996 19-10 4th place Big 12, NCAA tournament

Arizona State University (9-18)

2003 9-18 First year at Arizona State

International Experience:

1997-2000: Head Coach Volleyball Team Australia

- improved world ranking from #40 to #14 during tenure
- coached in 2000 Olympic Games in Sydney, Australia

Career Collegiate Coaching Record: 253-158 (13 Seasons)

ASU Volleyball Support Staff

Eric Hodgson
Volleyball Operations

Courtney Blocher
Graduate Manager

Yuichi Kitagawa
Athletic Trainer

Jeff Evans
Media Relations

Joe Kenn
Strength Coach

John Bieber
Equipment Manager

Candice Crawford
Marketing

Cary Dedrick
Support Staff

Jody Smith
Assistant AD -
Compliance

Sandy Hatfield-Clubb
Associate AD-SWA

Assistant Coaches

Former Sun Devil volleyball standout Terri Cox-Spann begins her third year as an assistant coach at Arizona State. Cox, who played for ASU from 1994-97, came to ASU in 2002 after spending a year as the assistant coach at Texas Tech University in Lubbock, Texas.

"It is great to be part of the program where I had such a great experience as a student-athlete and have the opportunity help the program grow," said Cox. "You always have a special bond with the school you played for and it has been a dream come true for me to be back here in a coaching capacity."

Cox, a native of Long Beach, Calif., is a 1998 graduate of ASU with a degree in English. She serves as ASU's top assistant, heading up all recruiting duties and on-court skill development. She joins former Sun Devil outside hitter Jami Coughlin to complete the all-ASU coaching staff. Cox will specifically work with outside hitters and defense, both areas where she excelled as a player. Prior to coaching at Texas Tech, Cox was the head coach at Xavier Prep (Phoenix) High School and led the Gators to back-to-back appearances in the Class 5A Arizona High School State Championship, including winning the title in 2000.

"Terri is outgoing and personable and those attributes will help her in her relationship with both the current ASU players and future recruits," said ASU head coach Brad Saindon. "She still has the ability to get out on the court and teach by example. Terri also brings some great recruiting skills to the program as she is still networked

**Assistant Coach
Terri Cox-Spann**

in the high schools and club ranks in the Valley since her successful stint as head coach at Xavier Prep High School, but also in Southern California (hometown) and Texas, which are recruiting hotbeds."

As a four-year starter at Arizona State (1994-97), Cox ranks in the top 10 in the ASU Volleyball record books in several categories, finishing her career with 1,185 kills (9th) and 1,382 digs (3rd). She is only one of eight players in ASU volleyball history to record 1,000 or more digs and kills in a career. Cox was an all-Pac-10 performer in 1996 when she recorded 441 kills (10th most in ASU single-season history) and 426 digs (7th most in ASU single-season history). Under her guidance last year, Juliana Escobar earned first-team All-Pac-10 honors. Escobar set an ASU rally-scoring record with 420 kills and 50 service aces.

Cox officially started at ASU March 1, 2002. She has a six-year-old daughter (Justine Spann) and got married last January to former Sun Devil football player Creig Spann.

Cox was an All-Pac-10 Outside hitter for ASU from 1994-97.

Jami Coughlin begins her second year as part of the Arizona State Volleyball coaching staff. The former standout outside hitter for the Sun Devils (1998-2001) was hired on July 1, 2003. Coughlin joins head coach Brad Saindon (Arizona State, 1976) and Terri Cox (Arizona State, 1998) to round out a coaching staff consisting entirely of ASU graduates.

"We are very excited to have Jami as a part of our staff," said Saindon. "She is a former student-athlete who excelled in both the classroom and on the court and is a great role model for our players."

Coughlin's vast responsibilities as an assistant coach include daily practice organization, video breakdown and recruiting.

Coughlin was a four-year standout for the Sun Devils from 1998-2001 and is a member of the ASU 30th Anniversary team. She graduated from Arizona State in 2002 with a perfect 4.0 GPA in special education. A three-time All-Pac-10 Academic selection and two-time Academic All-American, Coughlin begins her first stint as an assistant coach.

"This is a dream job for me to coach at Arizona State and continue my love for the sport of volleyball," said Coughlin. "To be honest, after I graduated I really never thought I would be coaching, but once I left I realized how much I loved the game and that is when things started to fall in place for me. I am excited to learn and to grow as

**Assistant Coach
Jami Coughlin**

a coach."

During her four years on the court at ASU, Coughlin played in every match (108) and ranks second in ASU history with 1,528 digs and sixth with 1,360 kills. She is one of only eight Sun Devils to record 1,000 or more kills and digs in a career and ranks sixth all-time in Pac-10 volleyball history with her dig total.

During her senior season in 2001, Coughlin led the Sun Devils averaging 3.56 kills per game and 3.98 digs per game. She led the Pac-10 in digs in two of her four years and recorded a double-double (kills/digs) in 84 of her 108 matches (77%). Coughlin is a native of Glendale, Ariz., and 1998 graduate of Moon Valley High School.

Coughlin ranks second in ASU history with 1,528 career digs from 1998-2001.

PLAYERS

2004 Arizona State Sun Devil Volleyball Roster

No.	Name	Pos.	Ht.	YR/Exp.	Hometown (Previous School)
1	Alison Lund	L/DS	5-4	Fr./HS	Bowie, Md. (St. Mary's Annapolis)
2	Tierra Burnley	MB	5-11	So./1V	Santa Clarita, Calif. (Valencia)
3	Staci Smith	MB	6-2	Fr./HS	Gresham, Ore. (Gresham)
4	Natalie Harris	OH	5-11	Sr./3V*	Tempe, Ariz. (Valley Christian)
5	Rachel Mittelstaedt	S	6-1	Fr./HS	Phoenix, Ariz. (Xavier College Prep)
7	Kristin Trayser	MB/RS	6-1	Fr./HS	Crystal Lake, Ill. (Crystal Lake South)
8	Giovana Melo	S	5-9	Sr./1V	Ribeirao Preto, Brazil (Western Nebraska CC)
9	Stephanie Kohner	L/DS	5-7	Sr./1V	Anthem, Ariz. (Glendale CC)
10	Colette Meek	MB	6-1	Fr./HS	Sherwood Park, Alberta, Canada (Salisbury Composite)
11	Nina Reeves	OH	5-10	So./TR	Gilbert, Ariz. (Gilbert/UTEP)
12	Nicole Morton	OH	5-10	So./1V	Bonsall, Calif. (Fallbrook Union)
14	Sarah Watkins	OH	5-11	Jr./2V	Mishawaka, Ind. (Mishawaka)
15	Sydney Donahue	L/DS	5-7	Fr./HS	Manhattan Beach, Calif. (Mira Costa)
32	Danielle Fernandes	OH/MB	6-1	Fr./HS	Santa Monica, Calif. (Taft)

* - has utilized redshirt year

Head Coach: Brad Saindon (Arizona State '76, 2nd year)
Assistant Coach: Terri Cox-Spann (Arizona State '98, 3rd year)
Assistant Coach: Jami Coughlin (Arizona State '02, 2nd year)
Volleyball Operations: Eric Hodgson (4th year)

Athletic Trainer: Yuichi Kitagawa (1st year)
Manager: Courtney Blocher (Arizona State '04, 1st year)
Volleyball SID: Jeff Evans (Washington State '00, 5th year)

1
Alison Lund

2
Tierra Burnley

3
Staci Smith

4
Natalie Harris

5
Rachel Mittelstaedt

7
Kristin Trayser

8
Giovana Melo

9
Stephanie Kohner

10
Colette Meek

11
Nina Reeves

12
Nicole Morton

14
Sarah Watkins

15
Sydney Donahue

32
Danielle Fernandes

Brad Saindon
Head Coach

Player Profiles

Tierra Burnley • #2

5-11 • Sophomore • MB • Santa Clarita, Calif. (Valencia)

ASU: Gained valuable experience as a freshman in 2003... came on late in the season to make a contribution to the team... will compete for time with ASU's incoming crop of talented middle blockers... comes from a good background of volleyball experience at a high level... has unlimited potential to be great player at the college level.

2003 (Freshman): Played in 15 matches and 42 games as a true freshman... averaged 1.31 kills per game with 55 total on the season... also had 21 total blocks... recorded season-high 11 kills at nationally ranked Stanford (10/31)... also had eight kills in next game against California (11/1)... recorded season-high four blocks against UT Chattanooga (9/12) and California (11/1).

Burnley's Top Kill Performances:

11	at Stanford (10/31/03)
8	at California (11/1/03)
7	Arizona (9/26/03)
7	UCLA (11/7/03)

Burnley's Top Blocking Performances:

4.0 (1-3)	vs. UT Chattanooga (9/12/03)
4.0 (2-2)	at California (11/1/03)
3.0 (1-2)	Washington State (11/21/03)
3.0 (3-0)	at Oregon (11/14/03)
3.0 (3-0)	Arizona (9/26/03)

High School: Earned three varsity letters in volleyball at Valencia High School... also earned two letters in track... played for Thunder Volleyball Club... earned first-team all-league honors (Foothill League) in 2002 and 2003... named scholar athlete during senior season.

Personal: Pursuing an English major and a psychology minor with the hopes of attending law school... born March 4, 1985 in Canoga Park, Calif.... parents are Damon Burnley and Kayle Tramel... full name is Tierra Janaye Burnley... hobbies include dancing, shopping and watching TV.

Getting to Know Tierra Burnley:

What is your favorite food? Chicken fingers
What is your favorite movie? Remember the Titans
What's the best book you've read? Catcher in the Rye
What is your favorite soft drink? Diet Dr. Pepper
What is your favorite restaurant? Chili's
Who is your role model? My Mom and Grandpa
What is your favorite place to hang out in Tempe? My condo
What is your favorite car? Lincoln Navigator
What is your dream job? Backup dancer for Justin Timberlake

TIERRA BURNLEY'S CAREER STATISTICS

YEAR	GP-MP	K	E	TA	Pct	Avg	Ast	SA	BS	BA	TB	Dig	Avg
2003	42-15	55	32	130	.177	1.31	1	0	4	17	21	4	0.10
Career	42-15	55	32	130	.177	1.31	1	0	4	17	21	4	0.10

Player Profiles

Natalie Harris • #4

5-11 • RS-Senior • OH • Tempe, Ariz. (Valley Christian)

ASU: Heads into her senior year as the most experienced and accomplished player on the squad... will be the key component to ASU's offense at outside hitter... had a breakthrough year in 2003 earning All-Pac-10 honors while averaging 3.95 kills per game... battled back from shoulder surgery that cut her 2001 season short... heads into her senior year with 78 career matches under her belt... has averaged 2.60 kpg and 2.13 dpg over her career... has recorded 12 career double-doubles and 26 matches with double-digits in kills.

2003 (RS-Junior): Named All-Pac-10 Honorable Mention... led the Devils and finished fifth in the Pac-10 averaging 3.95 kills per game (383 total)... led ASU in kills in 15 of 27 matches... recorded 10 or more kills in team-high 21 matches and 20 or more kills in five matches... also had nine double-doubles... ranked ninth in the Pac-10 averaging 0.35 per game, leading the team with 34 on the season... also ranked sixth in the conference with 4.60 points per game... set career highs in kills (24) and digs (18) in five-game loss to Tennessee (9/6)... recorded 23 kills in five-game loss at Stanford (10/31)... had five service aces against Nevada (9/6) and SMU (9/13) to set a career high... earned all-tournament honors at the SBC/Sands Regency Classic in Reno, Nev., after averaging 4.75 kpg in the three matches in Reno, Nev.

2002 (RS-Sophomore): During her redshirt sophomore year in 2002 saw action in 23 of ASU's 27 matches, including 11 starts at outside hitter and opposite hitter... named honorable mention All-Pac-10 Academic... named to all-tournament team at UNLV/Hard Rock Thanksgiving Classic while averaging 3.67 kpg in the two

matches... fifth on the team with 2.13 kpg and fourth with 2.18 dpg... recorded career-best match vs. UCLA (11/21) when she had 22 kills, 17 digs, five blocks and 25.5 total points... all four were career highs... had 16 kills and eight digs in NCAA Tournament first-round victory over Cincinnati (12/6)... recorded a then season-high nine kills in victory over Creighton (9/7) and also had nine in loss to Washington State (10/4)... notched 10+ dig matches vs. Arizona (9/27) and Washington (10/3).

2001 (Sophomore): Played in 11 games due to shoulder injury, averaging 1.18 kills per game... had 10 digs vs. Nevada in first match of 2001... underwent shoulder surgery on Nov. 2 on her right shoulder... used medical redshirt season after playing in only 11 games.

2000 (Freshman): Played in 24 matches and made four starts... before the NCAA Tournament made only two starts, but stepped into the starting role at opposite hitter and played well... set a career and season high with 12 kills vs. Duke in the first round of the NCAA Tournament... also had 14 digs in that match... averaged 1.14 kills per game and 1.79 digs... season high of 15 digs vs. Oral Roberts (9/16).

High School: Had an illustrious career at Valley Christian... coached by Deanna Anglin... named State 1A-3A Player of the Year during her sophomore campaign in 1997... also named to the Volleyball Super Dozen by the Arizona Republic in 1997... During her junior year was named to the all-Arizona volleyball team... an all-East Valley selection her senior year by the Arizona Republic... repeated as an all-Arizona pick... played for East Valley Club Volleyball under Scott Swanson... competed at the Junior Olympics, finishing second to Puerto Rico in 1998... holds the Valley Christian record for consecutive matches played (105) and kills in a match (26).

Personal: Majoring in communications... parents are Larry and Brenda Harris... has one sister Stacia and one brother Landon... enjoys hanging out with friends, shopping and snowboarding... born Sept. 24, 1981 in Columbia, Missouri... full name is Natalie Nicole Harris.

Harris' Top Kill Performances:

24	vs. Tennessee (9/6/03)
23	at Stanford (10/31/03)
22	at UCLA (11/21/02)
21	Oregon State (10/18/03)
20	at Washington (9/18/03)
20	California (10/3/03)

Harris' Top Dig Performances:

18	Oregon State (10/18/03)
17	vs. Tennessee (9/6/03)
17	at UCLA (11/21/02)
15	vs. Oral Roberts (9/16/00)
14	Duke (12/01/00)
14	at Washington (10/3/02)

Getting to Know Natalie Harris

What is your favorite food? Mexican
 What is your favorite movie? When Harry Met Sally
 What's the best book you've read? The Notebook
 What is your favorite soft drink? Dr. Pepper
 What is your favorite restaurant? Serranos
 Who is your role model? My Mom
 If you could meet anyone in the world, who would it be? Oprah
 Which match are you most looking forward to this year? U of A
 What is your dream job? Play on the AVP tour
 If you could go anywhere in the world, where would it be? Australia

NATALIE HARRIS' CAREER STATISTICS

YEAR	GP-MP	K	E	TA	Pct	Avg	Ast	SA	BS	BA	TB	Dig	Avg
2000	57-24	65	33	208	.154	1.14	16	8	3	11	14	102	1.79
2001	11-4	13	15	42	-.048	1.18	0	0	0	0	0	14	1.27
2002	67-23	143	88	395	.139	2.13	21	8	5	24	29	146	2.18
2003	97-27	383	203	1007	.179	3.95	6	34	19	20	39	232	2.39
Career	232-78	604	339	1652	.160	2.60	43	50	27	55	82	494	2.13

Player Profiles

Stephanie Kohner • #9

5-7 • Senior • DS/L • Anthem, Ariz. (Phoenix Christian/Glendale CC)

ASU: An athletic defensive player who is expected to contribute for playing time at libero... can also come off the bench in defensive situations... comes from a successful junior college program... coached by former Sun Devil All-American Lisa Stuck.

2003 (Junior): Played in 10 matches and 28 games in her first season as a Sun Devil... recorded 85 digs for a 3.04 dpv average... has season-high 19 digs in season finale against Washington State (11/21)... recorded four matches with 10 or more digs, including 15 against Tennessee (9/6).

Junior College: Played two years at Glendale Community College... played libero and outside hitter during her JC career... helped lead team to regional championship in 2002 and a third-place finish in nationals... finished second in the ACCAC (Arizona Community College Athletic Conference) with 5.27 digs per game in 2002... named second-team all-ACCAC.

High School: Attended Phoenix Christian High School... earned four varsity letters in basketball and volleyball... led volleyball team in digs three years... recorded 417 kills during her senior year to break single-season school record... earned honorable mention all-league honors during sophomore year... captain of volleyball team junior and senior year, and basketball during senior year... team MVP and 1st team all-region junior and senior year... All-State Tournament team member... basketball team MVP during senior year and also earned 1st team all-region... led team in three-pointers and steals during senior season.

Kohner's Top Dig Performances:

19	Washington State (11/21/03)
15	vs. Tennessee (9/6/03)
13	at Oregon (11/14/03)
10	vs. Stephen F. Austin (9/13/03)

Personal: Pursuing a degree in health and nutrition and kinesiology at Arizona State... parents are Stephen and Patty Kohner of Anthem, Ariz.... has two older brothers, Shawn and Tim... born August 24, 1983... full name is Stephanie Marie Kohner... enjoys sleeping, hanging out with friends and working out.

Getting to Know Stephanie Kohner

What is your favorite food? Smoothies
What is your favorite movie? Ace Ventura
What's the best book you've read? Green Eggs and Ham
What is your favorite soft drink? Raspberry lemonade at Quiznos
What is your favorite restaurant? Oregano's
Who is your role model? My Dad
What is your major? Kinesiology
What is your dream job? Conditioning coach or professional makeup artist
What is your favorite car? Mustang Saleen
What is one thing most people do not know about you? I can walk on my hands

STEPHANIE KOHNER'S CAREER STATISTICS

YEAR	GP-MP	K	E	TA	Pct	Avg	Ast	SA	BS	BA	TB	Dig	Avg
2003	28-10	0	1	1	-1.000	0.00	12	0	0	1	1	85	3.04
Career	28-10	0	1	1	-1.000	0.00	12	0	0	1	1	85	3.04

Player Profiles

Giovana Melo • #8

5-9 • Senior • S • Ribeirao Preto, Brazil (Western Nebraska CC)

ASU: A high-energy player who bounces around the court... will compete for the starting setter position with freshman Rachel Mittelstaedt... a two-time junior college All-American... the third recent Brazilian player to suit up for the Sun Devils... worked well with Natalie Harris and Sarah Watkins last year.

2003 (Junior): Played in all 27 matches during her first season at ASU... split time with senior setter Cheryl Anglin... averaged 5.67 assists per game with 527 total during the year... recorded 11 matches with 20 or more kills... season-high 32 assists against Oregon State (10/18)... also had 31 assists in five-set loss to Tennessee (9/6)... recorded 10 digs against Nevada (9/6) and SMU (9/13).

Melo's Top Assist Performances:

32	Oregon State (10/18/03)
31	vs. Tennessee (9/6/03)
28	at Oregon (11/14/03)
28	California (10/3/03)
27	at California (11/1/03)
26	at Stanford (10/31/03)

Melo's Top Dig Performances:

10	at Nevada (9/6/03)
10	at SMU (9/13/03)
9	Oregon State (10/18/03)
9	at Stanford (10/31/03)
9	at California (11/1/03)
9	UCLA (11/7/03)

Junior College: Played two years at Western Nebraska Community College in Scottsbluff, Nebraska... coached by Chris Green... earned all-region and All-American honors in 2001 and 2002... named second-team NJCAA/AVCA All-American in 2001... repeated as a second-team All-American selection in 2002... helped WNCC to a pair of Region IX championships and a third-place finish at nationals in 2001... team won district championship in 2002... was a "Cougar Award" recipient at a top student-athlete in 2002-03.

High School: Attended Otoniel Motta in Ribeirao Preto... graduated in 1999... played soccer and volleyball... captain of volleyball team during junior and senior years... named athlete of the year for her high school in 1998.

Personal: Interested in a physical education major at Arizona State a native of Ribeirao Preto, Brazil born May 2, 1981 in Rib. Preto in the state of Sao Paulo teammates call her G parents are Francisco and Ledinèa has one older sister, Lilian Carla Marques enjoys watching TV and listening to music.

Getting to Know Giovana Melo:

What is your favorite food? Brazilian steak, rice and beans
What is your favorite movie? Coyote Ugly/
 Pretty Women
What's the best book you've read? Os Karos
What is your favorite soft drink? Strawberry
 lemonade
Who is your role model? My Dad
What other sports do you enjoy playing? Soccer
What is your major? Kinesiology
What is your favorite car? Herbie
What is your dream job? Coach the Brazilian
 women's volleyball team
After ASU, where do you want to live? Wherever
 life takes me

GIOVANA MELO'S CAREER STATISTICS

YEAR	GP-MP	K	E	TA	Pct	Avg	Ast	Avg.	SA	BS	BA	TB	Dig	Avg
2003	93-27	0	0	3	.000	0.00	527	5.67	18	0	0	0	140	1.51
Career	93-27	0	0	3	.000	0.00	527	5.67	18	0	0	0	140	1.51

Player Profiles

Nicole Morton • #12

5-10 • Sophomore • OH • Bonsall, Calif. (Fallbrook Union)

ASU: Gained valuable experience on the court last season as a freshman... very talented player who is coming into her own at outside hitter... has the potential to be a key component of the ASU offense this season.

2003 (Freshman): Played in 14 matches and 25 games during her freshman season... averaged 1.28 kills per game and 0.88 digs per game... has season-high seven kills in final match of 2004 against Washington (11/22)... also had seven kills in limited action against UT Chattanooga (9/12)... posted 10 digs against Oregon State (11/13).

High School: A 2003 graduate of Fallbrook Union High School... earned four varsity letters in track and three in volleyball... captain of the volleyball squad during junior and senior years... plays for RSF Nike and Vintage club programs in volleyball... in track finished first in the Avocado League in the high jump with a school record (5'4")... earned team most improved award in 2001 in volleyball... team captain and MVP during senior year... earned first-team All-North County and first-team All-CIF... 2002 winner of the Coca-Cola Golden Spike Award... played in the Senior All-Star Match.

Morton's Top Kill Performances:

7 vs. UT Chattanooga (9/12/03)
7 Washington (11/22/03)

Morton's Top Dig Performances:

10 at Oregon State (11/13/03)
5 Washington (11/22/03)
5 vs. UT Chattanooga (9/12/03)

Getting to Know Nicole Morton:

What is your favorite food? Sushi
What is your favorite movie? Newsies
What is the best book you've read? Anything Harry Potter
Best place to hang out in Tempe? My condo
Who is your role model? My Dad
What other sports do you enjoy playing? Soccer, gymnastics, swimming, tennis...
What is your major? Accounting
If you could meet anyone, who would it be? Lance Armstrong
What is your dream job? To become a professional athlete
What is your favorite kind of soda? I don't drink soda

Personal: Interested in a degree in business at Arizona State... born Sept. 24, 1985 in Glendale, Calif.... full name is Nicole Leanne Morton... parents are Bryce Morton and Cheryl Donelson... father played rugby and football at Occidental College in Pasadena, Calif... has four sisters (Amie, Stephanie, Michelle and Mikayla) and one younger brother, Mark... lists her most exciting moment in sports as winning the league high jump championship and receiving the Coca-Cola Golden Spike Award... enjoys weightlifting, mountain biking, snow boarding and reading.

NICOLE MORTON'S CAREER STATISTICS

YEAR	GP-MP	K	E	TA	Pct	Avg	Ast	SA	BS	BA	TB	Dig	Avg
2003	15-14	32	22	109	.092	1.28	0	2	2	1	3	22	0.88
Career	15-14	32	22	109	.092	1.28	0	2	2	1	3	22	0.88

Player Profiles

Sarah Watkins • #14

5-11 • Junior • OH • Mishawaka, Ind. (Mishawaka)

ASU: Coming off a solid sophomore season and should be a big part of the offense in 2004... will compliment Natalie Harris at outside hitter... has seen action in 37 career matches, averaging 2.03 kills per game... named first-team All-Pac-10 Academic and All-District Second-Team with a 4.0 GPA in the classroom.

2003 (Sophomore): A First-Team All-Pac-10 academic selection with a 4.00 GPA in secondary education... also named second-team All-District VIII academic... played in all 27 matches for the Sun Devils, averaging 2.26 kills per game... recorded 10 or more kills in 12 matches... recorded her second career double-double with 14 kills and 10 digs against Washington State (11/21)... set a career high with 15 kills at Washington State (9/19)... recorded seven service aces in the season opener against Utah... the seven aces are tied for the third most in ASU single-match history and tied for the most during the rally scoring era (2001-P)... had a career-high 4.0 total blocks (4 BA) at WSU (9/21).

Watkins' Top Kill Performances:

15	at Washington State (9/19/03)
14	Washington State (11/21/03)
13	at Oregon (11/14/03)
13	California (10/03/03)
12	Ohio (8/30/03)

Watkins' Top Dig Performances:

22	Washington (11/2/02)
10	at Stanford (10/31/03)
10	Washington State (11/21/03)

Getting to Know Sarah Watkins:

What is your favorite food? Strawberries
What is your favorite movie? Pirates of the Caribbean
What's the best book you've read? The Winter of our Discontent
What is your favorite restaurant? Hacienda in Mishawaka
Who is your role model? Kim Mehlhorn
What is your major? Secondary education with a focus on Spanish
What is your dream job? To teach high school Spanish and coach volleyball
If you could go anywhere in the world, where would it be? Spain
Who is your favorite musical group? Dave Matthews Band
What is one thing most people don't know about you? I was in the marching band in high school

2002 (Freshman): One of two true freshmen to play in 2002... appeared in 10 matches, making three starts... made her first career start against Washington (11/02) and recorded her first career double-double with 11 kills and 22 digs... sidelined late in the season with an ankle injury... played in all three games vs. Creighton (9/7), recording one dig and one service ace... came off the bench in win vs. California (10/11) to record six kills while hitting .308... averaged 1.09 kills and 1.52 digs per game.

High School: Played four years of volleyball at Mishawaka High School... was team captain junior and senior year... a four-time all-conference selection in the Northern Indiana high school region... named all-state sophomore through senior years and was the state MVP in 2001... helped lead Mishawaka High School to state runner-up finish during freshman year.

Personal: Full name is Sarah Elizabeth Watkins... born Nov. 25, 1983 in South Bend, Ind.... parents are Chris and Julie Watkins... has two brothers, Paul and Nick... interested in a secondary education major at ASU... lists playing the clarinet and reading as hobbies.

SARAH WATKINS' CAREER STATISTICS

YEAR	GP-MP	K	E	TA	Pct	Avg	Ast	SA	BS	BA	TB	Dig	Avg
2002	23-10	25	19	92	0.65	1.09	3	3	2	3	5	35	1.52
2003	98-27	221	95	565	.223	2.26	10	30	2	26	28	108	1.10
Career	121-37	246	114	657	.201	2.03	13	33	4	29	33	143	1.18

Newcomer Profiles

Sydney Donahue • #15

5-7 • Freshman • L/DS
Manhattan Beach, Calif. (Mira Costa)

ASU: Very talented defensive player who will contend for the starting libero position right away... has a strong volleyball background and bloodlines... her aunt Denise Corlett, is the associate head coach at Stanford... has two sisters that played division I volleyball... praised by Coach Saindon to be one of the highest recruited defensive players in the nation coming out of high school... hails from the volleyball hot bed of Manhattan Beach... also an excellent beach volleyball player.

High School: A 2004 graduate of Mira Costa High School in Manhattan Beach, Calif... played outside hitter and libero during her high school career... earned three varsity letters in volleyball under head coach DaeLea Aldrich... helped lead Mira Costa to a pair of CIF Championships and three league titles... team captain her senior year... named MVP of her JV team as a freshman... All-Bay League selection as a sophomore and also named to the all-tournament team at Santa Barbara... as a junior in 2002 was named the Bay League Player of the Year and named to several all-tournament teams... capped stellar prep career as a senior by being named the CIF Player of the Year, Daily Breeze Player of the Year and was named second-team All-State by CalHiSports.com... played club volleyball for Sports Shack for three years and the Diggers for one year... Sports Shack 18-1's finished second at the Volleyball Festival in 2002 and also took fourth in 2004... finished third with teammate Jenna Dykstra in the 2004 AAU Beach Volleyball National Championships (U19 Girls) in Hermosa Beach, Calif.

Personal: Undecided on a major at ASU... full name is Sydney Marie Donahue... parents are Pat and Christine Donahue of Manhattan Beach, Calif... has two older sisters, Whitney and Brooke... Whitney played volleyball at Northern Arizona and Brooke played at Colorado... lists her most exciting experience in sports as playing in front of 10,000 fans in the finals of the 2002 Volleyball Festival against Laguna Beach... likes eating pasta, In-N-Out Burger and steamed vegetables... favorite movies are Happy Gilmore and How to Lose a Guy in 10 Days... enjoys going to the beach with friends and shopping... born October 10, 1986 in Los Angeles.

Getting to Know Sydney Donahue:

What is your favorite kind of food? Pasta
What is the best book you've read? It's Not About the Bike, Lance Armstrong
What is your favorite soft drink? Pepsi
Who is the funniest person on the team? Giovana Melo
What match are you most looking forward to this year? Stanford
What is your dream car? CLK 430 Mercedes
What CD is playing in your car right now? Jimmy Buffet
Who is your favorite athlete? Rob Blake (hockey)
Who is your favorite musical artist? Jessica Simpson

Danielle Fernandes • #32

6-1 • Freshman • MB/OH • Santa Monica, Calif. (Taft)

ASU: A true middle blocker who will be asked to help out at outside hitter with the injury to Natalie Harris... very athletic and very raw... one of the top 50 recruits in the nation as selected by prepvolleyball.com... is a high-energy player and is very competitive... the sky is the limit with her athletic and leaping ability... did not start playing volleyball until sophomore year in high school.

High School: Graduated in 2004 from William Howard Taft High School in Woodland Hills, Calif... earned three varsity letters in volleyball and was the team captain as a senior... coached by Armond Mercado at Taft... played three years for the Santa Monica Beach Volleyball Club... helped lead SMBVC to a top eight finish at the Volleyball Festival in 2003 and a top 16 in Reno in 2004... named all-league as a sophomore and all-league and all-city as a junior and senior.

Personal: Interested in majoring in Mass Communications at ASU... parents are David and Yvonne Fernandes... last name is of Portuguese decent and is pronounced Fur-Nannz (silent d)... has one older brother, David... was a scholar athlete in high school... favorite food is pasta, favorite movie is Dances with Wolves and favorite TV shows include Sex and the City and the X-Files... outside of volleyball, she enjoys reading, surfing, traveling, playing the drums, camping and watching movies... full name is Danielle Brianna Fernandes... born June 24, 1986 in Anaheim, Calif.

Getting to Know Danielle Fernandes:

What is your favorite food? Anything Italian
What is the best book you've read? The DaVinci Code
What is your favorite soft drink? Diet Coke
What is your favorite restaurant? Ivy on Ocean
Who is your role model? my mom
What is your favorite car? Bentley GT
What other sports do you enjoy? Surfing
What is your dream job? Anchorwomen
Who is your favorite musical group? Frank Sinatra
What is one thing most people do not know about you? I used to figure skate

Newcomer Profiles

Alison Lund • #1

5-4 • Freshman • L/DS • Bowie, Md. (St. Mary's Annapolis)

ASU: A walk-on defensive specialist... will add depth to the ASU defense and could see playing time during her freshman season... a natural athlete who also played basketball, softball and ran track during high school... one of seven new recruits that formed the No. 12 recruiting class in the nation.

High School: A 2004 graduate of St. Mary's Annapolis in Annapolis, Md... played four years of varsity volleyball and also earned letters in basketball, softball and track... was captain of her volleyball team junior and senior years... also was the captain of the track squad... earned second-team all-county as a freshman and sophomore... was named all-star and all-county as a junior and senior... helped lead St. Mary's Annapolis to a combined 45-26 record during her prep career... earned team MVP honors junior and senior years... played club volleyball for Metro American... helped her club team to the national tournament in 2002 and was named to the all-tournament team in Austin, Texas in 2004... named Player of the Floor at the Penn State camp in 2003.

Personal: Interested in a degree in advertising... full name is Alison Lillian Lund... parents are Daryl and Norma Lund of Bowie, Md... has one older sister, DeLane... earned recognition in high school for her community service... grew up in Northern California and set the record for the 800 meter run for Catholic grade schools... says she loves eating Macaroni and Cheese... born Aug. 31, 1986 in Kirksville, Mo.

Getting to Know Alison Lund:

What is your favorite food? Macaroni and Cheese
What is your favorite movie? Zoolander
What's the best book you've read? The Giver
What is your favorite soft drink? Root Beer/ Dr. Pepper
Where is the best place to hang out in Tempe? Giovana's apartment
What kind of pizza do you usually order? Cheese
Who is your role model? My sister
If you could meet anyone in the world, who would it be? Oprah
What is your favorite car? Porsche Boxster
What is your dream job? Sports anchor for ESPN
Who is your favorite musical artist? John Mayer

Colette Meek • #10

6-1 • Freshman • MB • Sherwood Park, Alberta, Canada (Salisbury Composite)

ASU: A raw athlete at middle blocker who was a late addition to ASU's top recruiting class... has great leaping ability as was displayed in her recruiting video when she jumped up and hung on a basketball rim... has competed for the Canadian Junior National Team in both volleyball and basketball... arrived late to fall camp due to playing with the Canadian Junior National Volleyball Team in international competition.

High School: A 2004 graduate of Salisbury Composite High School in Sherwood Park, Alberta... earned two varsity letters in volleyball and three in basketball... coached in volleyball by Alison Merrick and on the hardwood by Jim Lazaruk... played two years of club volleyball for the NAVC (North Alberta Volleyball Club) Gold Pandas... helped the Gold Pandas to the Alberta Provincial Championship and a fourth place finish at the Canadian Juvenile Nationals... named the 2004 Alberta 4A All-Province Female Basketball Player of the Year... two-time all-city basketball selection and also all-city volleyball selection... MVP of Edmonton Basketball League in 2004... helped Salisbury to league championships in volleyball in 2002 and 2003.

Personal: Undecided on a major at ASU... was a scholar athlete in high school and was three times named her high school's Female Athlete of the Year... parents are Gary and Helen Meek of Sherwood Park, Alberta... has three sisters, Heidi, Luisa and Sarah, and one brother, Allen... her mother swam at BYU and her sister, Sarah, is a senior middle blocker at the University of Idaho... Sarah earned Big West All-Conference honors last year while leading the league with 154 blocks... enjoys shopping, hanging out with friends and listening to music... born July 25, 1986 in Edmonton, Alberta, Canada.

Getting to Know Colette Meek:

What is your favorite food? Chocolate
What is your favorite movie? Billy Madison
What's the best book you've read? In God's Underground
What is your favorite soft drink? 7up
What kind of pizza do you usually order? Ham & Pineapple
Who is your role model? My Mom
If you could meet anyone in the world, who would it be? Michael Jordan
What is your favorite car? Porsche
Who is your favorite professional athlete? Steve Nash
After ASU, where do you want to live? Europe
What is one thing most people do not know about you? My family lived in France for a year when I was younger.

Newcomer Profiles

Rachel Mittelstaedt • #5

6-1 • Freshman • Setter • Phoenix, Ariz. (Xavier College Prep)

ASU: A highly touted recruit that should compete for the starting setter position right away... is a dynamic player who plays above the net and will add versatility to the setter position... great on-court leader... has great volleyball instincts... one of the cornerstones of ASU's top 12 recruiting class... a standout in the classroom as well being named a National Merit Scholar... is the only ASU freshman student-athlete to be named a National Merit Scholar.

High School: A 2004 graduate of Xavier College Prep in Phoenix... earned four varsity letters at Xavier... played under head coach Tim McHale for three years and current ASU assistant Terri Cox-Spann as a freshman in 2000... helped lead Xavier to Arizona state championships in 2000 (37-1) and 2002 and Desert Valley Region Championships in 2000-02... captained the volleyball squad during her senior year... earned Desert Valley Regional honorable mention honors as a sophomore... named the Desert Valley Region Player of the Year as a junior and senior... also named first-team All-State in 2002 and 2003 and was named the Phoenix Area Player of the Year as a senior... named to the all-tournament team at the Westwood Tournament in 2003... helped her club team, Arizona Juniors, qualify for the Junior Olympics in 2004... coached by Cox-Spann in the summer of 2004 on the Arizona Juniors... played for the Arizona Juniors for seven years (1998-2004).

Personal: Interested in pursuing a degree in business... was a National Merit finalist in high school and a member of the National Honor Society... full name is Rachel Anne Mittelstaedt... parents are Reed and Beth Mittelstaedt of Phoenix... has one younger sister (Amy) and one younger brother (Matthew)... born April 12, 1986 in Phoenix.

Getting to Know Rachel Mittelstaedt:

What is your favorite food? Chicken quesadilla
What is your favorite movie? 10 Things I Hate About You
What is your favorite kind of soft drink? Sprite
What kind of pizza do you usually order? Supreme
What is your favorite restaurant? Houston's
What other sports do you enjoy playing? Tennis
If you could meet one person in the world, who would it be? Kerri Walsh
What is your favorite kind of car? Chevy Tahoe
If you could go anywhere in the world, where would you go? London, England

Nina Reeves • #11

5-10 • RS-Sophomore • OH • Gilbert, Ariz. (Gilbert/UTEP)

ASU: A transfer from UTEP where she averaged 3.29 kpg and 3.00 dpg... was a standout student-athlete at Gilbert High School... will contend for playing time at outside hitter... extremely athletic. **2003 (Freshman - UTEP):** Played and started in all 30 matches for UTEP (8-22)... recorded 20 matches with 10 or more kills and 13 double-doubles... three matches with 20 or more kills... played under former ASU assistant coach Scott Swanson... was a standout outside hitter for the Miners, averaging 3.29 kpg and 3.00 dpg during her redshirt freshman season... also recorded 22 service aces and averaged 0.77 blocks per game (85 total)... finished second on the team averaging 3.94 points per game... recorded a career-high 23 kills in a five-game win over Northwestern State (9/13)... also had 22 kills against Rice (11/6) and 21 against Stephen F. Austin (8/30)... season high 26.5 total points against Northwestern State (9/13)... recorded 26 digs against Montana (9/13) and 21 against Louisiana Tech (9/27)... season high seven total blocks (3 BS, 4 BA) against Texas A&M Corpus Christi (11/1). **2002: Redshirt season.** **High School:** A four-year letterwinner and a two-sport athlete at Gilbert High School... named to the All-Southwest team... named East Valley Player of the Year in 2000 and 2001... named the East Valley Tribune Player of the Year during senior year (2001)... most valuable player at the Arizona State High School Volleyball Tournament... broke the tournament's kills and digs record that year... two-time Gilbert High School MVP... MVP of the University of San Diego Camp... three-time all-tournament selection at the Westwood (Mesa) Tournament... all-tournament selection at the Goldwater Tournament... graduated in top two percent of her class... president's honor roll... national honor roll... 2001 Gilbert High School Student-Athlete of the Year... played club volleyball for the nationally-ranked Arizona East Valley Juniors. **Personal:** Pursuing a degree in broadcasting... daughter of Leroy Reeves... has one sister, Ashley... born Nov. 11, 1983 in Austin, Texas... full name is Davina Marie Reeves.

Reeve's Top Kill Performances:

23	Northwestern State (9/13/03)
22	Rice (11/6/03)
21	Stephen F. Austin (8/30/03)
19	San Jose State (10/9/03)
17	Texas Tech (9/9/03)
17	Tulsa (10/2/03)

Reeve's Top Dig Performances:

26	Montana (9/13/03)
21	Louisiana Tech (9/27/03)
19	SMU (11/15/03)
19	Tulsa (10/2/03)
19	Texas Tech (9/9/03)

High School: A four-year letterwinner and a two-sport athlete at Gilbert High School... named to the All-Southwest team... named East Valley Player of the Year in 2000 and 2001... named the East Valley Tribune Player of the Year during senior year (2001)... most valuable player at the Arizona State High School Volleyball Tournament... broke the tournament's kills and digs record that year... two-time Gilbert High School MVP... MVP of the University of San Diego Camp... three-time all-tournament selection at the Westwood (Mesa) Tournament... all-tournament selection at the Goldwater Tournament... graduated in top two percent of her class... president's honor roll... national honor roll... 2001 Gilbert High School Student-Athlete of the Year... played club volleyball for the nationally-ranked Arizona East Valley Juniors. **Personal:** Pursuing a degree in broadcasting... daughter of Leroy Reeves... has one sister, Ashley... born Nov. 11, 1983 in Austin, Texas... full name is Davina Marie Reeves.

*played in 2003 at UTEP

Getting to Know Nina Reeves:

What is your favorite food? Chinese food and chocolate donuts
What is your favorite movie? Face Off
What is the best book you've read? The Da Vinci Code
Best place to hang out in Tempe? Barnes & Noble
Who is your role model? My Dad
What other sports do you enjoy playing? Tennis and gymnastics
What is your major? Broadcasting
What is your dream job? Producer of the History Channel
What are the things most people do not know about you? I always sing in the shower
What music is playing in your car right now? Paula Abdul

NINA REEVES' CAREER STATISTICS

YEAR	GP-MP	K	E	TA	Pct	Avg	Ast	SA	BS	BA	TB	Dig	Avg
2003*	30-30	365	193	1098	.157	3.29	65	22	16	69	85	333	3.00
Career	30-30	365	193	1098	.157	3.29	65	22	16	59	85	333	3.00

Newcomer Profiles

Staci Smith • #3

6-2 • Freshman • MB • Gresham, Ore. (Gresham)

ASU: A powerful force in the middle and should contend for a starting spot... a highly recruited athlete out of the Pacific Northwest... played at a very high level of club volleyball... a great blocker and very physical at the net... should develop into one of the better middle blockers in school history.

High School: A 2004 graduate of Gresham High School in Gresham, Ore. (suburb of Portland)... earned three varsity letters in volleyball... coached by Lori Anderson and Jana Mitchell... played club volleyball for the Nike Northwest Juniors Air Elite in 2000-04... helped Nike Northwest Juniors to regional championships in 2002 and 2003 and placed third in the Volleyball Festival in Davis, Calif... named team captain of Gresham HS during senior season (2003)... helped lead Gresham the 4A State Championship in 2002 and third place as a senior in 2003... earned second-team all-state and all-Mt. Hood Conference honors as a junior and senior... named to the prepvolleyball.com top 100 (#73)... invited to play on all-state all-star team in 2004... featured in Student Sports Magazine.

Personal: Undecided on a major at ASU... full name is Staci Michelle Smith... parents are Kevin and Lana Smith of Gresham, Ore... has two older brothers, Mark and Tyler... favorite foods include Chinese food and pancakes... enjoys shopping, photography, snowboarding, spending time with friends and listening to music... studied dance and competed for six years and won several local and state competitions... born July 18, 1986 in Portland, Ore.

Getting to Know Staci Smith:

What is your favorite food? Peanut M&M's
What is your favorite movie? Billy Madison
What's the best book you've read? Into Thin Air
What is your favorite soft drink? Coca-Cola
What is your favorite restaurant? Olive Garden
Who is your role model? My Mom
If you could meet anyone in the world, who would it be? Brad Pitt
What is your dream job? Fashion designer
What is one thing most people don't know about you? I was a ballet and jazz dancer for seven years.

Kristin Trayser • #7

6-1 • Freshman • MB/RS • Crystal Lake, Ill. (Crystal Lake South)

ASU: Athletic middle blocker who will compete for playing time right away... very athletic and raw and will be a force on the court during her ASU career... in addition to playing middle blocker, can also play right side... has a good volleyball back-

ground playing for Club Fusion... a three-time all-conference selection in high school.

High School: A 2004 graduate of Crystal Lake South High School in Crystal Lake, Ill... earned four varsity letters under head volleyball coach Laura Jensen... captained the team her junior (2002) and senior (2003) seasons... helped Crystal Lake South to a combined 101-50 record during her prep career... earned all-Fox Valley Conference honors as a sophomore (2001) while recording 171 kills and 107 total blocks... repeated as all-conference as a junior and added all-area and honorable mention all-state honors as a junior (2002)... broke school record with .432 hitting percentage with 147 kills and 111 total blocks... as a senior (2003) she was named all-state, all-area and all-conference... led team with 406 kills, 150 blocks and 35 service aces... played club volleyball for Fusion... helped lead Fusion to a fifth place finish at nationals.

Personal: Planning to major in Education at ASU... full name is Kristin Grace Trayser... parents are Tom and Karin Trayser of Crystal Lake, Ill... has two brothers, Luke and Kyle, and one younger sister, Katie... her cousin, Tom Trayser, was a pitcher at the University of Illinois... was named the Homecoming Queen during her senior year... was the FCA (Fellowship of Christian Athletes) student leader... born Jan. 10, 1986 in Park Ridge, Ill.

Getting to Know Kristin Trayser:

What is your favorite food? Fruit smoothies
What is your favorite movie? Tommy Boy/
 Sleepless in Seattle
What's the best book you've read? Pride and Prejudice
Where is the best place to hang out in Tempe? Best Hall
What other sports do you enjoy playing? Baseball and tennis
Who is your role model? My Mom and Dad
If you could meet anyone in the world, who would it be? My future husband
What is your favorite car? Rachel's Honda Accord
What is your dream job? MTV VJ
After ASU, where do you want to live? Illinois or New York City
What is one thing most people don't know about you? I can touch my tongue to my nose

ARIZONA STATE UNIVERSITY
2004
VOLLEYBALL

A black and white photograph of a volleyball player in an Arizona State jersey, number 4, reaching high to spike or set the ball. The player is looking up at the ball with determination. The jersey has "ARIZONA STATE" and the number "4" visible. The background is dark, making the player stand out.

2003 SEASON REVIEW

2003 Season in Review

The Sun Devils finished the 2003 season with a 9-18 record and were ninth in the Pac-10 with a 4-14 record under first-year head coach Brad Saindon... previous head coach Patti Snyder-Park was also 4-14 and finished ninth in the Pac-10 in her first year at ASU... for the second straight year ASU beat rival Arizona at home with a thrilling come-from-behind 3-2 win over the then No. 21 Wildcats...redshirt junior Natalie Harris earned honorable mention All-Pac-10 honors... she finished fifth in the league averaging 3.95 kills per game and recorded nine double-doubles... senior middle blocker Mandy Stephens set the ASU single-season record with a .383 hitting percentage and ranked fifth in the Pac-10... senior libero Courtney Blocher was fourth in the league with 3.50 digs per game and finished her career with 1,173 digs to rank 10th in school history... ASU finished the regular ranking second in the Pac-10 with 1.69 service aces per game... led by a team-high 34 aces from Harris, ASU finished with 166 total service aces after recording only 122 in 2002... senior outside hitter Kim Mehlhorn and sophomore outside hitter Sarah Watkins each recorded seven service aces in a single match... the seven aces are both rally-scoring records at ASU and tied for third in single-match history... Watkins and Mehlhorn each earned first-team Academic All-Pac-10 honors, while senior setter Cheryl Anglin and Blocher were named second-team... ASU now has 34 all-time All-Pac-10 Academic selections to rank first among conference schools... Anglin led the Sun Devils in assists for the fourth straight year and finished her career with 4,296 career assists, ranking second in program history... senior outside hitter Juliana Escobar averaged 3.55 kpg and 3.12 kpg to ranks ninth in the Pac-10 in each category... the Devils opened the season with an upset win over Utah to break a string of four straight season-opening losses... the Devils won the SMU Classic by sweeping UT Chattanooga, Stephen F. Austin and SMU... Stephens was named tournament MVP... in 12 home matches, the 2003 squad averaged an average crowd of 940 (11,283 total) to rank in the top 40 nationally... the 3,225 in the five-game win over Arizona (9/26) marked the fifth largest crowd in program history... Saindon became only the second head coach in ASU Volleyball history to defeat Arizona in the inaugural rivalry match of a coach's career.

All-Pac-10

Natalie Harris (honorable mention)

Academic All-Pac-10:

Kim Mehlhorn (1st)

Sarah Watkins (1st)

Cheryl Anglin (2nd)

Courtney Blocher (2nd)

Natalie Harris (honorable mention)

Academic All-District VIII:

Sarah Watkins (2nd team)

2003 Pac-10 Standings:

School	Pac-10		Overall	
	W-L	Pct.	W-L	Pct.
USC*	18-0	1.000	35-0	1.000
Stanford*	14-4	.778	25-7	.781
California*	12-6	.667	25-7	.781
UCLA*	12-6	.667	24-9	.727
Washington*	10-8	.556	23-9	.719
Arizona*	10-8	.556	17-15	.531
Oregon State	5-13	.278	16-16	.500
Washington State	5-13	.278	9-20	.310
Arizona State	4-14	.222	9-18	.333
Oregon	0-18	.000	3-24	.111

*NCAA Tournament participant

Aces Are Wild:

Twice during the 2003 season a pair of Sun Devils have recorded seven service aces in a single match. The seven aces served up by Sarah Watkins (8/29 vs. Utah) and Kim Mehlhorn (9/26 vs. Arizona) tied for the third most in ASU single-match history. The school record for service aces in a match is nine set by Regina Stahl vs. New Mexico in 1984. The performances by Mehlhorn and Watkins both established records under the rally scoring format. For the season, ASU finished third in the Pac-10 averaging 1.69 aces per game (166 total).

Stephens Sets School Record:

Senior middle blocker Mandy Stephens (Napa, Calif.) broke the single-season hitting percentage record with a .383 mark. She ranked fifth in the Pac-10 and 13th in the NCAA. She broke the old ASU single-season record set by Julia Leddy in 2002 with a .367 attack percentage. Stephens made only 52 hitting errors on 462 total attacks. She was named the tournament MVP of the SMU Radisson Volleyball classic held Sept. 12-13 in Dallas. She recorded 10 or more kills in 11 matches and had a hitting percentage over .500 in nine matches. Stephens finished her senior season averaging 2.34 kpg and 0.66 blocks per game.

ASU Single-Season Hitting Percentage:

1. Mandy Stephens, 2003 .383
2. Julia Leddy, 2002 .367
3. Tammy Webb, 1985 .353

Libero Courtney Blocher led the team and ranked fourth in the Pac-10 averaging 3.50 digs per game. She finished her career ranked 10th in ASU history with 1,173 career digs.

2003 Season Results

2003 Results

Overall Record: 9-18
Pac-10 Record: 4-14

Home: 4-8
Home: 3-6

Away: 2-9
Away: 1-8

Neutral: 3-1
Tournaments: 5-4

DATE	OPPONENT	LOCATION	RESULT	KILL LEADER	ATT
Aug. 29	\$ Utah	Tempe, Ariz.	W, 30-21, 30-23, 28-30, 30-24	Escobar (24)	639
Aug. 30	\$ Ohio	Tempe, Ariz.	L, 21-30, 30-32, 30-21, 20-30	Harris (15)	321
Aug. 30	\$ San Diego	Tempe, Ariz.	L, 26-30, 15-30, 35-37	Watkins (11)	543
Sept. 5	# vs. Gonzaga	Reno, Nev.	W, 30-23, 30-22, 30-20	Escobar/Harris (14)	---
Sept. 6	# vs. Tennessee	Reno, Nev.	L, 29-31, 30-26, 24-30, 30-25, 13-15	Harris (24)	---
Sept. 6	# at Nevada	Reno, Nev.	L, 26-30, 28-30, 30-26, 22-30	Harris (19)	610
Sept. 12	& vs. UTC	Dallas, Texas	W, 30-22, 30-16, 30-25	Mehlhorn (12)	102
Sept. 13	& vs. SFA	Dallas, Texas	W, 30-24, 30-17, 33-31	Harris (17)	113
Sept. 13	& at SMU	Dallas, Texas	W, 30-21, 30-23, 30-18	Mehlhorn (15)	232
Sept. 18	* at Washington (#14)	Seattle, Wash.	L, 30-18, 19-30, 26-30, 19-30	Harris (20)	604
Sept. 19	* at Washington State	Pullman, Wash.	L, 25-30, 31-33, 34-36	Watkins (15)	1,339
Sept. 26	* Arizona (#22)	Tempe, Ariz.	W, 26-30, 23-30, 30-24, 36-34, 15-10	Harris (19)	3,225
Oct. 2	* Stanford (#4)	Tempe, Ariz.	L, 24-30, 22-30, 22-30	Harris (16)	645
Oct. 3	* California (#9)	Tempe, Ariz.	L, 25-30, 27-30, 30-23, 28-30	Harris (20)	916
Oct. 10	* at USC (#1)	Los Angeles, Calif.	L, 12-30, 20-30, 22-30	Escobar (10)	1,037
Oct. 11	* at UCLA (#8)	Los Angeles, Calif.	L, 29-31, 16-30, 24-30	Harris (17)	1,896
Oct. 17	* Oregon	Tempe, Ariz.	W, 30-17, 30-26, 33-31	Escobar (16)	687
Oct. 18	* Oregon State	Tempe, Ariz.	W, 29-31, 30-16, 27-30, 30-25, 15-13	Escobar (22)	883
Oct. 25	* at Arizona	Tucson, Ariz.	L, 17-30, 26-30, 25-30	Escobar (12)	1,587
Oct. 31	* at Stanford (#9)	Stanford, Calif.	L, 27-30, 23-30, 37-35, 31-29, 9-15	Harris (23)	973
Nov. 1	* at California (#6)	Berkeley, Calif.	L, 23-30, 20-30, 30-28, 25-30	Escobar (19)	729
Nov. 7	* UCLA (#6)	Tempe, Ariz.	L, 19-30, 25-30, 17-30	Harris (10)	920
Nov. 8	* USC (#1)	Tempe, Ariz.	L, 21-30, 21-30, 12-30	Watkins/Escobar (8)	1,114
Nov. 13	* at Oregon State	Corvallis, Ore.	L, 27-30, 16-30, 23-30	Harris (10)	403
Nov. 14	* at Oregon	Eugene, Ore.	W, 30-28, 27-30, 30-28, 30-28	Stephens (15)	1,127
Nov. 21	* Washington State	Tempe, Ariz.	L, 30-26, 14-30, 30-26, 16-30, 9-15	Mehlhorn/Harris (17)	545
Nov. 22	* Washington (#11)	Tempe, Ariz.	L, 30-32, 26-30, 21-30	Harris (12)	845

SCHEDULE LEGEND

\$ Sun Devil Volleyball Classic -- Arizona State, Utah, Ohio, San Diego

Nevada Tournament; Reno, Nevada -- Nevada, Arizona State, Tennessee, Gonzaga

& SMU Radisson Invitational; Dallas, Texas -- SMU, Stephen F. Austin, Chattanooga

*Pac-10 Conference Match

The 2003 Arizona State Sun Devil Volleyball Team.

2003 Statistics/Review

Overall Record: 9-18 Pac-10: 4-14 Home: 4-8 Away: 2-9 Neutral: 3-1

##	Name	GP	MP-MS	K	ATTACK				Pct	A	SET		SERVE		Points
					K/Game	E	TA	A/Game			SA	SA/Gm	SE		
4	Harris, Natalie	97	27-27	383	3.95	203	1007	.179	6	0.06	34	0.35	108	446.0	
3	Escobar, Juliana	82	23-22	291	3.55	154	793	.173	10	0.12	31	0.38	58	342.0	
1	Stephens, Mandy	98	27-27	229	2.34	52	462	.383	8	0.08	3	0.03	5	272.0	
14	Watkins, Sarah	98	27-27	221	2.26	95	565	.223	10	0.10	30	0.31	110	266.0	
7	Mehlhorn, Kim	93	27-26	204	2.19	75	664	.194	6	0.06	31	0.33	44	252.5	
2	Burnley, Tierra	42	15-0	55	1.31	32	130	.177	1	0.02	0	0.00	1	67.5	
12	Morton, Nicole	25	14-3	32	1.28	22	109	.092	0	0.00	2	0.08	13	36.5	
16	Wilson, Katie	69	23-1	52	0.75	25	133	.203	11	0.16	2	0.03	1	79.0	
8	Blocher, Courtney	82	24-2	13	0.16	12	50	.020	32	0.39	1	0.01	7	17.0	
10	Anglin, Cheryl	98	27-27	3	0.03	2	11	.091	736	7.51	14	0.14	37	17.5	
9	Kohner, Stephanie	28	10-0	0	0.00	1	1	-1.000	12	0.43	0	0.00	0	0.5	
6	Melo, Giovana	93	27-0	0	0.00	0	3	.000	527	5.67	18	0.19	42	18.0	
	ARIZONA STATE.....	98	27-27	1483	15.13	673	3928	.206	1359	13.87	166	1.69	426	1814.5	
	Opponents.....	98	27-27	1347	13.74	520	3588	.230	1192	12.16	150	1.53	241	1778.0	

##	Name	G	DIG			BLOCKING					
			RE	DIG	Dig/G	BS	BA	Total	B/Game	BE	BHE
4	Harris, Natalie	97	33	232	2.39	19	20	39	0.40	5	2
3	Escobar, Juliana	82	25	256	3.12	4	32	36	0.44	0	2
1	Stephens, Mandy	98	0	28	0.29	15	50	65	0.66	9	2
14	Watkins, Sarah	98	19	108	1.10	2	26	28	0.29	3	0
7	Mehlhorn, Kim	93	17	124	1.33	6	23	29	0.31	2	0
2	Burnley, Tierra	42	2	4	0.10	4	17	21	0.50	1	0
12	Morton, Nicole	25	1	22	0.88	2	1	3	0.12	0	1
16	Wilson, Katie	69	1	19	0.28	6	38	44	0.64	5	3
8	Blocher, Courtney	82	15	287	3.50	1	4	5	0.06	0	1
10	Anglin, Cheryl	98	0	191	1.95	0	1	1	0.01	2	13
6	Melo, Giovana	93	2	140	1.51	0	0	0	0.00	0	24
9	Kohner, Stephanie	28	7	85	3.04	0	1	1	0.04	0	1
TEAM		28									
ARIZONA STATE.....		98	150	1496	15.27	59	213	165.5	1.69	27	49
Opponents.....		98	166	1455	14.85	73	416	281.0	2.87	40	56

2003 Record Breakdown

Overall	9-18	August	1-2	3-Game Match	5-10
Pac-10	4-12	September	5-4	4-Game Match	2-5
Non-Conf.....	5-4	October	2-6	5-Game Match	2-3
Vs. Ranked Teams	1-10	November.....	1-6	When Win Game 1.....	7-1
Vs. Unranked Teams.....	8-8	December	0-0	When Lose Game	2-15
Home	4-8	Thursday.....	0-3	Leading in Kills	8-8
Away	2-9	Friday.....	6-6	Trailing in Kills.....	1-10
Neutral	3-1	Saturday.....	3-9	Leading in Digs.....	7-7
Tournaments.....	5-4	Sunday	0-0	Trailing in Digs	1-9

HISTORY

ASU Volleyball History

Arizona State University's women's volleyball program celebrates its 32nd anniversary in 2004 with the academic and athletic success that have taken many programs many decades to achieve on the national level.

The Sun Devils initiated the program in fine style in 1973, when they captured the first-ever Intermountain Conference championship. ASU finished the season ranked 15th nationally under the guidance of head coach Mary Littlewood. At that time, Littlewood also handled head softball and basketball coaching duties. The following season saw the Sun Devils finish second in the conference en route to another top 20 national ranking (19th) in the final AIAW poll.

Throughout the 1970s, Arizona State played solid, fundamental volleyball and finished among the upper division in the Intermountain Conference on a regular basis.

Joanie Smith was ASU's first volleyball star, as she garnered all-conference honors in 1976. The likes of Nancy Corea, Sheri Lobb and Donna Stuhr further helped ASU establish itself on the national scene during the '70s.

Dale Flickinger, ASU's second volleyball coach (1979-82), elevated the program and developed it into one of the nation's up-and-coming programs. The 1979 season also marked the debut of a new conference for the Sun Devils — the Western Collegiate Athletic Association (WCAA).

The 1980 campaign saw the entrance of Lisa Stuck and Terri Edison, and the tandem helped ASU to its initial 20-win season (24-17). Stuck became Arizona State's first all-America performer due to her explosive and powerful offensive skills. She ranks among the career kill and service ace leaders, and still owns the school mark for most kills in a match (35).

The Debbie Brown Era (1983-88) allowed the Sun Devils to move into the nation's top 10 and produce such All-Americans as Tammy Webb, Regina Stahl and Christy Nore.

Brown, a member of the 1980 U.S. Olympic team and assistant coach on the '88 U.S. Olympic squad, made stellar defensive skills

Former Sun Devil All-American Christy Nore (1985-88) led the country in digs and ranked among the top 20 in kills in 1988. She was elected to the ASU Hall of Fame in 2002.

commonplace in the Sun Devil program. Brown is currently the head coach at the University of Notre Dame.

Excellence in the setter position has been synonymous with ASU volleyball for most of the program's life. Joan Oakley began the trend of solid passing technique and earned all-conference accolades as a freshman in 1978. Heather Forbes then followed Oakley as the Sun Devils' playmaker. Regina Stahl ranked among the nation's career assist leaders (5,180) when she graduated and guided the Sun Devils to three NCAA berths and eventually received All-America honors in 1986. Stahl's replacement, Noelle Fridrich, continued the strong setting tradition at Arizona State to close out the 1980s. Jennifer Helfrich continued the tradition into the 90s. Sun Devil Tiffannie Johnson-Gates closed out her career by entering the ASU record books ranked fourth in career assists (2,698). Current starting setter Cheryl Anglin has emerged as the No. 2 all-time setter in school history with 3,560 assists.

Offensively, the names of Christine Garner, Webb, Nore, Valentina Vega, Amanda Burbridge, Tracey Barberie, Julia Leddy and Mindy Gowell (now Mindy Rich) are found throughout the record section. A valuable member on the '88, '92 and '96 U.S. Olympic teams, Webb, now Tammy Liley, was one of the most dominating figures on the collegiate scene. Her strength, leaping ability and general knowledge of the game allows her to remain a vital cog of the U.S. National team.

Nore was perhaps the top 'athlete' to play volleyball at ASU, as quickness, power and precise passing made her a feared opponent. She led the country in digs and ranked among the top 20 in kills in 1988, while tallying nearly 1,600 kills and digs during her tenure.

Labeled as one of Arizona State's first prized recruits, Vega finished her career with more than 1,000 kills and 1,000 digs, while playing in three NCAAAs. Like Vega, Barberie provided the Sun Devils with a solid offensive and defensive threat throughout her four-year career. The outside hitter/middle blocker registered 1,032 kills and 1,104 digs, one of only seven players to surpass the 1,000 mark in both categories.

During the 1990's, Christine Garner set herself apart by becoming ASU's all-time kills leader, pounding out an incredible 1,871 kills in her four years. Garner also notched over 1,000 digs and 100 service aces during her career. For her accomplishments, she was named a second-team AVCA All-America in '95. Garner also won a silver medal at the 1994 Goodwill Games.

Amanda Burbridge (1997-2000) is the latest in the line of great Sun Devil volleyball players. Burbridge set the single-season record for kills with 599 in 2000 and was a second-team AVCA All-American. She finished her career with 1,597 career kills, ranking third in ASU history. In addition to being a second-team All-American in 2000, Burbridge was a two-time All-Pac-10 selection and was the AVCA National Player of the Week in 2000 after setting the school single-match record for kills (39) vs. Washington.

In addition to the numerous on-court accolades, ASU has also made an impact with its academic success. Seven student-athletes (Burbridge, Jami Coughlin, Jennifer Helfrich, Mindy Gowell-Rich, Tracie Kiero, Noelle Fridrich) have earned academic All-American awards. Coughlin also ranks second in career digs with 1,528.

The Sun Devils head into the 2004 season with under second-year head coach Brad Saindon and hope to carry the momentum that has seen the program advance to the NCAA Tournament in three of the last five years.

ASU All-Time Coaches

Coach	Years	Record
Brad Saindon	2003-P	9-18
Patti Snyder-Park	1989-2002	216-181
Debbie Brown	1983-88	117-83
Dale Flickinger	1979-82	81-58
Mary Littlewood	1973-78	95-36
ASU Totals		518-376 (.579)

Year-by-Year Results

Year-By-Year

Year	Record	Conf. Rec. (Place)	Conference	Post-Season	Coach
2003	9-18	4-14 (9th)	Pacific-10		Brad Saindon
2002	15-12	8-10 (7th)	Pacific-10	NCAA 2nd Round	Patti Snyder-Park
2001	10-16	5-13 (7th)	Pacific-10		Patti Snyder-Park
2000	18-12	9-9 (t-5th)	Pacific-10	NCAA 2nd Round	Patti Snyder-Park
1999	14-13	10-8 (5th)	Pacific-10	NCAA 1st Round	Patti Snyder-Park
1998	11-14	8-10 (T5th)	Pacific-10		Patti Snyder-Park
1997	13-16	4-14 (8th)	Pacific-10		Patti Snyder-Park
1996	9-15	4-14 (8th)	Pacific-10		Patti Snyder-Park
1995	19-8	11-7 (T4th)	Pacific-10	NCAA Sweet 16	Patti Snyder-Park
1994	18-10	11-7 (4th)	Pacific-10	NCAA Sweet 16	Patti Snyder-Park
1993	20-8	13-5 (2ndT)	Pacific-10	NCAA 2nd Round	Patti Snyder
1992	23-8	11-7 (4th)	Pacific-10	NCAA 2nd Round	Patti Snyder
1991	14-12	8-10 (6th)	Pacific-10		Patti Snyder
1990	19-16	8-10 (6th)	Pacific-10	Nat. Invitational	Patti Snyder
1989	13-21	4-14 (9th)	Pacific-10		Patti Snyder
1988	20-13	8-10 (6th)	Pacific-10	NCAA Regional	Debbie Brown
1987	16-15	9-9 (7th)	Pacific-10	NCAA Regional	Debbie Brown
1986	27-7	13-5 (3rd)	Pacific-10	NCAA Regional	Debbie Brown
1985	22-13	2-6	Pacific West	NCAA Regional	Debbie Brown
1984	15-18	3-11	WCAA		Debbie Brown
1983	17-17	6-8	WCAA	NCAA Regional	Debbie Brown
1982	31-16	8-6	WCAA	NCAA Regional	Dale Flickinger
1981	13-16	4-8	WCAA	NCAA Regional	Dale Flickinger
1980	24-17	4-8	WCAA		Dale Flickinger
1979	13-9	4-8	WCAA		Dale Flickinger
1978	13-7	9-4	Intermountain		Mary Littlewood
1977	14-8	8-4	Intermountain		Mary Littlewood
1976	15-7	8-4	Intermountain		Mary Littlewood
1975	21-8	13-5	Intermountain		Mary Littlewood
1974	11-6	10-2	Intermountain	AIAW Champ.	Mary Littlewood
1973	21-0	8-0	Intermountain	AIAW Champ.	Mary Littlewood

ASU Totals 518-376 (.579)

National/Pac-10 Awards

Pac-10 Players of the Week (14)

Tammy Webb (Sept. 29, 1986)
 Tammy Webb (Dec. 1, 1986)
 Sue Nord (Nov. 2, 1987)
 Christy Nore (Sept. 6, 1988)
 Christy Nore (Oct. 31, 1988)
 Christy Nore (Nov. 28, 1988)
 Debbie Penny (Oct. 28, 1991)
 Leanne Schuster (Oct. 19, 1992)
 Christine Garner (Nov. 23, 1992)
 Christine Garner (Oct. 18, 1993)
 Christine Garner (Nov. 1, 1993)
 Christine Garner (Oct. 16, 1995)
 Amanda Burbridge (Oct. 23, 2000)
 Juliana Escobar (Sept. 30, 2002)

AVCA All-Americans

Tammy Webb 1985-86
 Regina Stahl 1986 (2nd)
 Christy Nore 1988
 Christine Garner 1995 (2nd)
 Amanda Burbridge 2000 (2nd)

Final AVCA Rankings

1982 9th
 1983 18th
 1985 13th
 1986 13th
 1988 14th
 1992 14th
 1993 10th
 1994 15th
 1995 11th

AVCA National Players of the Week:
 Christine Garner (Oct. 16, 1995)
 Amanda Burbridge (Oct. 23, 2000)

2000 All-Pac-10 Player Amanda Burbridge

Yearly Statistical Leaders

Yearly Statistical Leaders

Kills

2003	Natalie Harris	383
2002	Juliana Escobar	420
2001	Jami Coughlin	349
2000	Amanda Burbridge	599
1999	Amanda Burbridge	412
1998	Amanda Burbridge	456
1997	Terri Cox	417
1996	Terri Cox	441
1995	Christine Garner	424
1994	Christine Garner	477
1993	Christine Garner	495
1992	Christine Garner	475
1991	Mindy Gowell	346
1990	Mindy Gowell	555
1989	Sue Nord	293
1988	Christy Nore	497
1987	Christy Nore	345
1986	Christy Nore	436
1985	Tammy Webb	523
1984	Tammy Webb	379
1983	Lisa Stuck	383
1982	Lisa Stuck	413

Digs

2003	Courtney Blocher	287
2002	Juliana Escobar	329
2001	Jami Coughlin	390
2000	Jami Coughlin	464
1999	Jami Coughlin	319
1998	Jami Coughlin	355
1997	Terri Cox	361
1996	Terri Cox	426
1995	Terri Cox	357
1994	Leanne Schuster	327
1993	Leanne Schuster	379
1992	Christine Everett	374
1991	Mindy Gowell	306
1990	Mindy Gowell	601
1989	Mindy Gowell	367
1988	Christy Nore	556
1987	Christy Nore	318
1986	Tammy Webb	465
1985	Tammy Webb	327
1984	Regina Stahl	265
1983	N/A	
1982	Lisa Stuck	29

Block Solos

2003	Natalie Harris	19
2002	Julia Leddy	22
2001	Julia Leddy	22
2000	Amanda Burbridge	32
1999	Amanda Burbridge	17
1998	Shawna Vanley	13
1997	Kirstin Mattson	28
1996	Kirstin Mattson	35
1995	Holly Sones	28
1994	Kirstin Mattson	38
1993	Nancy Christian	27
1992	Amy Nelson	73
1991	Amy Nelson	47

1990	Tina Berg	74
1989	Tina Berg	47
1988	Dawn Meidinger	32
1987	Tina Berg	24
1986	Tammy Webb	59
1985	Tammy Webb	83
1984	Tammy Webb	38
1982	Terri Edison	32

Block Assists

2003	Mandy Stephens	50
2002	Jodi Smith	69
2001	Jodi Smith	60
2000	Michelle Mortensen	98
1999	Jamie Peck	76
1998	Shawna Vanley	111
1997	Kirstin Mattson	111
1996	Laura Hibeman	83
1995	Annette Monsen	87
1994	Leanne Schuster	60
	Kirstin Mattson	60
1993	Nancy Christian	110
1992	Amy Nelson	100
1991	Amy Nelson	80
1990	Tina Berg	186
1989	Tina Berg	114
1988	Sue Nord	101
1987	Dawn Meidinger	72
1986	Tammy Webb	75
1985	Tammy Webb	84
1984	Tammy Webb	79
1983	Terri Edison	98
1982	Terri Edison	94

Assists

2003	Cheryl Anglin	736
2002	Cheryl Anglin	994
2001	Cheryl Anglin	1114
2000	Cheryl Anglin	1452
1999	Becky Sidoti	1059
1998	Jolynn Faatulu	1228
1997	Jolynn Faatulu	998
1996	Tracy Heflin	1122
1995	Tracy Heflin	721
1994	Tiffannie Johnson-Gates	1098
1993	Tiffannie Johnson-Gates	1000
1992	Jennifer Helfrich	1250
1991	Leanne Schuster	508
1990	Jennifer Helfrich	1182
1989	Noelle Fridrich	1086
1988	Noelle Fridrich	1444
1987	Regina Stahl	1255
1986	Regina Stahl	1413
1985	Regina Stahl	1450
1984	Regina Stahl	1062

Service Aces

2003	Natalie Harris	34
2002	Juliana Escobar	50
2001	Jami Coughlin	28
2000	Amanda Burbridge	41
1999	Jami Coughlin	31

1998	Jami Coughlin	24
1997	Terri Cox	24
1996	Terri Cox	19
1995	Holly Sones	33
1994	Christine Garner	42
1993	Christine Garner	46
1992	Nancy Christian	48
1991	Leanne Schuster	28
1990	Nancy Christian	44
1989	Debbie Penney	39
1988	Tracie Kiero	50
1987	Tracey Barberie	38
1986	Regina Stahl	50
1985	Tracey Barberie	63
1984	Regina Stahl	65
1983	N/A	
1982	Lisa Stuck	45

Hitting Percentage

2003	Mandy Stephens	.383
2002	Julia Leddy	.367
2001	Julia Leddy	.352
2000	Julia Leddy	.328
1999	Jamie Peck	.282
1998	Jamie Peck	.241
1997	Laura Hibeman	.264
1996	Kirstin Mattson	.206
1995	Holly Sones	.282
1994	Holly Sones	.248
1993	Holly Sones	.220
1992	Christine Garner	.280
1991	Debbie Penney	.305
1990	Mindy Gowell	.267
1989	Sue Nord	.258
1988	Dawn Meidinger	.308
1987	Sue Nord	.331
1986	Tammy Webb	.346
1985	Tammy Webb	.353
1984	Tammy Webb	.301
1982	Lisa Stuck	.271

Mandy Stephens (2000-03) set the single-season hitting percentage record last year at .383 (229 kills, 462 TA).

ASU Records

Individual Match Records

Kills			Tracy Heflin (UCLA, 10/14/95)			74	Nancy Christian (Arizona, 9/13/90)			10
1.	Amanda Burbridge (WSU, 10/20/00)	39	8.	Regina Stahl (Oregon, 9/12/86)		73	8.	(14 times, last by Leddy vs. WSU, 10/9/99)		9
2.	Amanda Burbridge (UW, 10/21/00)	38	9.	Cheryl Anglin (WSU, 9/23/00)		71	Digs			
3.	Lisa Stuck (Santa Clara, 10/22/82)	35		Regina Stahl (Washington, 11/22/86)		71	1.	Christy Nore (Oregon State, 10/29/88)		44
4.	Amanda Burbridge (Washington, 9/18/98)	34	10.	Noelle Fridrich (NAU, 10/11/89)		70	2.	Christy Nore (Arizona, 10/21/88)		41
	Christine Garner (New Mexico, 9/10/93)	34	11.	Jolynn Faatulu (WSU, 11/20/98)		69	3.	Kelly Plaisted (UCLA, 10/13/90)		34
6.	Christine Garner (Santa Clara, 9/4/93)	33		Regina Stahl (Arizona, 12/7/85)		69	4.	Terri Cox (Arizona, 11/8/96)		33
7.	Christine Garner (Arizona, 10/15/93)	32		Regina Stahl (LSU, 11/25/84)		69	5.	Christy Nore (Washington, 11/17/88)		32
	Valentina Vega (Nebraska, 9/27/86)	32	14.	Jolynn Faatulu (George Washington, 9/4/98)		68		Kelly Plaisted (Texas Tech, 9/1/90)		32
9.	Amanda Burbridge (Cal Poly, 9/1/00)	31	15.	Cheryl Anglin (UW, 10/21/00)		67	7.	Mindy Gowell (Oregon, 9/14/89)		31
10.	Terri Cox (Washington, 11/16/96)	30		Regina Stahl (UCLA, 9/21/86)		67		Mindy Gowell (UCLA, 10/20/89)		31
	Lisa Stuck (CPGL, 12/10/82)	30	17.	Regina Stahl (Kentucky, 11/28/86)		66		Kelly Plaisted (UCLA, 10/20/89)		31
	Valentina Vega (UCLA, 9/21/86)	30	Block Solos				10.	Jami Coughlin (Washington, 11/10/01)		30
	Christy Nore (Washington, 10/10/87)	30	1.	Tracey Barberie (Utah, 9/7/85)		9		Terri Cox (Arizona, 9/13/95)		30
14.	Amanda Burbridge (Bradley, 9/11/98)	29	2.	Sue Nord (Wyoming, 9/26/86)		8		Terri Cox (Washington, 9/22/95)		30
	Amanda Burbridge (SWT, 9/5/99)	29		Tina Berg (USIU, 10/22/87)		8		Mindy Gowell (Texas Tech, 9/1/90)		30
	Lisa Stuck (Illinois State, 12/4/82)	29	4.	Tammy Webb (Stanford, 10/18/85)		7	13.	Amanda Burbridge (WSU, 10/20/00)		29
17.	Christine Garner (SDSU, 12/3/94)	28		Sue Nord (Oregon, 9/12/86)		7		Tracy Heflin (Oregon, 10/26/96)		29
	Christine Garner (Notre Dame, 10/25/93)	28	6.	Terri Edison (Arizona, 10/14/83)		6	Service Aces			
	Tammy Webb (Stanford, 10/18/85)	28		Kirstin Mattson (Sac State, 10/28/94)		6	1.	Regina Stahl (New Mexico, 9/7/84)		9
Assists			Block Assists				2.	Tracey Barberie (Stanford, 10/18/85)		8
1.	Regina Stahl (Washington, 10/10/87)	90	1.	Dawn Meidinger (Oregon State, 9/30/88)		12	3.	Sarah Watkins (Utah, 8/29/03)		7
2.	Cheryl Anglin (WSU, 10/20/00)	84	2.	Heather Forbes (Stanford, 10/23/82)		11		Kim Mehlhorn (Arizona, 9/26/03)		7
3.	Tracy Heflin (Oregon, 10/26/96)	80		Terri Edison (UCLA, 11/10/83)		11		Amanda Burbridge (Minnesota, 12/2/00)		7
4.	Tracy Heflin (New Mexico, 9/10/93)	78		Tina Berg (Washington, 11/6/89)		11		Heather Forbes (CS Fullerton, 10/25/80)		7
5.	Cheryl Anglin (Cal Poly, 9/1/00)	77	5.	Leanne Schuster (UCSB, 11/26/93)		10		JoElyn Boone (CS Fullerton, 10/25/80)		7
6.	Regina Stahl (Nebraska, 9/27/86)	75		Tina Berg (three times)		10		Regina Stahl (Indiana, 9/6/87)		7
7.	Jolynn Faatulu (Washington, 9/18/98)	74								

Rally Scoring Records

Team Records:			Aces:			Assists:		
Kills:			16	vs. Pacific (9/7/02)		76	Cheryl Anglin (10/18/02 at Oregon)	
93	vs. Cincinnati (12/6/02)		14	vs. Arizona (9/26/03)		70	Cheryl Anglin (12/6/02 vs. Cincinnati)	
87	at Oregon (10/18/02)		13	vs. Northern Arizona (10/23/01)		68	Cheryl Anglin (11/17/01 vs. California)	
86	at Stanford (10/31/03)		13	vs. Utah (8/29/03)		67	Cheryl Anglin (9/14/02 vs. Clemson)	
82	at Washington (10/03/02)		12	vs. Creighton (9/7/02)		61	Cheryl Anglin (10/12/01 vs. Washington)	
82	vs. Oregon State (10/18/03)		Total Blocks:			Digs:		
Attack Percentage (K-E-TA):			20.5	vs. California (10/11/02)		30	Jami Coughlin (11/10/01 at Washington)	
.461 (46-11-76)	Creighton (9/7/02)		16.0	vs. Oregon (11/16/02)		26	Juliana Escobar (12/6/02 vs. Cincinnati)	
.404 (56-10-114)	Oregon (10/18/01)		14.0	at Oregon State (10/19/02)		26	Juliana Escobar (10/18/02 at Oregon)	
.369 (57-12-122)	Oregon State (11/15/02)		13.0	four times, last at UCLA (11/21/02)		26	Jami Coughlin (11/3/01 vs. Arizona)	
.349 (65-20-129)	Utah (8/29/03)		Longest Game by Points:			26	Courtney Blocher (11/3/01 vs. Arizona)	
.341 (80-19-179)	California (11/17/01)		42-40	vs. Arizona (9/27/02)		26	Juliana Escobar (9/6/03 vs. Tennessee)	
Assists:			38-36	vs. Washington (10/12/01)		Aces:		
87	vs. Cincinnati (12/6/02)		37-35	at Stanford (10/31/03)		7	Kim Mehlhorn (9/26/03 vs. Arizona)	
83	at Oregon (10/18/02)		36-38	at Loyola Marymount (9/8/01)		7	Sarah Watkins (8/29/03 vs. Utah)	
81	at Stanford (10/31/03)		35-33	vs. Cincinnati (12/6/02)		6	Juliana Escobar (9/7/02 vs. Creighton)	
75	vs. Clemson (9/14/02)		Individual Records:			5	4x - last Natalie Harris (9/13/03 vs. SMU)	
74	vs. Oregon State (10/18/03)		Kills:			Total Blocks:		
Digs:			27	Juliana Escobar (10/18/02 at Oregon)		8.0	Jodi Proctor (10/11/02 vs. California)	
108	at Oregon (10/18/02)		25	Juliana Escobar (9/7/02 vs. Pacific)		8.0	Alicia Akporiaye (10/11/02 vs. California)	
101	vs. Arizona (11/3/01)		24	Juliana Escobar (11/2/02 vs. Washington)		8.0	Julia Leddy (10/11/02 vs. California)	
98	vs. Northern Arizona (10/23/01)		24	Natalie Harris (9/6/03 vs. Tennessee)		8.0	Julia Leddy (9/8/01 vs. Loyola Marymount)	
96	at Washington (11/10/01)		24	Juliana Escobar (9/29/03 vs. Utah)		Points (K + Aces + BS + 1/2 BA)		
95	vs. Northern Arizona (10/23/01)		Attack Percentage (K-E-TA):			32.5	Juliana Escobar (10/18/02 at Oregon)	
Aces:			.789 (15-0-19)	Julia Leddy (Oregon; 10/18/01)		32.0	Juliana Escobar (9/7/02 vs. Pacific)	
16	vs. Pacific (9/7/02)		.650 (14-1-20)	Kim Mehlhorn (Oregon; 9/21/01)		27.5	Juliana Escobar (11/16/02 vs. Oregon)	
13	vs. Northern Arizona (10/23/01)		.647 (12-1-17)	Jodi Proctor (USC; 9/20/02)		27.5	Natalie Harris (9/6/03 vs. Tennessee)	
12	vs. Cincinnati (12/6/02)		.647 (12-1-17)	Mandy Stephens (Utah; 9/29/03)		27.0	Juliana Escobar (12/6/02 vs. Cincinnati)	
8	four times, last at Oregon (10/18/02)		.625 (16-1-24)	Julia Leddy (Cal; 11/17/01)		27.0	Natalie Harris (10/18/03 vs. Oregon State)	

Career Records

Kills

1. Christine Garner, 1992-95	1871
2. Tammy Webb, 1983-86	1679
3. Amanda Burbridge, 1997-2000	1597
4. Christy Nore, 1985-88	1517
5. Valentina Vega, 1982-83, 85-86	1392
6. Jami Coughlin, 1998-2001	1360
7. Lisa Stuck, 1980-83	1296
8. Mindy Gowell, 1987-91	1260
9. Terri Cox, 1994-97	1185
10. Sue Nord, 1986-89	1077
11. Tracey Barberie, 1984-87	1032

Assists

1. Regina Stahl, 1984-87	5180
2. Cheryl Anglin, 2000-03	4296
3. Jennifer Helfrich, 1989-92	2956
4. Noelle Fridrich, 1986-89	2731
5. Jolynn Faatulu, 1995-98	2730
6. Tiffannie Johnson-Gates, 90-94	2698
7. Tracy Heflin, 1993-96	2238

Block Solos

1. Tammy Webb, 1983-86	196
2. Tina Berg, 1987-90	152
3. Tracey Barberie, 1984-87	138
4. Amy Nelson, 1990-92	124
5. Sue Nord, 1986-89	116
6. Kirstin Mattson, 1993-97	104

Block Assists

1. Tina Berg, 1987-90	378
2. Sue Nord, 1986-89	305
3. Tammy Webb, 1983-86	296
4. Debbie Penney, 1988-91	276
5. Nancy Christian, 1990-93	272
6. Laura Hiisman, 1996-99	259
7. Kirstin Mattson, 1993-97	258
8. Terri Edison, 1980-83	250
9. Leanne Schuster, 1991-94	233
10. Julia Leddy, 1999-2002	229
11. Michelle Mortensen, 1997-2000	214
12. Jamie Peck, 1996-99	210
13. Amy Nelson, 1990-92	204
14. Tracey Barberie, 1984-87	203
15. Amanda Burbridge, 1997-2000	195

Total Blocks

1. Tina Berg, 1987-90	530
2. Tammy Webb, 1983-86	492
3. Sue Nord, 1986-89	421
4. Kirstin Mattson, 1993-97	362
5. Tracey Barberie, 1984-87	341
6. Amy Nelson, 1990-92	328

Digs

1. Christy Nore, 1985-88	1597
2. Jami Coughlin, 1998-2001	1528
3. Terri Cox, 1994-97	1382
4. Mindy Gowell, 1987-91	1365
5. Leanne Schuster, 1991-94	1284
6. Christine Garner, 1992-95	1253
7. Nancy Christian, 1990-93	1221
8. Kelly Plaisted, 1987-90	1194
9. Tammy Webb, 1983-86	1178
10. Courtney Blocher, 2000-03	1173
11. Tracey Barberie, 1984-87	1104
12. Amanda Burbridge, 1997-2000	1060
13. Noelle Fridrich, 1986-89	1050

Service Aces

1. Regina Stahl, 1984-87	178
2. Tracey Barberie, 1984-87	172
3. Lisa Stuck, 1980-83	152
4. Christine Garner, 1992-95	145
5. Valentina Vega, 1982-86	143
6. Tammy Webb, 1983-86	143
7. Nancy Christian, 1990-93	139
8. Jami Coughlin, 1998-2001	108
9. Leanne Schuster, 1991-94	107
10. Jennifer Helfrich, 1989-92	104
11. Christy Nore, 1985-88	103
12. Kelly Plaisted, 1987-90	99
13. Amanda Burbridge, 1997-2000	98
14. Suzy Boggess, 1981-84	89
15. Sue Nord, 1986-89	85
16. Tracie Kiero, 1986-89	81
17. Juliana Escobar, 2002-03	81
18. Debbie Penney, 1988-91	74

Single-Season Records

Kills

599 Amanda Burbridge, 2000
555 Mindy Gowell, 1990
523 Tammy Webb, 1985
497 Christy Nore, 1988
495 Christine Garner, 1993
489 Tammy Webb, 1986
477 Christine Garner, 1994
475 Christine Garner, 1992
456 Amanda Burbridge, 1998
441 Terri Cox, 1996
436 Christy Nore, 1986
424 Christine Garner, 1995
420 Juliana Escobar, 2002
417 Terri Cox, 1997
413 Lisa Stuck, 1982
412 Amanda Burbridge, 1999
404 Jami Coughlin, 2000
383 Lisa Stuck, 1983

Assists

1452 Cheryl Anglin, 2000
1450 Regina Stahl, 1985
1444 Noelle Fridrich, 1988
1413 Regina Stahl, 1986
1255 Regina Stahl, 1987
1250 Jennifer Helfrich, 1992
1228 Jolynn Faatulu, 1998
1182 Jennifer Helfrich, 1990
1122 Tracy Heflin, 1996
1114 Cheryl Anglin, 2001
1098 Tiffannie Johnson, 1994
1086 Noelle Fridrich, 1989
1062 Regina Stahl, 1984
1059 Becky Sidoti, 1999

Block Solos

83 Tammy Webb, 1985
74 Tracey Barberie, 1985
74 Tina Berg, 1990
73 Amy Nelson, 1992
59 Tammy Webb, 1986
49 Tammy Motyka, 1985
47 Tina Berg, 1989
47 Amy Nelson, 1991
42 Sue Nord, 1986
38 Tammy Webb, 1984
38 Kirstin Mattson, 1994

Block Assists

186 Tina Berg, 1990
129 Debbie Penney, 1990
114 Tina Berg, 1989
111 Kirstin Mattson, 1997
110 Nancy Christian, 1993
108 Nancy Christian, 1990
101 Sue Nord, 1988
100 Amy Nelson, 1992
98 Michelle Mortensen, 2000
98 Terri Edison, 1983
98 Dawn Meidinger, 1988
98 Shawna Vanley, 1998
91 Sue Nord, 1989
87 Christine Everett, 1992
87 Annette Monsen, 1995
84 Tammy Webb, 1985

Digs

601 Mindy Gowell, 1990
556 Christy Nore, 1988
538 Kelly Plaisted, 1990
465 Tammy Webb, 1986

464 Jami Coughlin, 2000
436 Tracey Barberie, 1986
426 Terri Cox, 1996
415 Amanda Burbridge, 2000
414 Christy Nore, 1986
390 Jami Coughlin, 2001
379 Leanne Schuster, 1993
378 Christine Garner, 1993
374 Christine Everett, 1992
367 Mindy Gowell, 1989
361 Terri Cox, 1997
361 Nancy Christian, 1993
361 Nancy Christian, 1992
357 Terri Cox, 1995
357 Noelle Fridrich, 1989
355 Jami Coughlin, 1998
353 Noelle Fridrich, 1988
345 Debbie Penney, 1989

Service Aces

65 Regina Stahl, 1984
63 Tracey Barberie, 1985
50 Regina Stahl, 1986
50 Tracie Kiero, 1988
50 Juliana Escobar, 2002
48 Nancy Christian, 1992
46 Christine Garner, 1993
46 Tammy Webb, 1984
45 Lisa Stuck, 1982
44 Valentina Vega, 1982
44 Tammy Webb, 1986
44 Nancy Christian, 1990
41 Amanda Burbridge, 2000

All-American and ASU 30th Anniversary team member Regina Stahl (1984-87) holds the ASU career record for assists with 5,180.

ASU Records

ASU National Leaders

2000: Amanda Burbridge, 8th kills average (5.55)	Mindy Gowell, 10th dig average (4.39).	average (13.52); Team, 16th dig average (17.87).
Jami Coughlin, 30th digs average (4.00)	1988: Christy Nore, 1st dig average (4.92);	1985: Regina Stahl, 3rd assist percentage (.487);
Team, 17th digs average (18.89)	Christy Nore, 16th kill average (4.40);	Regina Stahl, 5th assist average (12.61);
Team, 22nd kills average (17.17)	Noelle Fridrich, 15th assist average (12.24).	Tammy Webb, 9th kill average (4.51);
1996: Terri Cox, 11th kills average (5.07);	1987: Regina Stahl, 13th assist average (11.73);	Tammy Webb, 20th hitting percentage (.353);
Terri Cox, 2nd digs average (4.90);	Team, 16th kill average (15.05); Team,	Team, assist average (14.29); Team,
Team, 10th digs average (19.17)	18th assist average (12.99).	7th assist percentage (.462); Team,
1994: Christine Garner, 24th kills average (4.68)	1986: Tammy Webb, 15th kill average (3.81);	9th kill average (15.70); Team, 14th hitting
1993: Christine Garner, 6th kills average (4.71);	Regina Stahl, 15th assist average (13.52);	percentage (.262); Team, 18th block
Team, 8th digs average (20.12)	Team, 7th kill average (15.91); Team, 8th	average (3.87).
1990: Tina Berg, 5th block average (1.91);	hitting percentage (.278); Team, 12th assists	

ASU Postseason History

2002: NCAA Regional (1st-2nd Round), Lincoln, Neb.	1990: Women's Invitational Volleyball Championship,
Arizona State def. Cincinnati, 3-2	Knoxville, Tenn.
Nebraska def. Arizona State, 3-0	Arizona State def. Dayton, 3-0; Arizona
2000: NCAA Regional (1st Round), Minneapolis, Minn.	State def. William & Mary, 3-0;
Arizona State def. Duke, 3-1	Loyola Marymount def. Arizona State, 3-2;
Minnesota def. Arizona State 3-1	Memphis State def. Arizona State, 3-2.
1999: NCAA Regional (1st Round), Provo, Utah	1988: NCAA West Regional, Seattle, Wash.
Wisconsin def. Arizona State, 0-3	Washington def. Arizona State, 3-0.
1995: NCAA Regional (2nd Round), Tempe, Ariz.	1987: NCAA South Regional, Arlington, Tex.
Arizona State def. UC Santa Barbara, 3-2	Texas-Arlington def. Arizona State, 3-0.
NCAA Regional (Semifinal), Honolulu, Hi.	1986: NCAA West Regional, Tempe, Ariz. and
Hawaii def. Arizona State, 3-1	Provo, Utah
1994: NCAA Regional (2nd Round), Tempe, Ariz.	Arizona State def. Pepperdine, 3-0;
Arizona State def. San Diego State, 3-2	Brigham Young def. Arizona State, 3-1.
NCAA Regional (Semifinal), Stanford, Calif.	1985: NCAA West Regional, Tucson, Ariz.
Stanford def. Arizona State, 3-0	Arizona def. Arizona State, 3-1.
1993: NCAA Regional (2nd Round), Tempe, Ariz.	1983: NCAA West Regional, Provo, Utah
Arizona def. Arizona State, 3-2	Brigham Young def. Arizona State, 3-0.
1992: NCAA Regional (1st Round), Albuquerque, NM	1982: NCAA Northwest Regional, Tempe, Ariz. and
Arizona State def. New Mexico, 3-2	San Luis Obispo, Calif
NCAA Regional (2nd Round),	Arizona State def. Illinois State, 3-1;
Los Angeles, Calif.	Cal Poly San Luis Obispo def.
UCLA def. Arizona State 3-0	Arizona State, 3-1.
	1981: NCAA Southeast Regional, Tuscaloosa, Ala.
	Stanford def. Arizona State, 3-0.

Cheryl Anglin was the team leader in assists in each of the past four years and graduated in May with a nursing degree. She finished her career with 4,296 assists ranking second in the ASU career record books. She set the ASU single-season record with 1,452 assists as a freshman in 2000.

ASU Freshman Volleyball Records

Kills, Match: 27, Valentina Vega vs. Cal Poly SLO, 12/10/82	Block Solos, Season: 42, Sue Nord, 1986
Kills, Season: 475, Christine Garner, 1992	Block Assists, Match: 10, Nancy Christian vs. Arizona, 9/13/90
	Block Assists, Season: 83, Laura Hibbsman, 1996
Digs, Match: 25, Jami Coughlin vs. Bradley, 9/11/98	Assists, Match: 84, Cheryl Anglin, vs. Washington State, 10/20/00
Digs, Season: 355, Jami Coughlin, 1998	Assists, Season: 1,452, Cheryl Anglin (2000)
Block Solos, Match: 8, Sue Nord vs. Wyoming, 9/26/86	Aces, Match: 9, Regina Stahl vs. New Mexico, 9/7/84
8, Tina Berg vs. U.S. International, 10/22/87	Aces, Season: 65, Regina Stahl, 1984

ASU Volleyball Legends

Cheryl Anglin
All-Pac-10 Freshman
Single-Season record
holder for assists (1,452)

Amanda Burbridge
All Pac-10 1999-2000
AVCA 2nd Team All-American (2000)

Jami Coughlin
1st Team Verizon
Academic All-American
2000, 2001

Terri Cox
All Pac-10
1996

Christine Everett
All Pac-10
1992

Heather Forbes
WCAA All-Conference
1982-83

Noelle Fridrich
GTE
Academic All-America
(3rd team) 1988-89

Christine Garner
AVCA All-America
(2nd team) 1995
All Pac-10 1993-95
ASICS/Volleyball All-America
(HM) 1993-94

Mindy Gowell
GTE Academic All-America
(2nd team) 1990-91
(3rd team) 1991-92
All Pac-10 1990

Jennifer Helfrich
GTE
Academic All-America
(1st team) 1992-93

Tracie Kisro
GTE
Academic All-America
(1st team) 1988-90

Sheri Lobb
WCAA All-Conference
(1st team) 1979

Christy Nore
AVCA All-America
(1st team) 1988
All Pac-10 1988

Joan Oakley
Intermountain
All-Conference
1978

Debbie Penney
All Pac-10
1991

Danelle Richard
Intermountain
All-Conference
1977

Leanne Schuster
All Pac-10
1993

Joanne Smith
Intermountain
All-Conference
1977

Jenn Snyder
All Pac-10
1995

Regina Stahl
AVCA All-America
(2nd team) 1986
Four-Time All-Conference

Lisa Stuck
USVBA All-America
(HM)
WCAA All-Conference
1980-83

Valentina Vega
Pacific West All-Conference
(HM) 1985
WCAA All-Conference
(2nd team) 1982

Tammy Webb
1st Team AVCA All-America
1985-1986
All-Pac-10 1986
Pacific West All-Conference 1985

Patti Snyder-Park
Head Coach
1989-2002
Pac-10 Coach of the
Year (1990, 92)

Honor Roll

2004
ARIZONA STATE UNIVERSITY
VOLLEYBALL

Christine Garner (1992-95) was a three-time All-Pac-10 selection as well as an AVCA All-America pick in 1995 for the Sun Devils.

U.S. National Team

1988	Tammy Webb (Liley)
1992	Tammy Webb (Liley)
1996	Tammy Webb (Liley)/Christine Garner
1997	Christine Garner

U.S. Jr. National and B Teams

1993	Christine Garner
------	------------------

World University Games

1993	Christine Garner
------	------------------

NCAA Post-Graduate Scholarship Winners

1993	Jennifer Helfrich
------	-------------------

Academic All-Pac-10

2002	Julia Leddy (1st) Cheryl Anglin (2nd) Kim Mehlhorn (2nd) Fernanda Habiger (2nd)
2001	Jami Coughlin (1st) Julia Leddy (1st)
2000	Jami Coughlin (1st) Amanda Burbridge (2nd) Julia Leddy (2nd)
1999	Amanda Burbridge (1st), Jami Coughlin (1st), Laura Hibbsman (2nd), Robyn Mattingly (HM)
1998	Laura Hibbsman (HM)
1997	Laura Hibbsman (HM)
1995	Holly Sones (HM)
1994	Kathy Culbreath (1st), Monique Allen (2nd), Leanne Schuster (2nd)
1993	Kathy Culbreath (2nd), Leanne Schuster (2nd) Holly Sones (HM)
1992	Jennifer Helfrich (1st), Amy Nelson (1st)
1991	Mindy Gowell (1st),

	Jennifer Helfrich (1st), Debbie Penney (HM)
1990	Mindy Gowell (1st), Jennifer Helfrich (2nd), Kelly Plaisted (HM)
1989	Sue Nord (1st), Tracie Kisor (1st), Noelle Fridrich (1st)
1988	Sue Nord (1st), Dawn Meidinger (1st), Tracie Kisor (1st)
1987	Sue Nord (1st)

Volleyball Monthly

All-Freshman Team

1992	Christine Garner
------	------------------

Professional Volleyball

1993	Christine Everett, France
1998	Christine Garner, Turkey/Italy
1999	Mattson, Austria
1999	Vanley, Austria
2001	Amanda Burbridge, Puerto Rico
2001	Michelle Mortensen, Austria

Pro Beach Volleyball

1995-pres.	Leanne Schuster (McSorley), WPVA
1995	Nancy Christian, WPVA
1992-95	Mindy Gowell, WPVA

Volleyball Magazine

Fabulous 50 Selections

1997	Jami Coughlin
1996	Amanda Burbridge
1995	Jamie Peck
1994	Terri Cox, Jenn Snyder
1993	Tracy Heflin, Hilary Clark
1992	Christine Garner, Kelly Harris
1991	Leanne Schuster
1990	Tiffannie Johnson, Kathy Culbreath, Nancy Christian
1987	Mindy Gowell
1984	Regina Stahl-Mannix

Gatorade High School Player of the Year

1999	Courtney Blocher (Arizona)
1998	Jami Coughlin (Arizona)
1997	Amanda Burbridge (Arizona)
1996	Laura Hibbsman (Arizona)

High School All-American

1999	Courtney Blocher (Valley Christian HS, Ariz.)
1997	Jami Coughlin (Moon Valley HS, Ariz.)
1995	Jolynn Faatulu (Long Beach Poly HS, Calif.)
1994	Terri Cox (St. Anthony's, Calif.)
1994	Jenn Snyder (Independence HS, Ariz.)
1991	Tracy Heflin (Agoura Hills HS, Calif.)
1991	Kelly Harris (Snider HS, Ind.)
1987	Mindy Gowell (Portage HS, Kalamazoo, MI)
1987	Kathy Culbreath (Platte Valley HS, Colo.)
1987	Tiffannie Johnson (Tustin HS, Calif.)

Olympic Festival/National Sports Festival

1995	Jenn Snyder (East)
1994	Christine Garner (South)
1991	Debbie Penney (West), Mindy Gowell (North)
1992	Leanne Schuster
1985-86	Regina Stahl-Mannix

All-Region

2000	Amanda Burbridge
1995	Christine Garner
1994	Christine Garner
1993	Christine Garner, Leanne Schuster
1992	Christine Garner, Christine Everett
1991	Mindy Gowell, Debbie Penney
1990	Mindy Gowell
1988	Christy Nore, Noelle Fridrich
1986	Regina Stahl-Mannix
1985	Regina Stahl-Mannix

AVCA All-Americans

2000	Amanda Burbridge (2nd Team)
1995	Christine Garner (2nd Team)
1988	Christy Nore (1st Team)
1986	Temmy Webb (1st Team)
1986	Regina Stahl (2nd Team)
1985	Tammy Webb (1st Team)
1983	Lisa Stuck (Honorable Mention)
1982	Lisa Stuck (Honorable Mention)

Academic All-America

2001	Jami Coughlin (1st Team)
2000	Amanda Burbridge (3rd Team)
2000	Jami Coughlin (1st Team)
1992	Jennifer Helfrich (1st Team)
1991	Mindy Gowell (3rd Team)
1990	Mindy Gowell (2nd Team)
1989	Tracie Kisor (1st Team)
1988	Noelle Fridrich (3rd Team)
1988	Tracie Kisor (1st Team)

Former Sun Devil Tammy (Webb) Liley was co-captain of the US National Team that competed in the '96 Olympics.

2004 Opponents

Arizona

Oct. 22 in Tucson • 7:00 p.m.
Nov. 19 in Tempe • 7:00 p.m.

Location: Tucson, Ariz.
Enrollment: 35,400
Nickname: Wildcats
Colors: Cardinal and Navy
Conference: Pacific-10
Arena: McKale Center (14,545)
Athletic Director: Jim Livengood
Volleyball SID: Hope Wagner
SID E-Mail: hwagner1@email.arizona.edu
SID Office Phone: (520) 621-4283
SID Office Fax: (520) 621-2681
SID Home Phone: (520) 498-2083
Press Row Phone: (520) 621-5291
Head Coach: David Rubio
(Cal State Northridge, '82)
Record at Arizona: 234-124 (12)
Overall Record: 354-189 (17)
Assoc. Head Coach: Charita Stubbs
Assistant Coach: Steve Walker
2003 Record: 17-15
2003 Pac-10 Record: 18-8 (t-5th)
Key Returnees: Kim Glass (OH, 6-2, Jr.)
Be Ladd (MB, 6-1, Jr.)
Jennifer Abernathy (OH, 5-11, Jr.)
Series Record: ASU leads 35-31
Website: www.arizonaathletics.com

California

Sept. 23 in Berkeley • 7:00 p.m.
Nov. 27 in Tempe • 7:00 p.m.

Location: Berkeley, Calif.
Enrollment: 32,000
Nickname: Golden Bears
Colors: Blue and Gold
Conference: Pacific-10
Arena: Haas Pavilion (12,172)
Athletic Director: TBA
Volleyball SID: Scott Ball
SID E-Mail: sball@uclink4.berkeley.edu
SID Office Phone: (510) 642-5363
SID Office Fax: (510) 643-7778
SID Home Phone: (510) 420-1142
Press Row Phone: (510) 642-3098
Head Coach: Rich Feller
(San Diego State '73)
Record at Cal: 81-67 (5)
Overall Record: 380-234 (19)
Assoc. Head Coach: Lee Maes
Asst. Coach: Chris Bigelow
2003 Record: 25-7
2003 Pac-10 Record: 12-6 (t-3rd)
Key Returnees: Mia Jerkov (OH, 6-3, Sr.)
Jenna Brown (OH, 5-11, Jr.)
Camille Leffall (MH, 6-0, Sr.)
Series Record: ASU leads 27-13
Website: www.calbears.com

Cal State Fullerton

Sept. 18 in Long Beach • 5 p.m.

Location: Fullerton, Calif.
Enrollment: 30,357
Nickname: Titans
Colors: Navy, Orange and White
Conference: Big West
Arena: Titan Gym (3,500)
Athletic Director: Brian Quinn
Volleyball SID: TBA
SID E-Mail: TBA
SID Office Phone: (714) 278-3970
SID Office Fax: (714) 278-3141
SID Home Phone: TBA
Press Row Phone: (714) 278-5700
Head Coach: Carolyn Zimmerman
(Pepperdine, '92)
Record at CSF: 13-48 (2)
Overall Record: Same
Assistant Coach: Ken Ko
2003 Record: 8-22
2003 Big West Record: 2-16 (10th)
Key Returnees: Lauren Goins (OH, 6-1, Sr.)
Jenna Carney (S, 5-9, So.)
Melanie Meister (MB, 6-1, So.)
Series Record: ASU leads 14-2
Website: www.titansports.org

Florida International

Sept. 3 in New Hampshire • 4:30 p.m.

Location: Miami, Fla.
Enrollment: 34,000
Nickname: Golden Panthers
Colors: Blue and Gold
Conference: Sun Belt
Arena: Golden Panther Arena (5,000)
Athletic Director: Rick Mello
Volleyball SID: TBA
SID E-Mail: TBA
SID Office Phone: (305) 348-6024
SID Office Fax: (305) 348-2963
SID Home Phone: TBA
Press Row Phone: N/A
Head Coach: Cookie Stevens
(Florida International, '82)
Record at FIU: 68-86 (5)
Overall Record: 585-273 (24)
Assistant Coach: Greg Tompos, TBA
2003 Record: 13-16
2003 Sun Belt Record: 4-10 (8th)
Key Returnees: Jessica Jones (OH, 5-11, Sr.)
Myriam Rodney (OH, 5-11, Sr.)
Danielle Dubetz (MB, 6-4, Sr.)
Series Record: First Meeting
Website: www.fiusports.com

Fordham

Sept. 10 in Tempe • 7:00 p.m.

Location: Bronx, N.Y.
Enrollment: 7,403
Nickname: Rams
Colors: Maroon and White
Conference: Atlantic 10
Arena: Rose Hill Gym
Athletic Director: Frank McLaughlin
Volleyball SID: Scott Kwiatkowski
SID E-Mail: skj5579@hotmail.com
SID Office Phone: (718) 817-4240
SID Office Fax: (718) 817-4244
SID Home Phone: N/A
Press Row Phone: N/A
Head Coach: Pete Volkert (Concordia, '92)
Record at Fordham: First Year
Overall Record: 225-142 (11)
Assistant Coach: Steve Hagenlocher
2003 Record: 10-22
2003 A-10 Record: 2-14 (7th)
Key Returnees: Monai Johnson (OH, 5-9, Jr.)
April MacArthur (MH, 5-11, Jr.)
Tasha Johnson (OH, 5-9, So.)
Series Record: First Meeting
Website: www.fordhamsports.com

Long Beach State

Sept. 17 in Long Beach • 5:00 p.m.

Location: Long Beach, Calif.
Enrollment: 32,126
Nickname: 49ers, "The Beach"
Colors: Black and Gold
Conference: Big West
Arena: The Pyramid (5,000)
Athletic Director: Bill Shumard
Volleyball SID: Chris DeConna
SID E-Mail: cdeconna@csulb.edu
SID Office Phone: (562) 985-8569
SID Office Fax: (562) 985-1549
SID Home Phone: N/A
Press Row Phone: (562) 985-4667
Head Coach: Brian Gimmillaro
(LBSU, '70)
Record at LBSU: 529-121 (19)
Overall Record: 529-121 (19)
Assistant Coach: Debbie Green-Vargas
Kevin Boyke
2003 Record: 19-11
2003 Big West Record: 12-6 (3rd)
Key Returnees: Jillian Mazzarella (S, Jr.)
Erika Chidester (MB/OH, Sr.)
Natalie Uhart (MB, So.)
Series Record: ASU leads 7-5
Website: www.longbeachstate.com

Oregon

Oct. 8 in Eugene • 7:00 p.m.
Nov. 5 in Tempe • 7:00 p.m.

Location: Eugene, Ore.
Enrollment: 20,033
Nickname: Ducks
Colors: Green and Yellow
Conference: Pac-10
Arena: McArthur Court (9,087)
Athletic Director: Bill Moos
Volleyball SID: Andrew Lange
SID E-Mail: alange@uoregon.edu
SID Office Phone: (541) 346-5532
SID Office Fax: (541) 346-5449
SID Home Phone: N/A
Press Row Phone: (541) 346-4497
Head Coach: Carl Ferreira
(Fresno State, '93)
Record at Oregon: 33-86 (4)
Overall Record: 181-142 (10)
Assistant Coach: Rhonda Rust
2003 Record: 3-24
2003 Pac-10 Record: 0-18 (10th)
Key Returnees: Katie O'Neil (L, 5-10, Sr.)
Sarah Mason (MB, 6-3, So.)
Lauren Westendorf (RS, 6-0, Sr.)
Series Record: ASU leads 29-7
Website: www.goducks.com

Oregon State

Oct. 9 in Corvallis • 7:00 p.m.
Nov. 4 in Tempe • 7:00 p.m.

Location: Corvallis, Ore.
Enrollment: 19,000
Nickname: Beavers
Colors: Orange and Black
Conference: Pac-10
Arena: Gill Coliseum (10,400)
Athletic Director: Bog De Carolis
Volleyball SID: Jennifer Lowery
SID E-Mail: Jennifer.Lowery@orst.edu
SID Office Phone: (541) 737-7473
SID Office Fax: (541) 737-3072
SID Home Phone: (541) 758-8528
Press Row Phone: (541) 737-3020
Head Coach: Nancy Somera (USC, '89)
Record at OSU: 65-82 (5)
Overall Record: Same
Assistant Coach: Ben Somera
Michael Seemann
2003 Record: 16-16
2003 Pac-10 Record: 5-13 (7th)
Key Returnees: Amanda Eggert (MB, 6-4, Sr.)
Allison Lawrence (OH, 5-10, Sr.)
Anne Watts-Roberts (OH, 6-0, Sr.)
Series Record: ASU leads 26-11
Website: www.osubeavers.com

2004 Opponents

New Hampshire

Sept. 5 in Durham, N.H. • 7:00 p.m.

Location: Durham, N.H.
Enrollment: 13,026
Nickname: Wildcats
Colors: Blue and White
Conference: America East
Arena: Lundholm Gym (3,500)
Athletic Director: Marty Scarano
Volleyball SID: Pete Souris
SID E-Mail: pete.souris@unh.edu
SID Office Phone: (603) 862-0730
SID Office Fax: (603) 862-3839
SID Home Phone: (603) 512-1166
Press Row Phone: N/A
Head Coach: Jill Hirschinger
(Utah State, '79)
Record at UNH: 164-102 (8)
Overall Record: 573-343-10 (25)
Assistant Coach: Karolyn Kirby
Anne Davis
2003 Record: 23-12
2003 A-East Record: 12-2 (1st)
Key Returnees:
Karen Harrington (MH, 6-1, Jr.)
Natasha Otte (MH, 6-0, Sr.)
Erin Walker (OH, 6-0, Jr.)
Series Record: First Meeting
Website: www.unhwildcats.com

Northern Arizona

Oct. 19 in Flagstaff • 7:00 p.m.

Location: Flagstaff, Ariz.
Enrollment: 19,000
Nickname: Lumberjacks
Colors: Blue and Gold
Conference: Big Sky
Arena: Rolle Activity Center (1,066)
Athletic Director: Jim Fallis
Volleyball SID: Karen Auerbach
SID E-Mail: karen.auerbach@nau.edu
SID Office Phone: (928) 523-6330
SID Office Fax: (928) 523-6793
SID Home Phone: TBA
Press Row Phone: (928) 523-5192
Head Coach: Chris Campbell
Record at NAU: First year
Overall Record: 46-43 (3)
Assistant Coach: Jennifer McCurdy
Patrick Hennelly
2003 Record: 13-16
2003 Big Sky Record: 7-7 (t-4th)
Key Returnees:
Ellie Butterfield (OH, 6-1, Jr.)
Renee Lathrop (MB, 6-0, Jr.)
Cybeles Onuegbulem (MB, 5-11, So.)
Series Record: ASU leads 38-5
Website: www.nauathletics.com

Pacific

Sept. 11 in Tempe • 7:00 p.m.

Location: Stockton, Calif.
Enrollment: 6,000
Nickname: Tigers
Colors: Orange and Black
Conference: Big West
Arena: Alex G. Spanos Center (6,150)
Athletic Director: Lynn King
Volleyball SID: Mike Dalgety
SID E-Mail: mdalgety@pacific.edu
SID Office Phone: (209) 946-2289
SID Office Fax: (209) 946-2757
SID Home Phone: (209) 475-1845
Press Row Phone: (209) 946-2865
Head Coach: Jayne McHugh
(Pacific, '82)
Record at Pacific: 65-35 (3)
Overall Record: 65-35 (3)
Assistant Coach: Dave Hollaway
David Johnson
2003 Record: 18-14
2003 Big West Record: 9-9 (7th)
Key Returnees:
Hayley Anderson (S, 5-11, Sr.)
Ashley Groothuis (OH, 6-1, Jr.)
Stevie Mussie (OH, 5-11, So.)
Series Record: Pacific leads 5-1
Website: www.pacifictigers.com

Stanford

Sept. 24 in Palo Alto • 7:00 p.m.
Nov. 26 in Tempe • 7:00 p.m.

Location: Stanford, Calif.
Enrollment: 13,811
Nickname: Cardinal
Colors: Cardinal and White
Conference: Pac-10
Arena: Burnham Pavilion
Athletic Director: Dr. Ted Leland
Volleyball SID: Aimee Dombroski
SID E-Mail: aimed@stanford.edu
SID Office Phone: (650) 723-4418
SID Office Fax: (650) 725-2957
SID Home Phone: (650) 573-9090
Press Row Phone: (650) 723-4418
Head Coach: John Dunning
(San Diego State, '73)
Record at Stanford: 90-14 (3)
Overall Record: 527-116 (19)
Assistant Coach: Denise Corlett
Jason Mansfield
2003 Record: 25-7
2003 Pac-10 Record: 14-4 (2nd)
Key Returnees:
Ogonna Nnamani (OH, 6-1, Jr.)
Kristin Richards (OH, 6-0, So.)
Katie Goldhahn (S, 5-11, Jr.)
Series Record: Stanford leads 43-4
Website: www.gostanford.com

Tulane

Sept. 12 in Tempe • 12:00 p.m.

Location: New Orleans, La.
Enrollment: 11,900
Nickname: Green Wave
Colors: Olive Green and Sky Blue
Conference: Conference USA
Arena: Fogelman Arena (3,600)
Athletic Director: Rick Dickson
Volleyball SID: Richie Weaver
SID E-Mail: rweaver@tulane.edu
SID Office Phone: (504) 314-7232
SID Office Fax: (504) 865-5512
SID Home Phone: (504) 296-2573
Press Row Phone: (504) 862-8122
Head Coach: Betsy Becker
(Catholic University, '92)
Record at Tulane: 92-69 (5)
Overall Record: 170-127 (8)
Assistant Coach: Liz Kritza
Sinisa Momic
2003 Record: 25-7
2003 C-USA Record: 9-4 (t-4th)
Key Returnees:
Katie Case (S, 5-10, Jr.)
Deva Fowler (MB, 6-2, Sr.)
Lindsey Norman (OH, 5-10, Sr.)
Series Record: First Meeting
Website: www.tulane.greenwave.com

UCLA

Oct. 2 in Tempe • 7:00 p.m.
Oct. 29 in Los Angeles • 7:00 p.m.

Location: Los Angeles, Calif.
Enrollment: 36,890
Nickname: Bruins
Colors: Blue and Gold
Conference: Pac-10
Arena: Pauley Pavilion (12,800)
Athletic Director: Dan Guerrero
Volleyball SID: Amy Hughes
SID E-Mail: asymons@ucla.edu
SID Office Phone: (310) 206-8123
SID Office Fax: (310) 825-8664
SID Home Phone: (310) 376-0144
Press Row Phone: (310) 825-1899
Head Coach: Andy Banachowski
(UCLA, '68)
Record at UCLA: 963-244 (37)
Overall Record: 963-244 (37)
Assistant Coach: Kim Jagd
Dave Fleming
2003 Record: 24-9
2003 Pac-10 Record: 12-6 (t-3rd)
Key Returnees:
Brittany Ringel (OH, 6-1, Sr.)
Brynn Murphy (MB, 6-3, Sr.)
Chrissie Zartman (L, 5-5, Sr.)
Series Record: UCLA leads 50-6
Website: www.gobruins.com

USC

Oct. 1 in Tempe • 7:00 p.m.
Oct. 30 in Los Angeles • 7:00 p.m.

Location: Los Angeles, Calif.
Enrollment: 30,000
Nickname: Women of Troy
Colors: Cardinal and Gold
Conference: Pac-10
Arena: Lyon Center (1,304)
Athletic Director: Mike Garrett
Volleyball SID: Vicky Hammond
SID E-Mail: vhammond@usc.edu
SID Office Phone: (213) 740-3808
SID Office Fax: (213) 740-7584
SID Home Phone: (213) 725-3576
Press Row Phone: (213) 746-4859
Head Coach: Mick Haley
(Ball State, '65)
Record at USC: 91-5 (3)
Overall Record: 864-193-1 (27)
Assistant Coach: Liz Towne-Gilbert
Rob Machan
2003 Record: 35-0
2003 Pac-10 Record: 18-0 (1st)
Key Returnees:
Emily Adams (MB, 6-6, Sr.)
Bibiana Candelas (MB, 6-5, Jr.)
Keao Burdine (OH, 6-1, Sr.)
Series Record: USC leads series 43-10
Website: www.usctrojans.com

Toledo

Sept. 4 in New Hampshire • 10:00 a.m.

Location: Toledo, Ohio
Enrollment: 19,019
Nickname: Rockets
Colors: Midnight Blue and Gold
Conference: Mid-American
Arena: John F. Savage Hall (9,000)
Athletic Director: Michael O'Brien
Volleyball SID: Steve Easton
SID E-Mail: steven.easton@utoledo.edu
SID Office Phone: (419) 530-4920
SID Office Fax: (419) 530-4930
SID Home Phone: (419) 476-0237
Press Row Phone: N/A
Head Coach: Kent Miller
(Oregon, '84)
Record at Toledo: 74-135 (7)
Overall Record: 74-135 (7)
Assistant Coach: Regan Adams
Greg Reitz
2003 Record: 10-22
2003 MAC Record: 5-11 (6th - West)
Key Returnees:
Chelsey Poquette (RS, 5-11, Jr.)
Melissa Cedergren (MB, 5-11, Jr.)
Corrie Magnus (MB, 6-1, Jr.)
Series Record: First Meeting
Website: www.utrockets.com

2004 Opponents/Series Records

Washington

Oct. 15 in Tempe • 7:00 p.m.
Nov. 12 in Seattle • 7:00 p.m.

Location: Seattle, Wash.
Enrollment: 42,000
Nickname: Huskies
Colors: Purple and Gold
Conference: Pac-10
Arena: Bank of America Arena
Athletic Director: Todd Turner
Volleyball SID: Misty Tucci
SID E-Mail: mistyrc@u.washington.edu
SID Office Phone: (206) 685-3119
SID Office Fax: (206) 543-5000
SID Home Phone: (206) 349-3119
Press Row Phone: (206) 616-9060
Head Coach: Jim McLaughlin
(UCSB, '85)
Record at UW: 54-36 (3)
Overall Record: 278-154 (14)
Assistant Coach: Leslie Tuiasosopo
Michael Johnson
2003 Record: 23-9
2003 Pac-10 Record: 10-8 (5th)
Key Returnees:
Sanja Tomasevic (OH, 6-1, Jr.)
Kaitlin Leck (OH, 6-1, Sr.)
Darla Myhre (CB, 6-2, Jr.)
Series Record: UW leads 22-18
Website: www.gohuskies.com

Washington State

Oct. 16 in Tempe • 7:00 p.m.
Nov. 11 in Pullman • 7:00 p.m.

Location: Pullman, Wash.
Enrollment: 22,000
Nickname: Cougars
Colors: Crimson and Gray
Conference: Pac-10
Arena: Bohler Gym (3,000)
Athletic Director: Jim Sterk
Volleyball SID: Linda Chalich
SID E-Mail: linkak@wsu.edu
SID Office Phone: (509) 335-0268
SID Office Fax: (509) 335-0267
SID Home Phone: N/A
Press Row Phone: (509) 335-0268
Head Coach: Brian Heffernan
(Penn State, '93)
Record at WSU: First Year
Overall Record: First Year
Assistant Coach: Jody Gerry
Kevin Wray
2003 Record: 9-20
2003 Pac-10 Record: 5-13 (t-7th)
Key Returnees:
Jen Barcus (MB, 6-1, RS-So.)
Allison Billingsley (L/DS, 5-3, Sr.)
Jennifer Todd (MB, 6-3, So.)
Series Record: WSU leads 19-18
Website: www.wsucougars.com

HOW TO FIGURE VOLLEYBALL STATISTICS:

• Kills per Game = Total Kills

Total Games Played

• Attack Percentage = Total Kills - Total Errors

Total Attempts

• Total Attempts = Kills + Errors + O Hits

• Assists pre game = Total Number of Assists

Total Games Played

• Team Blocks Per Game = (Total # BS) + (Total # 1/2BA)

Total Games Played

• Points Per Game = Kills + Aces + BS + 1/2 BA

All-Time Series Records (1976-2003)

Arizona*	35-31	Georgia Tech	2-0	Northern Iowa	2-0	Texas	0-3
Arkansas	0-1	Gonzaga	1-0	Northwestern	0-1	Texas A&M	4-0
Arkansas State	1-0	Grand Canyon	6-0	Notre Dame	3-0	Texas-Arlington	0-3
Baylor	1-1	Hawaii	1-6-1	Ohio	0-1	Texas-El Paso	6-0
Boise State	1-0	Hofstra	4-0	Ohio State	1-0	Texas Tech	5-1
Bowling Green	1-0	Houston	1-1	Oral Roberts	2-0-1	U.S. International	4-0
Bradley	0-1	Illinois	0-1	Oregon*	29-7	UC Irvine	2-0
Brigham Young	4-15	Illinois State	2-0	Oregon State*	26-11	UC Riverside	2-0
California*	27-13	Indiana	3-0	Pacific*	1-5	UC Santa Barbara	1-10
Cal Poly	2-2	Iowa	2-0	Pepperdine	3-4	UCLA*	6-50
Cal State Dominguez Hills	2-0	IUPUI	1-0	Pittsburgh	0-1	UNLV	2-1
Cal State Fullerton*	14-2	Kentucky	1-2	Portland State	2-1	USC*	10-43
Cal State Northridge	3-2	Lamar	2-0	Providence	1-0	Utah	8-1
Cal State Sacramento	3-0	Long Beach State*	7-5	Rice	1-0	Utah State	4-3
Cal State Stanislaus	1-0	Louisiana State	2-2	San Diego	6-1	Virginia Tech	1-0
Central Florida	1-0	Louisville	1-0	San Diego State	6-13	Washington*	18-22
Cincinnati	1-0	Loyola Marymount	3-4	San Jose State	1-1	Washington State*	18-19
Clemson	1-0	Maryland	1-0	Santa Clara	2-2	Weber State	8-0
Colorado	1-0	Memphis State	0-1	SMU	1-0	West Virginia	1-0
Colorado State	10-0	Michigan	1-0	South Carolina	1-2	Western Illinois	1-0
Connecticut	1-0	Minnesota	1-1	South Florida	1-0	Western Michigan	2-0
Creighton	1-0	Montana State	4-0	Southwest Texas	2-0	Wichita State	1-0
Dayton	1-0	Nebraska	1-3-1	St. Mary's College	2-0	Wisconsin	0-1
Duke	1-0	Nevada	3-2	St. Xavier	1-0	William & Mary	1-0
Eastern Illinois	1-0	New Mexico	15-0	Stephen F. Austin	3-0	Wright State	1-0
Eastern Michigan	1-0	New Mexico State	10-3	Stanford*	4-43	Wyoming	6-2
Florida State	1-0	North Texas State	3-0	Syracuse	1-0		
Fresno State	2-0	Northern Arizona*	38-5	Tennessee	2-2		
George Washington	4-0	Northern Colorado	3-0	Tennessee - Chattanooga	1-0		

* = 2004 Opponent

President/Athletic Director

Michael Crow

Michael M. Crow became the 16th president of Arizona State University on July 1, 2002. He is guiding the transformation of ASU into one of the nation's leading public metropolitan research universities, one that is directly engaged in the economic, social, and cultural vitality of its region. Under his direction the university pursues teaching, research, and creative excellence focused on the major intellectual questions of our time, as well as those central to the building of a sustainable environment and economy for Arizona. He has committed the university to

global engagement, and to setting a new standard for public service.

Since he took office, ASU has marked a number of important milestones, including the establishment of the Arizona Biodesign Institute; the initiation of many new interdisciplinary research initiatives;

the groundbreaking for new state-of-the-art research facilities; and the announcement of two \$50 million gifts, endowing the W. P. Carey School of Business, and the Ira A. Fulton School of Engineering, and a \$10 million gift to establish the Virginia G. Piper Center for Creative Writing.

Prior to joining ASU, he was executive vice provost of Columbia University, where he also was professor of science and technology policy in the School of International and Public Affairs. Dr. Crow oversaw Columbia's research enterprise, technology and innovation transfer operations, strategic initiative program, and interdisciplinary program development.

He played the lead role in the creation of the Columbia Earth Institute (CEI), and helped found the Center for Science, Policy and Outcomes (CSPO) in Washington, D.C., a think tank dedicated to linking science and technology to desired social, economic, and environmental outcomes.

He is the author of books and articles relating to the analysis of research organizations, technology transfer, science and technology policy, and the practice and theory of public policy.

Gene Smith

Gene Smith was appointed as Arizona State University's 18th director of athletics on July 27, 2000. Smith arrived at ASU as no stranger to collegiate athletics with a wealth of experience as a Division IA athletic director with previous stints at Iowa State (1993-2000) and Eastern Michigan (1986-93).

Smith's credo? To create student-athlete success academically, athletically and socially.

In his first four years at Arizona State, Smith hit the ground running, starting his own legacy of success in Tempe. He has hired nationally

regarded coaches in football, soccer, wrestling, women's golf, water polo and volleyball while directing each of ASU's 22-sports programs, many of which saw unprecedented competitive success the past three years. Smith also oversaw completion of a \$30 million capital campaign, which in part funded the construction of the \$19 million Ed and Nadine Carson Student-Athlete Center, completed in May, 2002. The state-of-the-art facility affords Arizona State one of the finest student-athlete centers in the country, including perhaps the premier weight room and sports rehabilitation area in the nation.

Smith, who was named the 2003 Division I West Region Athletics Director of the Year by NACDA, has created a winning environment, dedicated to building stronger programs and committed to providing student-athletes the opportunity to be successful academically, athletically and socially. Nearly 60 percent of the 480 Sun Devil student-athletes were Maroon & Gold Scholars in 2003-04, posting at least a one-semester grade-point average of 3.0 while more than 10 percent achieved a perfect 4.0 grade-point. The graduation rate hit a school record, improving 11 percentage points over the highest previous mark and 13 percent higher than the university average.

Smith has a long history of national leadership and service. Since arriving at ASU, Smith has been appointed to the NCAA Infractions Committee, the NCAA Football Rules Committee, the NCAA Administrative Review Committee and the BCS Athletic Director's Advisory Committee. Smith is a member of the Tempe Convention and

Visitor's Bureau Board of Directors and the Maricopa County Sports Authority Board of Directors. He also serves on the Fiesta Bowl Board in Tempe. Smith is currently vice president of the Pacific-10 Conference Executive Committee, chair of the Pac-10 Football officiating Committee and a member of the Pac-10 Selection, Athletics Directors' Revenue Sharing, Rose Bowl Management and Bowl (Ad Hoc) committees.

Smith's strong reputation among his peers was affirmed in June, 1994 when the Notre Dame graduate was named president of NACDA. In 1991, Smith was appointed to a four-year term on NACDA's 32-member executive committee. In 1992, he was elected third vice president of NACDA and was named to the Division 1-A Executive Committee. He was elected First Vice President of NACDA in 1993. Smith has also served on the NCAA President's Commission Liaison Committee, the NCAA Executive Committee, the NCAA Men's Basketball Committee and the NCAA Working Committee to Study Basketball Issues. He was appointed to the NCAA's Management Council in May of 1996 and continues to serve on that committee.

Prior to his arrival at Iowa State, Smith served as athletic director at Eastern Michigan University for seven years. Smith joined the EMU staff in 1983 as assistant athletic director for non-revenue sports. He was named interim executive athletic director in 1985 and was elevated to the position permanently on June 25, 1986.

Smith earned a bachelor's degree in business administration from the University of Notre Dame in 1977. He earned three varsity football letters as a defensive end at Notre Dame and was a member of the Associated Press 1973 national championship team.

Smith also served as an assistant football coach at Notre Dame from 1977-81, helping to guide the squad to its 1977 undisputed national championship. He then spent two years as a marketing representative for IBM prior to joining the Eastern Michigan staff in April 1983.

Gene and his wife, Sheila, have four children: Matt, Nicole, Lindsey, and Summer, and two grandchildren: Marshall and Steele. Sheila, a 1976 Canadian Olympian in basketball, holds a doctorate in Higher Education Administration and currently serves as Senior Vice President for the ASU Foundation, Deputy Vice President for Development and Special Advisor to the ASU President.

SUN ANGEL FOUNDATION

The Sun Angel Foundation is a support group that has served Arizona State University since 1947. It was officially incorporated as a non-profit agency for the purpose of promoting Sun Devil athletic programs and recently came under the direction of Arizona State's intercollegiate athletics department.

The Foundation seeks to join the energy and resources of business leaders, ASU alumni and members of the Valley community with the goals and objectives of Arizona State University to benefit the community at large. Over the past 55 years, Sun Angels have contributed over

\$70 million in private funding to ASU Athletics.

Annual contributions from Sun Angel members are the lifeblood of ASU Athletics. Contributions from more than 7,000 members support all of the university's 22 varsity teams and over 480 student-athletes.

The umbrella of the Sun Angel Foundation is large and includes specific clubs that strive to meet the needs of specific programs. The Wings of Gold (women's & Olympic sports), On Deck Circle (baseball) and Slam Dunk Club (basketball) are part of the Sun Angel

Foundation and donations to the Sun Angel Foundation can be earmarked for specific programs and purposes.

The support Sun Devil athletics has received from its fans and community in the past is greatly appreciated. The Sun Angel Foundation stands ready to meet its half-century long goal of promoting excellence in both academic and athletic programs while becoming the best collegiate support group in the country. To join the team, call the Sun Angels today at 480-727-7700.

SUN ANGEL
FOUNDATION

**2004-05
Sun Angel
Board Members**

Richard Barr
Jim Barrett
Patricia Boyd
Gentry
Steve Butterfield
Martin Calfee
Don Carson
Nadine Carson
Eric Crown
Verde Dickey
Scott Donaldson
Gene Drake
Geoffrey Edmunds
Mike Gallagher,
Chairman
Greg Hancock
Bob Hobbs
Bob Holman
Stewart Horejsi
Guy Inzalaco

Dean Jacobson,
Secretary
Wally Kelly
Nap Lawrence
Lydia Lee
Steve Loy
Bob Matthews,
Vice Chairman
Nathan Norris
Guthrie Packard
Michael Polachek
Bill Post, Treasurer
Ed Robson
Bill Schaefer
Cindy Slick
Phillippi Sparks
Gregg Tryhus
John Vandevier
Steve Wood

The Wells Fargo Arena is the home of Arizona State Volleyball.

Natalie Harris

Stephanie Kohner

Giovana Melo

SENIOR CLASS

ARIZONA STATE UNIVERSITY
VOLLEYBALL