

WOMEN'S GOLF HISTORY

Yearly Results (1981-2002)

Year	Coach	Conference Finish	Regional	NCAA
1981	JoAnne Lusk	4 th		14 th -AIAW
1982	JoAnne Lusk	3 rd		13 th -AIAW
1983	JoAnne Lusk	3 rd		11 th
1984	Kim Haddow	4 th		MC
1985	Kim Haddow	4 th		MC
1986	Kim Haddow	5 th		MC
1987	Kim Haddow	4 th		12 th
1988	Kim Haddow	5 th		8 th
1989	Kim Haddow	3 rd		4 th
1990	Kim Haddow	2 nd		7 th
1991	Kim Haddow	2 nd		3 rd
1992	Kim Haddow	1 st		2 nd
1993	Kim Haddow	8 th	7 th	14 th
1994	Kim Haddow	6 th	11 th	MC
1995	Haddow/LaRose	4 th	8 th	12 th
1996	Rick LaRose	T3 rd	1 st	1 st
1997	Rick LaRose	1 st	2 nd	3 rd
1998	Rick LaRose	1 st	1 st	3 rd
1999	Todd McCorkle	2 nd	2 nd	4 th
2000	Todd McCorkle	1 st	1 st	1 st
2001	Greg Allen	1 st	1 st	8 th
2002	Greg Allen	1 st	4 th	T2 nd
2003	Greg Allen	2 nd	5 th	7 th

Pacific-10 Championship History

Year	Site	Team Champion	Arizona Best
1987	Oro Valley CC, Tucson, Ariz.	Arizona State	Martina Koch (25th)
1988	Sahalee CC, Redmond, Wash.	Arizona State	Martina Koch (9th)
1989	Annadale GC, Pasadena, Calif.	Southern Cal.	Martina Koch (3rd)
1990	Stanford GC, Palo Alto, Calif.	UCLA	Martina Koch (2nd)
1991	Eugene CC, Eugene, Ore.	UCLA	Annika Sorenstam (2nd)
1992	Karsten GC, Tempe, Ariz.	Arizona	Annika Sorenstam (1st)
1993	Walla Walla CC, Walla Walla, Wash.	Arizona State	Ulrika Johansson (10th)
1994	Brentwood CC, Brentwood, Calif.	Arizona State	Leta Lindley (T-1st)
1995	Trysting Tree GC, Corvallis, Ore.	Arizona State	Heather Graff (2nd)
1996	Raven GC: Tucson, Ariz.	Arizona State	Marisa Baena (1st)
1997	Tacoma C&G Club; Tacoma, Wash.	Arizona	Marisa Baena (2nd)
1998	Tiejeran Creek GC; Rancho S. Marg, Calif.	Arizona	Jenna Daniels (1st)
1999	Stanford GC, Stanford, Calif.	Stanford	Cristina Baena (T6th)
2000	Eugene Country Club	Arizona	Jenna Daniels (2 nd)
2001	Karsten GC, Tempe, Ariz.	Arizona	Lorena Ochoa (1st)
2002	Walla Walla CC, Walla Walla, Wash.	Arizona	Lorena Ochoa (2 nd)
2003	Tyting Tree Golf Club, Corvallis, Ore.	California	Erica Blasberg (3rd)

NCAA Championship History

Year	Host	Team Champion	Individual Champion	Arizona Best
1982	Stanford	Tulsa	Kathy Baker, Tulsa	Nanch Tomich (16th)
1983	Georgia	Texas Christian	Penny Hammel, Miama (Fla.)	Denise Martinez (36th)
1984	Georgia	Miami (Fla.)	Cindy Schreyer, Georgia	-
1985	Amherst	Florida	D. Ammaccapene, Ariz. St.	-
1986	Ohio State	Florida	Page Dunlop, Florida	-
1987	New Mexico	San Jose St.	Caroline Keggi, New Mexico	Martina Koch (25th)
1988	New Mexico St.	Tulsa	Melissa McNamara, Tulsa	Martina Koch (13th)
1989	Stanford	San Jose St.	Pat Hurst, San Jose State	Susan Slaughter (2nd)
1990	S. Carolina	Arizona St.	Susan Slaughter, Arizona	Susan Slaughter (1st)
1991	Ohio State	UCLA	Annika Sorenstam, Arizona	Annika Sorenstam (1st)
1992	Arizona St.	San Jose St.	Vicki Goetze, Georgia	Annika Sorenstam (2nd)
1993	Georgia	Arizona St.	Charlotta Sorenstam, Texas	Leta Lindley (3rd)
1994	Oregon	Arizona St.	Emilee Klein, ASU	-
1995	UNC-Wilmington	Arizona St.	K. Mourgue d'Algue, ASU	Heather Graff (14th)
1996	UCLA	Arizona	Marisa Baena, Arizona	Marisa Baena (1st)
1997	Ohio State	Arizona State	Heather Bowie, Texas	Marisa Baena (T2nd)
1998	Wisconsin	Arizona State	Jennifer Rosales, USC	Jenna Daniels (8 th)
1999*	Tulsa	Duke	Grace Park, Arizona State	Jenna Daniels/ Krissie Register (T7th)
2000	Oregon St.	Arizona	Jenna Daniels, Arizona	Jenna Daniels (1 st)
2001	Stetson	Georgia	Candy Hannemann, Duke	Lorena Ochoa (2 nd)
2002	Washington	Duke	Virada Nirapathpongorn, Duke	Lorena Ochoa (T2 nd)
2003	Purdue	Southern Cal	Milkaela Parnild, Southern Cal	Erica Blasberg (T3rd)

* Tournament was only three rounds — the fourth was cancelled due to rain

National Player of the Year

2001 & 2002 Lorena Ochoa (NGCA Eleanor Dudley Award)
 2000 Jenna Daniels (Honda Award for golf, Eleanor Dudley Award)
 1991 Annika Sorenstam (Coaches Association, GolfWeek)
 1996 & 1997 Marisa Baena (Rolex/Eleanor Dudley Award)
 2003 Erica Blasberg (Golfstat Cup)

National Rankings

(Highest National Rankings during the year: NGCA Poll, Golfweek poll, Golf World poll, Rolex National Rankings)

2002-03	1 st
2001-02	4 th
2000-01	1 st
1999-2000	1 st
1998-99	1 st
1997-98	1 st
1996-97	1 st
1995-96	1 st
1994-95	10 th

United States Golf Association Champions

1996	Heather Graff	US Publinx Champion
	Annika Sorenstam	US Open Champion
1995	Annika Sorenstam	US Open Champion

University of Arizona Professional Players

Marisa Baena	Michelle Bell	Susie Myers
Jenna Daniels	Kris Derdenger	Heather Drew
Paige Gilbert	Jill Gomric	Natalie Gulbis
Mette Hageman	Dana Heffernan	Kris Hoos
Chris Johnson	Kim Kell	Martina Koch
Leta Lindley	Kathryn Marshall	Beth Martin
Denise Martinez	Lorena Ochoa	Susan Pankau
Debbie Parks	Krissie Register	Susan Slaughter
Annika Sorenstam	Julie Stanger	Nancy Tomich
Heather Zakhhar	Laura Myerscough	Julia Kraschinski
Cristina Baena	Cathie Williamson	Christine Monteiro

All-Americans

1979	Susie Berdoy	
	Chris Johnson	AIAW
1980	Chris Johnson	AIAW
1982	Susie Berdoy	Honorable Mention
1987	Martina Koch	Honorable Mention
1988	Martina Koch	Second Team
1989	Kathryn Imrie	Honorable Mention
	Martina Koch	Second Team
1990	Mette Hageman	First Team
	Martina Koch	First Team
	Susan Slaughter	First Team
1991	Mette Hageman	First Team
	Leta Lindley	Second Team
	Debbie Parks	Honorable Mention
	Annika Sorenstam	First Team
1992	Ulrika Johansson	Honorable Mention
	Leta Lindley	First Team
	Debbie Parks	First Team
	Annika Sorenstam	First Team
1993	Leta Lindley	Hon. Mention
1994	Leta Lindley	First Team
1995	Heather Graff	Honorable Mention
1996	Marisa Baena	First Team
	Heather Graff	Second Team
	Krissie Register	Honorable Mention
1997	Marisa Baena	First Team
	Heather Graff	Honorable Mention
	Krissie Register	Second Team
1998	Marisa Baena	First Team
	Jenna Daniels	Second Team
	Krissie Register	Second Team
	Shannon Ingalls	Honorable Mention
1999	Jenna Daniels	First Team
	Jill Gomric	Honorable Mention
	Cristina Baena	Honorable Mention
2000	Jenna Daniels	First Team
	Jill Gomric	Second Team
	Cristina Baena	Second Team
2001	Lorena Ochoa	First Team
	Natalie Gulbis	First Team
2002	Lorena Ochoa	First Team
	Laura Myerscough	Honorable Mention
2003	Erica Blasberg	First Team

WOMEN'S GOLF HISTORY

Pacific-10 All-Academic

1991	Annika Sorenstam
1992	Leta Lindley, Annika Sorenstam
1993	Ulrika Johansson, Leta Lindley, Shani Roth
1994	Ulrika Johansson, Leta Lindley, Jeanne Anne Krizman
1995	Ulrika Johansson, Jeanne Anne Krizman
1996	Jeanne Anne Krizman, Christina Tolerton
1997	Krissie Register
1998	Krissie Register
1999	Jill Gomric, Krissie Register, Shannon Ingalls, Christina Monteiro
2000	Christina Monteiro, Jenna Daniels, Jill Gomric, Cristina Baena
2001	Christina Monteiro, Cristina Baena
2002	Cathie Williamson, Cristina Baena

All Pacific-10 Conference

1987	Kathryn Imrie	Second Team
	Martina Koch	Second Team
1988	Martina Koch	
1989	Kathryn Imrie	
	Martina Koch	
1990	Martina Koch	
	Mette Hageman	First Team
1991	Mette Hageman	First Team
	Leta Lindley	Second Team
	Annika Sorenstam	First Team
	Debbie Parks	Second Team
1992	Ulrika Johansson	First Team
	Leta Lindley	First Team
	Debbie Parks	
	Annika Sorenstam	
1993	Leta Lindley	First Team
1994	Leta Lindley	
	Ulrika Johansson	Honorable Mention
1995	Heather Graff	Second Team
1996	Marisa Baena	First Team
	Heather Graff	Second Team
	Krissie Register	Honorable Mention
1997	Marisa Baena	First Team
	Heather Graff	Second Team
	Krissie Register	Second Team
	Jenna Daniels	Honorable Mention
	Jill Gomric	Honorable Mention
1998	Marisa Baena	First Team
	Jenna Daniels	First Team
	Krissie Register	First Team
	Heather Graff	Second Team
	Jill Gomric	Honorable Mention
	Shannon Ingalls	Honorable Mention
1999	Jenna Daniels	First Team
	Jill Gomric	First Team
	Cristina Baena	Second Team
2000	Jenna Daniels	First Team
	Jill Gomric	First Team
	Cristina Baena	First Team
	Christina Monteiro	Second Team
	Julia Kraschinski	Second Team
2001	Natalie Gulbis	First Team
	Lorena Ochoa	First Team
	Cristina Baena	Honorable Mention
	Anne Lee	Honorable Mention
2002	Laura Myerscough	Honorable Mention
	Lorena Ochoa	First Team
	Laura Myerscough	Second Team
2003	Erica Blasberg	First Team
	Laura Myerscough	Honorable Mention
	Miriam Kraschinski	Honorable Mention

Low Individual Single Round

Golfer	Score	Date	Tournament	Course, Location
Marisa Baena	65 (-7)	5/9/96	NCAA West Regional	The Champions Golf Club, Omaha, Neb.
Leta Lindley	66 (-6)	5/13/93	NCAA West Regional	Randolph North Golf Course, Tucson, Ariz.
Lorena Ochoa	66 (-6)	10/20/00	Stanford/Pepsi Invitational	Stanford Golf Course, Palo Alto, Calif.
Lorena Ochoa	66 (-5)	2/12/02	TRW Regional Challenge	Palos Verdes Golf Club, par-71, Palos Verdes, Calif.
Lorena Ochoa	67 (-5)	10/9/01	Oregon State Invitational	Trysting Tree Golf Club, Corvallis, Ore.
Lorena Ochoa	67 (-5)	10/10/01	Oregon State Invitational	Trysting Tree Golf Club, Corvallis, Ore.
Lorena Ochoa	67 (-5)	11/9/01	Auburn Tiger-Derby Inv.	Auburn University Club, Auburn, Ala.
Lorena Ochoa	67 (-5)	2/25/02	Wildcat Invitational	The Raven at Sabino Springs, Tucson, Ariz.
Natalie Gulbis	67 (-5)	10/20/00	Stanford/Pepsi Invitational	Stanford Golf Course, Palo Alto, Calif.
Julia Kraschinski	67 (-5)	5/26/00	NCAA Championships	Crosswater Golf Club, Sunriver, Ore.
Jenna Daniels	67 (-5)	5/7/99	NCAA West Regional	Pine Forest Country Club, Houston, Texas
Jenna Daniels	67 (-5)	11/7/99	Golf World Invitational	Arthur Hill at Palmetto Hall, Hilton Head, S.C.
Marisa Baena	67 (-5)	4/4/97	PING/ASU Invitational	Karsten Golf Course, Tempe, Ariz.
Marisa Baena	67 (-5)	5/9/97	NCAA West Regional	Randolph North Golf Course, Tucson, Ariz.
Annika Sorenstam	67 (-5)	10/15/91	Edean Ihanfeldt Invitational	Sahalee Country Club, Seattle, Wash.
Debbie Parks	67 (-5)	3/28/90	Rainbow Wahine Invitational	Kaneohe Klipper Golf Course, Kaneohe, Hawaii
Annika Sorenstam	67 (-5)	10/25/90	Stanford Invitational	Stanford Golf Course, Palo Alto, Calif.
Jenna Daniels	67 (-4)	2/9/00	TRW Regional Challenge	Palos Verdes Golf Club, par-71, Palos Verdes, Calif.

Low Individual 54-Hole Total

Golfer	Score	Dates	Tournament	Course, Location
Lorena Ochoa	206 (-10)	10/8-10/01	Oregon State Invitational	Trysting Tree Golf Club, Corvallis, Ore.
Lorena Ochoa	206 (-7)	2/11-13/02	TRW Regional Challenge	Palos Verdes Golf Club, par-71, Palos Verdes, Calif.
Lorena Ochoa	207 (-9)	2/25-26/02	Wildcat Invitational	The Raven at Sabino Springs, Tucson, Ariz.
Jenna Daniels	207 (-9)	4/7-9/00	PING/ASU Invitational	Karsten Golf Course, Tempe, Ariz.
Natalie Gulbis	207 (-9)	5/10-12/01	Pac-10 Championships	Karsten Golf Course, Tempe, Ariz.
Leta Lindley	207 (-9)	2/24-25/92	Arizona Invitational	Randolph North Golf Course, Tucson, Ariz.
Leta Lindley	209 (-7)	5/13-15/93	NCAA West Regional	Randolph North Golf Course, Tucson, Ariz.
Jenna Daniels	209 (-7)	11/5-7/99	Golf World Invitational	Arthur Hills at Palmetto Hall, Hilton Head, S.C.
Lorena Ochoa	210 (-6)	5/10-12/01	NCAA West Regional	Trysting Tree Golf Club, Corvallis, Ore.
Lorena Ochoa	210 (-6)	11/9-11/01	Auburn Tiger-Derby Inv.	Auburn University Club, Auburn, Ala.
Erica Blasberg	210 (-3)	2/24-2/26	Wildcat Invitational	Arizona National, Tucson, Ariz.
Lorena Ochoa	211 (-5)	11/3-5/00	Golf World Invitational	Arthur Hills at Palmetto Hall, Hilton Head, S.C.
Annika Sorenstam	211 (-5)	10/14-16/91	Edean Ihanfeldt Invitational	Sahalee Country Club, Seattle, Wash.
Marisa Baena	211 (-5)	4/4-6/97	PING/ASU invitational	Karsten Golf Course, Tempe, Ariz.
Marisa Baena	211 (-8)	4/21-23/97	Pac-10 Championships	Tacoma Country & Golf Club, Tacoma, Wash.
Marisa Baena	211 (-5)	3/15-17/96	LSU Fairwood Invitational	Fairwood Country Club, Baton Rouge, La.
Jenna Daniels	211 (-5)	5/6-9/99	NCAA West Regional	Pine Forest Country Club, Houston, Texas
Erica Blasberg	211 (-5)	10/18-20/02	Stanford-Pepsi Invitational	Stanford Golf Course, Palo Alto, Calif.

Low Arizona Team 54-Hole Totals

Score	Date	Tournament	Course, Location
854(-10)	2/22-24/99	Arizona Invitational	Randolph North Golf Course, Tucson, Ariz.
867(-9)	4/21-23/97	Pac-10 Championships	Tacoma Country & Golf Club, par-73, Tacoma, Wash.
857(-7)	2/21-23/00	Arizona Invitational	Randolph North Golf Course, Tucson, Ariz.
865(+1)	4/20-22/98	Pac-10 Championships	Tijeras Creek Golf Club, Rancho Santa Margarita, Calif.
866(+2)	5/8-10/97	NCAA West Regional	Randolph North Golf Course, Tucson, Ariz.
868(+4)	5/10-12/01	NCAA West Regional	Trysting Tree Golf Club, Corvallis, Ore.
869(+17)	2/7-9/00	TRW Regional Challenge	Palos Verdes Golf Club, par-71, Palos Verdes, Calif.
871(+7)	5/7-9/98	NCAA West Regional	Stanford Golf Course, Palo Alto, Calif.
872(+8)	4/7-9/00	PING/ASU Invitational	Karsten Golf Course, Tempe, Ariz.
873(+9)	10/20-22/01	Pac-10 Championships	Stanford Golf Course, Palo Alto, Calif.
873(+9)	4/23-25/01	PING/ASU Invitational	Karsten Golf Course, Tempe, Ariz.
874(+22)	5/8-10/01	NCAA East Regional	Salem Glen Country Club, Winston-Salem, N.C.
875(+11)	2/19-21/01	Wildcat Invitational	The Raven Golf Club, Tucson, Ariz.
875(+11)	11/5-7/99	Golf World Invitational	Arthur Hills at Palmetto Hall, Hilton Head, S.C.
875(+11)	4/24-26/92	Pac-10 Championships	Karsten Golf Course, Tempe, Ariz.

WOMEN'S GOLF PAC-10 HISTORY

2003 April 24-26, 2003 Corvallis, Oregon Trysting Tree Golf Course Par-72, 6,160 yards	3. Erica Blasberg T10. Laura Myerscough T14. Anne Lee T21. Cassandra Kirkland T26. Miriam Kraschinski T33. Whitney Welch*	72-74-73—21 (+3) 75-76-74—225 (+9) 75-71-81—227 (+11) 77-79-75—231 (+15) 78-76-79—233 (+17) 77-76-82—235 (+19)	1. California.....892 (+28) 2. ARIZONA.....897 (+33) 3. UCLA.....902 (+38) 4. Southern California903 (+39) 5. Arizona State.....915 (+51)
2002 April 22-24 Walla Walla, Wash. Walla Walla Country Club Par-72, 6,199 yards	2. Lorena Ochoa T4. Laura Myerscough T22. Mar Garcia T26. Cristina Baena T26. Miriam Kraschinski T47. Cathie Williamson*	72-73-72—217 (+1) 73-73-73—219 (+3) 75-84-74—233 (+17) 73-80-81—234 (+18) 81-78-75—234 (+18) 80-78-83—241 (+25)	1. ARIZONA 891 (+27) 2. UCLA 899 (+35) T3. Arizona State 908 (+44) T3. California 908 (+44) T5. Southern California 909 (+45) T5. Washington 909 (+45)
2001 April 23-25, 2001 Tempe, Ariz. Karsten Golf Course Par 72, 6,101 yards	1. Lorena Ochoa** 2. Natalie Gulbis T15. Cristina Baena T29. Laura Myerscough T31. Anne Lee T42. Christelle Cuzon*	70-74-69—213 (-3) 71-71-71—213 (-3) 76-75-72—223 (+7) 77-72-79—228 (+12) 79-75-75—229 (+13) 75-83-78—236 (+20)	1. ARIZONA 873 (+9) 2. Stanford 876 (+12) 3. Arizona State 883 (+19) 4. Southern California 886 (+22) 5. Washington 890 (+26)
2000 April 24-26, 2000 Eugene, Ore. Eugene Country Club Par-72, 6,000 yards	2. Jenna Daniels 3. Cristina Baena T4. Jill Gomric T14. Julia Kraschinski T26. Christina Monteiro T26. Anne Lee*	77-74-68-219 (+3) 76-73-71—220 (+4) 71-75-75—221 (+5) 78-72-76—226 (+10) 75-76-80—231 (+15) 80-74-77—231 (+15)	1. ARIZONA 883 (+19) 2. Stanford 901 (+37) 3. UCLA 903 (+39) 4. California 904 (+40) 5. Southern California 906 (+42)
1999 April 23-25, 1999 Stanford, Calif. Stanford Golf Course Par-72, 6,154 yards	T6. Cristina Baena 8. Jill Gomric T14. Jenna Daniels T14. Krissie Register T34. Shannon Ingalls T11. Christina Monteiro*	74-70-75—219 (+3) 75-71-74—220 (+4) 79-74-72—225 (+9) 77-75-73—225 (+9) 81-74-79—234 (+18) 76-72-75—223 (+7)	1. Stanford 876 (+12) 2. ARIZONA 888 (+24) 3. Arizona State 893 (+29) 4. UCLA 899 (+35) 5. Southern California 901 (+37)
1998 April 20-22, 1998 R. Santa Margarita, Calif. Tijeras Creek Golf Club Par-72, 6,120 yards	1. Jenna Daniels T2. Heather Graff T2. Krissie Register T7. Marisa Baena T11. Jill Gomric	69-68-78—215 (-1) 74-70-74—218 (+2) 74-73-71—218 (+2) 74-79-69—222 (+6) 73-74-76—223 (+7)	1. ARIZONA 865 (+1) 2. Arizona State 881 (+17) 3. Southern California 899 (+35) 4. UCLA 916 (+52) 5. Washington 917 (+53)
1997 April 21-23, 1997 Tacoma, Wash. Tacoma Country Club Par-73, 6,004 yards	2. Marisa Baena T4. Krissie Register T4. Jenna Daniels T11. Heather Graff T35. Jill Gomric	70-71-70—211 (-8) 73-72-72—217 (-2) 75-72-70—217 (-2) 74-75-73—222 (+3) 76-80-82—238 (+19)	1. ARIZONA 867 (+9) 2. Arizona State 882 (+24) 3. UCLA 883 (+25) 4. Stanford 892 (+34) 5. Oregon 901 (+43)
1996 April 22-24, 1996 Tucson, Ariz. The Raven Golf Club Par-72, 6,002 yards	1. Marisa Baena T4. Krissie Register 8. Heather Graff 21. Christina Tolerton 44. J. Anne Krizman	72-68-74—214 (-2) 69-73-74—216 (E) 70-73-77—220 (+4) 76-73-80—229 (+13) 77-84-85—246	1. Arizona State 875 (+11) 2. UCLA 876 (+12) T3. ARIZONA 879 (+15) T3. Stanford 879 (+15) 5. Washington 911 (+47)
1995 April 24-26, 1995 Corvallis, Ore. Trysting Tree Golf Course Par-72, 6,019 yards	2. Heather Graff T16. Brenna Cepelak T20. J. Anne Krizman T28. Ulrika Johansson 35. Christina Tolerton	68-73-71—212 (-4) 78-74-74—226 (+10) 79-76-73—228 (+12) 75-78-80—233 (+17) 80-77-79—236 (+20)	1. Arizona State 858 (-6) 2. UCLA 891 (+27) 3. Stanford 896 (+32) 4. ARIZONA 897 (+33) 5. Oregon 898 (+34)
1994 April 25-27, 1994 Brentwood, Calif. Brentwood Country Club Par-73, 6,157 yards	T1. Leta Lindley T28. Brenna Cepelak 30. Kelly Heffer T33. J. Anne Krizman T37. Ulrika Johansson	73-75-76—224 (+5) 83-81-83—247 (+28) 87-84-78—249 (+30) 84-86-82—252 (+33) 87-82-86—255 (+36)	1. Arizona State 920 (+44) 2. Southern California 924 (+48) 3. UCLA 928 (+52) 4. Stanford 935 (+59) 6. ARIZONA 968 (+92)
1993 April 19-21, 1993 Walla Walla, Wash. Walla Walla Country Club Par-72	10. Ulrika Johansson 13. Leta Lindley T32. Laura Draeger T32. Shani Roth 39. J. Anne Krizman	77-77-76—230 (+14) 79-76-77—232 (+16) 85-80-81—246 (+30) 82-80-84—246 (+30) 88-84-79—251 (+35)	1. Arizona State 905 (+41) 2. UCLA 921 (+57) 3. Southern California 930 (+66) 4. Stanford 934 (+70) 5. Oregon 934 (+85) 8. ARIZONA 949 (+85)
1992 April 24-26, 1992 Tempe, Ariz. Karsten Golf Course Par-72	1. Annika Sorenstam 2. Leta Lindley 4. Ulrika Johansson 11. Debbie Parks 37. Laura Draeger	73-71-70—214 (-2) 73-71-71—215 (-1) 74-69-76—219 (+3) 77-77-73—227 (+11) 83-81-81—245 (+29)	1. ARIZONA 875 (+11) 2. Arizona State 908 (+44) 3. Stanford 909 (+45) 4. UCLA 912 (+48) 5. Oregon 916 (+52)
1991 April 22-24, 1991 Eugene, Ore. Eugene Country Club Par-72	2. Annika Sorenstam 5. Mette Hageman 11. Leta Lindley 16. Debbie Parks DQ. Susan Pankau	70-76-73—219 (+3) 73-73-84—230 (+14) 81-76-78—235 (+19) 78-75-85—238 (+22) DQ-76-79—DQ	1. UCLA 894 (+30) 2. ARIZONA 916 (+52) 3. Stanford 938 (+74) 4. Oregon 946 (+82) 5. Arizona State 946 (+82)
1990 April 27-29, 1990 Palo Alto, Calif. Stanford Golf Course Par-72	2. Martina Koch 8. Mette Hageman 13. Debbie Parks 21. Susan Slaughter 29. Paige Gilbert	69-74-75—218 (+2) 75-71-77—226 (+10) 75-81-84—230 (+14) 82-77-75—234 (+18) 79-75-83—237 (+21)	1. UCLA 898 (+32) 2. ARIZONA 899 (+33) 3. Arizona State 900 (+34) 4. Stanford 904 (+38) 5. Washington 933 (+67)
1989 April 22-25, 1989 Pasadena, Calif. par-72	3. Martina Koch 8. Susan Slaughter 15. Mette Hageman 20. Kim Kell 23. Kathryn Irmie	76-73-76—225 (+9) 79-76-76—231 (+15) 81-77-80—238 (+22) 78-81-82—241 (+25) 82-82-82—246 (+30)	1. Southern California 911 (+45) 2. Arizona State 925 (+59) 3. ARIZONA 935 (+69) 4. Stanford 937 (+71) 5. UCLA 946 (+80)
1988 April 25-27, 1988 Redmond, Wash. Par-72	9. Martina Koch 12. Kathryn Irmie 18. Kris Hoos 29. Mette Hageman 32. Kim Kell	78-76-76-76—308 (+20) 78-78-77-76—309 (+21) 75-77-78-85—316 (+28) 83-83-80-77—323 (+35) 82-80-80-83—325 (+37)	1. Arizona State 1173 (+21) 2. UCLA 1230 (+78) 3. Washington 1244 (+92) 4. Southern California 1245 (+93) 5. ARIZONA 1248 (+96)

1987	7.	Kathryn Imrie	77-73-76-75—301 (+13)	1. Arizona State 1197 (+45)
April 27-30, 1987	11.	Kris Hoos	74-78-76-77—305 (+17)	2. Southern California 1200 (+48)
Tucson, Ariz.	13.	Martina Koch	78-76-75-78—307 (+19)	3. Stanford 1223 (+71)
Randolph Park GC	19.	Lara Mack	81-77-76-77—311 (+23)	4. ARIZONA 1224 (+72)
Par-72	29.	Felicia Brown	84-81-78-79—322 (+34)	5. UCLA 1231 (+79)

** won individual title in a playoff

* competed as an individual

WOMEN'S GOLF REGIONAL HISTORY

2003		T8. Erica Blasberg	73-73-68—214 (+1)	1. Duke 857 (+5)
May 8-10, 2003		T18. Cassandra Kirkland	78-68-73—219 (+6)	T2. Georgia 865 (+13)
Winston-Salem, N.C.		T14. Laura Myerscough	78-71-72—221 (+8)	T2. Vanderbilt 865 (+13)
Salem Glen Country Club		T44. Miriam Kraschinski	78-78-70—226 (+13)	4. Auburn 867 (+15)
Par 71. 6,116 yards		T26. Anne Lee	74-76-79—229 (+16)	5. ARIZONA 874 (+22)

2002	1.	Lorena Ochoa	70-70-70—210 (-6)	T1. Pepperdine 883 (+19)
May 9-11	T15.	Cristina Baena	76-71-76—223 (+7)	T1. UCLA 883 (+19)
Palo Alto, Calif.	T43.	Miriam Kraschinski	76-82-74—232 (+16)	3. California 889 (+25)
Stanford Golf Course	T45.	Mar Garcia	79-83-71—233 (+17)	4. ARIZONA 890 (+26)
Par 72, 6,168 yards	T45.	Laura Myerscough	77-77-79—233 (+17)	5. Stanford 901 (+37)

2001	1.	Natalie Gulbis	68-68-71—207 (-9)	1. ARIZONA 868 (+4)
May 10-12	2.	Lorena Ochoa	70-71-69—210 (-6)	2. Stanford 888 (+24)
Corvallis, Ore.	T25.	Cristina Baena	80-75-74—229 (+13)	3. Michigan State 901 (+37)
Trysting Tree Golf Club	T29.	Laura Myerscough	77-78-75—230 (+14)	4. UCLA 903 (+39)
Par 72, 6,089 yards	T53.	Anne Lee	72-87-77—236 (+20)	5. Ohio State 906 (+42)

2000	T6.	Christina Monteiro	72-71-74—217 (+1)	1. ARIZONA 876 (+12)
May 11-13	T10.	Julia Kraschinski	74-72-73—219 (+3)	2. San Jose State 881 (+17)
Tempe, Ariz.	T15.	Jenna Daniels	74-71-76—221 (+5)	3. Southern California 888 (+24)
Karsten Golf Course	T34.	Cristina Baena	82-70-73—225 (+9)	4. Arizona State 889 (+25)
Par-72, 6,131 yards	T65.	Jill Gomric	76-78-76—230 (+14)	5. Texas Christian 892 (+28)

1999	1.	Jenna Daniels	70-67-74—211 (-5)	1. Southern California 879 (+15)
May 6-9	19.	Cristina Baena	76-73-77—226 (+10)	2. ARIZONA 890 (+26)
Houston, Texas	T25.	Christina Monteiro	81-74-73—228 (+12)	3. Arizona State 893 (+29)
Pine Forest Country Club	T29.	Krissie Register	75-75-79—229 (+13)	4. Texas Christian 904 (+40)
Par-72, 6,119 yards	T39.	Jill Gomric	79-74-79—231 (+15)	5. Stanford 909 (+45)

1998	T2.	Marisa Baena	72-69-74—215 (-4)	1. ARIZONA 871 (-5)
May 7-9	T4.	Jill Gomric	72-72-72-216 (-3)	2. Arizona State 886 (+10)
Stanford, Calif.	T7.	Jenna Daniels	75-69-75—219 (E)	T3. Stanford 895 (+19)
Stanford Golf Course	T15.	Krissie Register	71-74-77—222 (+3)	T3. Tulsa 895 (+19)
Par-73, 6,093 yards	T50.	Heather Graff	76-73-82—231 (+12)	T5. Texas 899 (+23)
				T5. Southern California 899 (+23)

1997	T8.	Marisa Baena	72-67-75—214 (-2)	1. Arizona State 865 (+1)
May 8-10	T12.	Jenna Daniels	76-72-69—217 (+1)	2. ARIZONA 866 (+2)
Tucson, Ariz.	T18.	Shannon Ingalls	76-70-74—220 (+4)	3. Stanford 870 (+6)
Randolph Park North GC	T23.	Jill Gomric	74-70-77—221 (+5)	4. New Mexico State 883 (+19)
Par-72, 6,012 yards	T23.	Krissie Register	73-74-74—221 (+5)	5. San Jose State 884 (+20)

1996	1.	Marisa Baena	65-76-74—215 (-1)	1. ARIZONA 900 (+36)
May 9-11	6.	Heather Graff	72-79-73—224 (+8)	2. San Jose State 905 (+41)
Omaha, Neb.	T7.	Krissie Register	73-76-76—225 (+9)	T3. Tulsa 906 (+42)
The Champions Golf Club	T39.	Christina Tolerton	80-82-76—238 (+22)	T3. UCLA 906 (+42)
Par-72, 6,180 yards	T49.	J. Anne Krizman	78-84-79—241 (+25)	5. Arizona State 909 (+45)

1995	T5.	Ulrika Johansson	74-70-76—220 (+4)	T1. San Jose State 878 (+14)
May 11-13	T9.	Heather Graff	74-73-74—221 (+5)	T1. Arizona State 878 (+14)
Tucson, Ariz.	T18.	Brenna Cepelak	76-74-74—224 (+8)	3. Stanford 883 (+19)
Randolph Park North CG	T93.	Kelly Heffer	84-82-79—245 (+29)	4. Oregon 898 (+34)
Par-72, 6,032 yards	T98.	J. Anne Krizman	85-83-81—249 (+33)	8. ARIZONA 910 (+46)

1994	T15.	Leta Lindley	73-78-71—222 (+6)	1. San Jose State 877 (+13)
May 12-14	T40.	Brenna Cepelak	77-78-75—230 (+14)	2. Stanford 884 (+20)
Albuquerque, N.M.	T51.	Kelly Heffer	76-78-78—232 (+16)	3. Arizona State 887 (+23)
Championship Course	T51.	J. Anne Krizman	84-86-82—252 (+36)	4. Oklahoma State 891 (+27)
Par-72, 6,083 yards	T64.	Ulrika Johansson	79-78-77—234 (+18)	11. ARIZONA 913 (+49)

1993	2.	Leta Lindley	66-72-71—209 (-7)	1. Arizona State 851
May 13-15	29.	Laura Draeger	73-73-75—221 (+5)	2. Southern California 860
Tucson, Ariz.	39.	Ulrika Johansson	72-73-77—222 (+6)	3. Stanford 861
Randolph Park North GC	59.	Shani Roth	75-75-78—228 (+12)	4. San Jose State 867
Par-72	67.	J. Anne Krizman	74-75-80—229 (+13)	5. Texas 871
				7. ARIZONA 879

WOMEN'S GOLF NCAA CHAMPIONSHIP HISTORY

2003		T3. Erica Blasberg	78-81-70-69—298 (+10)	1. Southern California...1197 (+45)
May 20-23, 2003		T40. Anne Lee	78-79-75-75—307 (+19)	2. Pepperdine 1212 (+60)
West Lafayette, Ind.		T47. Laura Myerscough	83-72-76-77—308 (+12)	3. Texas 1213 (+61)
Kampen Golf Course		T55. Cassandra Kirkland	79-82-74-75—310 (+22)	4. Ohio State 1214 (+62)
Par 72, 6,225 yards		T73. Miriam Kraschinski	84-83-76-71—314 (+26)	T5. UCLA 1216 (+64)
				T5. Oklahoma State...1216 (+64)
				7. Arizona 1217 (+65)

2002	T2.	Lorena Ochoa	71-69-71-73—284 (-4)	1. Duke 1164 (+12)
May 21-24, 2002	7.	Laura Myerscough	70-73-72-71—286 (-2)	T2. ARIZONA 1170 (+18)
Auburn, Wash.	T70.	Mar Garcia	71-81-74-76—286 (+14)	T2. Auburn 1170 (+18)
Washington Nat'l Golf Club	T75.	Cristina Baena	73-79-76-76—304 (+16)	T2. Texas 1170 (+18)
Par 72, 6,273 yards	T88.	Miriam Kraschinski	77-75-78-76—306 (+18)	5. Georgia 1176 (+24)

2001 May 22-25 Howey-in-the-Hills, Fla. Mission Inn Resort Par 72, 6,106 yards	2 T38. T53. T77. T90.	Lorena Ochoa# Natalie Gulbis Laura Myerscough Anne Lee Cristina Baena	73-71-72-69—285 (-3) 77-78-70-77—302 (+14) 76-76-78-75—305 (+17) 79-76-79-77—311 (+23) 76-82-76-80—314 (+26)	1. 2. 3. 4. 5. 8.	Georgia Duke Texas Auburn UCLA Oklahoma State ARIZONA	1176 (+24) 1179 (+27) 1191 (+39) 1193 (+41) 1194 (+42) 1194 (+42) 1197 (+45)
2000 May 24-27 Sunriver, Ore. Crosswater Course Par-72, 6,502 yards	1. 2. T10. T65. T81.	Jenna Daniels Julia Kraschinski Cristina Baena Christina Monteiro Jill Gomric	73-69-68-77—287 (-1) 73-67-70-80—290 (+2) 76-79-68-74—297 (+9) 77-73-77-81—308 (+20) 82-76-75-79—312 (+24)	1. 2. 3. 4. 5.	ARIZONA Stanford Texas Southern California Tennessee	1175 (+23) 1196 (+44) 1198 (+46) 1199 (+47) 1206 (+54)
1999 May 19-22 Tulsa, Okla. Tulsa Country Club Par-71, 6,202 yards	T7. T7. T21. T35. 47.	Jenna Daniels Krissie Register Christina Monteiro Jill Gomric Cristina Baena	76-76-72—224 (+11) 76-74-74—224 (+11) 76-80-72—228 (+15) 77-77-77—231 (+18) 79-80-74—233 (+20)	1. T2. T2. 4. 5.	Duke Arizona State Georgia ARIZONA Pepperdine	895 (+43) 903 (+51) 903 (+51) 904 (+52) 911 (+59)
1998 May 20-23 Verona, Wis. University Ridge Course Par-72, 6,033 yards	8. T10. T20. T30. T50.	Jenna Daniels Krissie Register Marisa Baena Heather Graff Jill Gomric	72-70-75-73—290 (+2) 74-73-71-74—292 (+2) 74-71-75-76—296 (+8) 70-78-75-77—300 (+12) 75-74-76-80—305 (+17)	1. 2. 3. 4. 5.	Arizona State Florida ARIZONA Duke Louisiana State	1155 (+3) 1173 (+21) 1174 (+22) 1179 (+27) 1187 (+35)
1997 May 21-24 Columbus, Ohio Scarlet Course Par-72, 6,101 yards	T2. T20. T31. T49. T85.	Marisa Baena Heather Graff Krissie Register Jenna Daniels Jill Gomric	72-73-73-69—287 (-1) 76-73-75-73—297 (+9) 71-76-76-78—301 (+13) 73-76-78-79—306 (+18) 79-79-83-78—319 (+31)	1. 2. 3. 4. 5.	Arizona State San Jose State ARIZONA Stanford UCLA	1178 (+26) 1180 (+28) 1190 (+38) 1191 (+39) 1192 (+40)
1996 May 22-25 La Quinta, Calif. La Quinta Dunes Course Par-72, 6,230 yards	1. T6. T13. T67. 79.	Marisa Baena Heather Graff Krissie Register Christina Tolerton J. Anne Krizman	70-75-78-73—296 (+8) 82-77-73-74—306 (+18) 80-77-77-76—310 (+22) 82-82-83-81—328 (+40) 82-89-87-81—333 (+45)	1. 2. 3. 4. 5.	ARIZONA* San Jose State Texas UCLA Stanford	1240 (+88) 1240 (+88) 1241 (+89) 1243 (+91) 1248 (+96)
1995 May 24-27 Wilmington, N.C. Landfall's Dye Course Par-72, 6,061 yards	T14. T44. T60. T90. 98.	Heather Graff Ulrika Johansson Brenna Cepelak Christina Tolerton Kelly Heffer	74-70-76-76—296 (+8) 79-76-75-76—306 (+18) 76-75-78-80—309 (+21) 84-73-85-80—322 (+34) 81-91-79-81—332 (+44)	1. 2. 3. 4. 5. 12.	Arizona State San Jose State Wake Forest Stanford Indiana ARIZONA	1155 (+3) 1181 (+29) 1185 (+33) 1188 (+36) 1194 (+42) 1224 (+72)
1993 May 26-29 Athens, Ga. University Golf Course Par-73	3. 49. 68. 91. 91.	Leta Lindley Ulrika Johansson J. Anne Krizman Laura Draeger Shani Roth	76-74-68-72—290 (-2) 80-78-77-76—311 (+19) 80-82-75-80—317 (+25) 80-80-84-83—327 (+35) 81-82-81-83—327 (+35)	1. 2. 3. 4. 5. 14.	Arizona State Texas San Jose State Georgia Southern California ARIZONA	1187 (+19) 1189 (+21) 1190 (+22) 1197 (+29) 1212 (+44) 1242 (+74)
1992 May 27-30 Tempe, Ariz. Karsten Golf Course Par-72	2. 7. 29. 32. 88.	Annika Sorenstam Ulrika Johansson Leta Lindley Debbie Parks Laura Draeger	72-68-72-71—283 (-5) 76-74-72-71—293 (+5) 76-75-75-73—299 (+11) 76-74-73-77—300 (+12) 82-81-77-81—321 (+33)	1. 2. 3. 4. 5.	San Jose State ARIZONA Georgia Stanford UCLA	1171 (+19) 1175 (+23) 1181 (+29) 1187 (+35) 1193 (+41)
1991 May 22-25 Columbus, Ohio Scarlet Course Par-73	1. 21. 37. 63. 69.	Annika Sorenstam Mette Hageman Leta Lindley Debbie Parks Susan Parkau	74-72-70-74—290 (-2) 76-76-77-74-303 (+11) 82-73-77-77—309 (+17) 78-81-83-74—316 (+24) 78-80-82-78—318 (+26)	1. 2. 3. 4. 5.	UCLA San Jose State ARIZONA South Florida Georgia	1197* (+29) 1197 (+29) 1212 (+44) 1217 (+49) 1222 (+54)
1990 May 23-26 Hilton Head Island, S.C. Arthur Hills GC Par-72	1. 18. 52. 61. 65.	Susan Slaughter Martina Koch Mette Hageman Debbie Parks Paige Gilbert	72-76-74-75—297 (+9) 79-75-73-78—305 (+17) 81-74-79-82—316 (+28) 78-78-75-87—318 (+30) 79-80-76-84—319 (+31)	1. 2. 3. 4. 7.	Arizona State UCLA Florida San Jose State ARIZONA	1206 (+54) 1222 (+70) 1223 (+71) 1225 (+73) 1228 (+76)
1989 May 24-27 Palo Alto, Calif. Stanford Golf Course Par-73	2. 17. 47. 47. 75.	Susan Slaughter Martina Koch Mette Hageman Kim Kell Kathryn Imrie	74-78-70-72—292 (E) 78-75-73-77—303 (+11) 81-73-79-81—314 (+22) 79-80-78-78—315 (+23) 77-79-78-87—321 (+29)	1. 2. 3. 4. 5.	San Jose State Tulsa Oklahoma State ARIZONA Florida	1208 (+40) 1209 (+41) 1219 (+51) 1220 (+52) 1230 (+62)
1988 May 25-28 Las Cruces, N.M. Par-74	13. 16. T60. T60. 80.	Martina Koch Kris Hoos Mette Hageman Kathryn Imrie Lara Mack	77-74-73-71—295 (-1) 73-73-76-74—296 (E) 81-75-73-76—305 (+9) 78-71-82-74—305 (+9) 78-81-79-72—310 (+14)	1. T2. T2. 4. 5. 8.	Tulsa Arizona State Georgia Florida Duke ARIZONA	1175 (-9) 1182 (-2) 1182 (-2) 1184 (E) 1186 (+2) 1191 (+7)
1987 May 27-30 Albuquerque, N.M. UNM Championship Course Par-73	25. 33. 59. 65. 95.	Martina Koch Kris Hoos Lara Mack Kathryn Imrie Felicia Brown	74-73-74-79—300 (+8) 76-75-76-74—301 (+9) 77-79-70-80—306 (+14) 72-77-81-78—308 (+16) 80-81-80-80—321 (+2)	1. 2. 3. 4. 5. 12.	San Jose State Furman Florida Southern California Miami (Fla.) ARIZONA	1187 (+19) 1188 (+20) 1190 (+22) 1191 (+23) 1192 (+24) 1214 (+46)
1983 May 25-28 Athens, Ga. University Golf Course Par-74	36. 56. 60. 68. 71.	Denise Martinez Nancy Tomich Kristie Kolacny Michelle Bell Kathy Budai	78-74-77-80—309 (+13) 78-79-83-75—315 (+19) 77-75-89-75—316 (+20) 82-86-76-75—319 (+23) 78-79-81-82—320 (+24)	1. 2. 3. 4. 5. 11.	Texas Christian Tulsa Georgia Southern Methodist Florida ARIZONA	1193 (+9) 1196 (+12) 1206 (+2) 1209 (+25) 1215 (+31) 1240 (+56)
1982 May 26-29 Palo Alto, Calif. Stanford Golf Course Par-73	16. 48. 65. 78. WD.	Nancy Tomich Susie Berdoy Kristy Kolacny Kathy Budai Michelle Bell	76-78-75-76—305 (+13) 78-80-76-83—317 (+25) 80-85-83-74—322 (+30) 77-82-85-81—325 (+33) WD	1. 2. 3. 4. 5. T13.	Tulsa Texas Christian Oklahoma State Florida Texas A&M ARIZONA	1191 (+23) 1227 (+59) 1233 (+65) 1234 (+66) 1246 (+78) 1269 (+101)

#Tied for lead after regulation 72 holes, but lost a one-hole sudden death playoff.

%Tournament's fourth round was canceled due to lightning and thunderstorms. C Won in a team playoff.

WOMEN'S GOLF NATIONAL CHAMPIONSHIPS

1996 NCAA National Champions

On its way to capturing the program's first national championship, the 1996 women's golf team found out there is a fine line between life and death. It took the shot of a lifetime by star freshman Marisa Baena during a sudden-death playoff to lift the Cats to a one-stroke victory over San Jose State in what has been called one of the most exciting finishes in NCAA history.

Baena had already claimed the individual championship with a score of 296 - a comfortable seven-stroke advantage over the nearest competitor - when she holed a 147-yard eight-iron shot for eagle on the par-four 18th which proved to be the difference in the playoff. The Cats scored a 15 on the hole and the Spartans carded a 16.

"It was the greatest shot I've ever seen under that kind of pressure," said head coach Rick LaRose, who also led the UA men's team to its first national title in 1992. "There have been a lot of great golf shots, but under these circumstances, with a team victory on the line, nothing's bigger."

Baena redeemed herself after missing a birdie putt on the 18th hole of regulation that would have given Arizona the title outright. Instead, she saved the winning shot for a more dramatic occasion. "I hit a couple of really good shots in this tournament, but I thought it was just going to get close like a couple of shots I had before," said the

freshman from Colombia. "I think it is the greatest shot I have ever made in my life."

Even after Baena's shot, the Cats still needed clutch par putts from Krissie Register and Heather Graff to give them the edge. Graff was Arizona's next-highest finisher after firing a four-round total of 306 to put her in a tie for sixth overall, and Register shot a 310 to finish in a three-way tie at 13th. Christina Tolerton tied for 67th at 328 and

Jeanne Anne Krizman, who recorded a bogey five on the playoff hole, rounded out the Arizona contingent at 79th with a 333.

Arizona went into the final round with a four-stroke lead but fired a 304 to finish the tournament at 1240, the highest score ever for an NCAA Champion, while the Spartans finished with a tournament team-low 300 in the final round to pull even with the Cats. Texas finished third with a score of 1241, UCLA was fourth with 1243, and Stanford, the favorite going in finished fifth at 1248. Each of the top-five teams had higher scores than the previous NCAA Championship high score of 1218 set by Florida in 1985. That was due in large part to the hot, gusty conditions that dominated the four days of the tournament.

The title was the first in the program's history and the second for LaRose who led the men's team to the 1992 championship. The Cats came on strong right when they needed it in the postseason. They completed a sweep that included the Pac-10 and NCAA West Regional Championships. Baena also finished an impressive triple crown of her own, winning the individual titles in all three events.

"I guess it's a Wildcat characteristic to play hard down the stretch," LaRose said.

2000 NCAA National Champions

The 2000 NCAA women's golf season proved to be an exercise in futility for everyone but the Arizona Wildcats. By capturing the 2000 national championship, the Wildcats completed one of the most dominating performances in the history of collegiate golf.

Arizona's four-round total of 23-over 1,175 at the NCAA Championships gave them a 21-stroke victory, the third largest in the tournament's 19-year history. The NCAA Championships marked the eighth consecutive tournament title for the squad, a string that began on Nov. 7 at the Golf World Invitational. During that stretch, the Wildcats won eight titles by a combined 64 strokes. Individually, a Wildcat earned medalist honors four times- the Golf World Invitational, the Rainbow Wahine Invitational, the Ping/ASU Invitational, and the NCAA Championships.

Jenna Daniels took the NCAA individual title with rounds of 73, 69, 68, and 77 to finish at one-under-par for the tournament. Teammate Julia Kraschinski fired a four-round total of 290 to claim second place at two-over par. Also finishing in the top 10 was sophomore Cristina Baena, who closed action at just nine-over par (297).

The tournament was the last for seniors Jenna Daniels and Jill Gomic and also proved to be the final for head coach Todd McCorkle.

"There are a lot of mixed emotions right now," Daniels said. "I'll never be able to play as a Wildcat again, but what a way to finish. What a way to go out."

Daniels provided leadership and tremendous performances for Arizona all year long. With a stroke average of 71.70 and an average finish of fourth, Daniels truly deserved her selection as an All-American.

Also boosting the Wildcats' was the emergence of freshman Julia Kraschinski. The freshman standout came on strong at the end of the year, closing her freshman campaign with five consecutive top-15 finishes. Kraschinski culminated the season with her second-place showing at the NCAA Championships.

In earning the program's second national championship in five years, the Arizona Wildcats solidified their standing as a college golf powerhouse.

INDIVIDUAL NCAA CHAMPS & PLAYERS OF THE YEAR

LORENA OCHOA

Guadalajara, Mexico
2001 and 2002 Player of the Year, First-team All-American

Lorena Ochoa accomplished more in a two-year collegiate career than most golfers can hope to achieve in a lifetime. The 5-foot-7-inch star from Guadalajara, Mexico, finished in first or second places in 18 of the 20 collegiate events in which she competed. She closed her college campaign as the most successful golfer in Arizona history, winning 12 individual titles to set a new school record for career victories.

Perhaps most impressive of Ochoa's accomplishments is her NCAA-record winning streak of seven straight wins accomplished in her sophomore season. Her streak ranks second among all recognized streaks in the history of modern golf. Only Byron Nelson boasts a winning streak longer than Ochoa's as he won 11 consecutive tournaments in 1945.

In her freshman season, Ochoa set an NCAA record for scoring average as she totaled a mark of 71.33. But the native of Guadalajara, Mexico, returned her in her second year to shatter her own record as she posted a sophomore-scoring average of 70.13, nearly two strokes below par.

Her consistently-dominating performances over the course of her two-year Arizona career led to her being named the nation's Player of the Year in both of her seasons of collegiate golf. Her name is etched sundry times in the national and Arizona record books as the golfer against whom all future collegiate greats will be measured.

Year	Events	Rounds	Strokes	Avg.	Top 10/20	Low Rnd.	Low Tourn.	> Par
2001	11	30	2140	71.33	10/0	66	210 22	
2002	10	30	2104	70.13	10/0	66	206 25	

JENNA DANIELS

Bonita, California
2000 NCAA Champion and Player of the Year, First-team All-American

Jenna Daniels closed her Arizona career at the pinnacle of the college golf world. Daniels capped a season that saw her win three tournaments and earn eight top-five finishes, including a three-stroke victory over teammate Julia Kraschinski at the NCAA Championships. Her performance at the NCAA Championships was instrumental to the Wildcats' success, as it had been all season long. Behind Daniels' efforts, the Wildcats cruised to the program's second national championship with a 21-stroke victory, the third largest margin in the 19-year history of the tournament.

Daniels anchored a Wildcat squad that won nine tournaments, including its final eight of the season, with a 71.70 stroke average. She held down the nation's top spot in the rankings for a majority of the year. Daniels dominated throughout a season that never saw her finish a tournament below 15th place.

By capturing the NCAA Championship, she completed a postseason triple crown. Daniels won the NCAA West Regional in her junior year and the Pac-10 Conference Championship in her freshman year.

Her postseason accolades matched her regular season performances. Daniels won the Honda Award for women's golf, honoring the nation's top collegiate women's golfer and was named first team All-American.

Year	Events	Rounds	Strokes	Avg.	Top 10/20	Low Rnd.	Low Tourn.	≥ Par
2000	11	34	2438	71.70	10/1	67	207	21

Marisa Baena

Pereira, Colombia
Two-Time Player of the Year; 1996 Pac-10, NCAA West Regional and NCAA Champion

On May 25, 1996, Marisa Baena completed one of the most impressive sweeps in Arizona golf history. Having already captured the Pac-10 and NCAA West Regional individual titles, Baena put the finishing touches to a rare postseason hat trick by finishing the NCAA Championships with a score of 296, seven strokes ahead of second place finisher Kellee Booth of ASU. What made the accomplishment even more remarkable was that Baena was only nine months into her career as a Wildcat.

Baena accomplished more in her freshman season than most can achieve in a four-year career. With her individual championship she joined the ranks of the Cats' two other NCAA individual champions, Susan Slaughter (1990) and Annika Sorenstam (1991). With that complete, she proceeded to lead the Arizona women to their first-ever national championship by hitting a crucial shot on the first hole of the playoff to cap one of the most dramatic finishes in championship history. She holed an eight-iron shot from 147 yards out to record an eagle two on the hole and put her name in collegiate golfing history.

Baena was named the Eleanor Dudley National Player of the Year in 1996 and 1997 and she came within two shots of earning a second consecutive individual NCAA title in 1997. Her postseason accomplishments during her freshman season were preceded by five first-place finishes and a third and fourth-place performance in her last seven tournaments.

She completed her three-year career at Arizona as one of the most successful golfers in the school's history. A three-time All-American and All-Pac-10 selection, Baena led the team to numerous No. 1 rankings, two Pac-10 championships and two NCAA West Regional championships. She captured nine individual crowns in her career and placed in the top-10 23 out of 28 tournaments.

Year	Events	Rounds	Strokes	Avg.	Top 10/20	Low Rnd.	Low Tourn.	> Par
1996	12	36	2647	73.52	10/0	65	211 15	

Annika Sorenstam

Stockholm, Sweden

1991 Player of the Year and NCAA Champion; Two-time All-American; 1992 Pac-10 Champion

There is nothing unassuming about the trail of accomplishments that Annika Sorenstam left in her wake at Arizona. The quiet Swede made plenty of noise in her two seasons as a Wildcat by winning the national championship as a freshman in 1991 and following that with a Pac-10 championship in 1992 before turning pro after her sophomore season. In addition to earning first-team All-American and All-Pac-10 honors, she was named the 1991 Player of the Year.

Sorenstam finished her career as a Wildcat with seven individual tournament titles and she finished out of the top ten only once - an 11th-place finish as a freshman. In addition to taking care of business on the course, she earned Pac-10 All-Academic First Team honors for carrying a 3.0 grade point average in the classroom.

Year	Events	Rounds	Strokes	Avg.	Top 10/20	Low Rnd.	Low Tourn.	> Par
1991	11	32	2371	74.09	10/1	67	214 8	

Susan Slaughter

Floyd, Virginia

1990 NCAA Champion and First-team All-American

Susan Slaughter saved her best for last in winning the 1990 individual NCAA Championship at the Arthur Hills Course on Hilton Head Island, S.C. After finishing second at the 1989 championships as a freshman, Slaughter found herself in the heat of the race the next season as well. This time she faced the pressure of a sudden-death playoff and came out on top by sinking a two-foot birdie putt to capture the title after going into the final round a stroke out of first place.

Her performance earned her first team All-America honors and gave her the distinction of being Arizona's first NCAA golf champion. Her second-place finish the year before had been the highest finish by an Arizona woman and it tied the best finish posted by the men. The come-from-behind victory capped a season in which Slaughter struggled but proved that she could come up big when it was important. Her highest finish of the year until then had been a couple of fifth-place ties. But she did not forget the advice given to her by Michael Jordan after the 1989 NCAA awards ceremony. "He told me to improve one spot and I would win this year," said Slaughter.

Year	Events	Rounds	Strokes	Avg.	Top 10/20	Low Rnd.	Low Tourn.	> Par
1990	8	25	1948	77.92	3/1	72	231 1	

ARIZONA WILDCATS ON THE LPGA TOUR

Annika Sorenstam

Joined LPGA: 1994

Career Earnings: \$12,912,693

Career-Low Round: 59 (-13) 2001 Standard Register PING - first round

Career Victories (47):

1995 **U.S. Women's Open**
GHP Heartland Classic
Samsung World Championship of Women's Golf

1996 **U.S. Women's Open**
CoreStates Betsy King Classic

1997 Samsung World Championship of Women's Golf
Chrysler-Plymouth Tournament of Champions
Cup Noodles Hawaiian Ladies Open

Longs Drugs Challenge
Michelob Light Classic
CoreStates Betsy King Classic

1998 ITT LPGA Tour Championship
Michelob Light Classic

ShopRite LPGA Classic

JAL Big Apple Classic

1999 SAFECO Classic
Michelob Light Classic

New Albany Golf Classic

2000 Welch's/Circle K Championship

Firststar LPGA Classic in conjunction with the Children's Medical Center

Evian Masters

Jamie Farr Kroger Classic

2001 Japan Airlines Big Apple Classic

Welch's/Circle K Championship

Standard Register PING

Nabisco Championship

The Office Depot Hosted by Amy Alcott

Chick-fil-a Charity Championship Hosted by Nancy Lopez

Bank of Montreal Canadian Women's Open

CISCO World Ladies Matchplay

2002 Mizuno Classic

Kraft Nabisco Championship

Aerus Electrolux USA Championship

Kellogg-Keebler Classic

Evian Masters

ShopRite LPGA Classic

Williams Championship

Safeway Classic

2003 Samsung World Championship

Mizuno Classic

ADT Championship

The Office Depot Championship

Championship Hosted by Amy Alcott

Kellogg-Keebler Classic

McDonald's LPGA Championship

Weetabix Women's British Open

Safeway Classic

Unofficial Victories (1):

1997 JCPenney/LPGA Skins Game

LPGA Awards (9):

1994 Rolex Rookie of the Year

1995 Rolex Player of the Year

Vare Trophy

1996 Vare Trophy

1997 Rolex Player of the Year

1998 Rolex Player of the Year

Vare Trophy

2001 Rolex Player of the Year

2002 Rolex Player of the Year

2003 Player of the Year

Hall of Fame Induction

The Solheim Cup (6):

1994, 1996, 1998, 2000, 2002, 2003

Chris Johnson

Joined LPGA: 1980

Career Earnings: \$3,558,466

Career-Low Round: 63 (-9) 1999 Mercury Titleholders

Championship - second round

Career Victories (9):

1984 Samaritan Turquoise Classic

Tucson Conquistadores Open

1986 GNA/Glendale Federal Classic

1987 Columbia Savings LPGA National Pro-Am

1990 Atlantic City Classic

1991 PING/Welch's Championship

1995 Star Bank LPGA Classic in conjunction with The Children's Medical Center

1997 **McDonald's LPGA Championship**

Safeway LPGA Golf Championship.

The Solheim Cup (1):

1997

LPGA Awards (1):

2003 Louise Suggs Rolex Rookie of the Year

Annika Sorenstam

Chris Johnson

Leta Lindley

Leta Lindley

Joined LPGA: 1995

Career Earnings: \$1,848,497

Career-Low Round: 64 (-8) 2001 Wendy's Championship for Children - first round

Top-10 Finishes:

1995 T8th Heartland Classic

T5th U.S. Womens Open

T3rd State Farm Rail Classic

1997 T7th Oldsmobile Classic

2nd McDonalds LPGA Championship - Playoff: Lost to Chris Johnson

1998 T5th Rainbow Foods LPGA Classic

T4th Giant Eagle LPGA Classic

1999 T9th Standard Register Ping

T4th Firststar LPGA Classic

T9th Valley of the Stars Championship

T9th The Office Depot

T2nd City of Hope Myrtle Beach Classic

2000 T3rd Arch Wireless Championship

T10th LPGA Corning Classic

T4th Standard Register Ping

T5th The Los Angeles Women's Championship presented by Yamaha

T7th First Union Betsy King Classic

2001 T6th Cup Noodles Hawaiian Ladies Open

T6th YourLife Vitamins LPGA Classic

2002 T7th Michelob Light Classic

T7th Evian Ladies Masters

T8th PING Banner Health

T9th Kraft Nabisco Championship

T4th Safeway Classic

T9th BMO Financial Group

Kathryn Marshall

Joined LPGA: 1992

Career Earnings: \$1,022,122

Career-Low Round: 62 (-10) 1997 State Farm Rail Classic - second round

Career Victories (1):

1995 Jamie Farr Toledo Classic

Top-10 Finishes:

1994 T6th Hawaiian Ladies Open

1997 T4th Corning Classic

5th LPGA Michelob Light

T8th State Farm Rail Classic

9th Shoprite Classic

1999 T6th LPGA Corning Classic

T10th Sara Lee Classic

2000 T10th Weetabix Women's British Open

2001 T8th Chick-fil-A Charity Championship

T7th Weetabix Women's British Open

T10th The Office Depot Hosted by Amy Alcott

Marisa Baena

Joined LPGA: 1998

Career Earnings: \$709,634

Career-Low Round: 65 (-7) 2000 Subaru Memorial of Naples - first round

Top-10 Finishes:

1999 T4th State Farm Rail Classic

T5th First Union Betsy King Classic

2000 T7th LPGA Takefuji Classic

T9th Cup Noodles Hawaiian Ladies Open

2001 T3rd Mizuno Classic

3rd Kathy Ireland Championship Honoring

4th Harvey Pennick

Subaru Memorial of Naples

Michelle Bell

Joined LPGA: 1992

Career Earnings: \$51,507

Career-Low Round: 67 (-5) three times

Top-10 Finishes:

1995 5th Youngstown -Warren Classic

Jenna Daniels

Joined LPGA: 2001

Career Earnings: \$119,323

Career-Low Round: 66 (-6) 2001 LPGA Corning Classic

Top-10 Finishes:

2001 T10th LPGA Corning Classic

Natalie Gulbis

Joined LPGA: 2002

Career Earnings: \$495,090

Career-Low Round: 65 (-6) 2002 Jamie Farr Kroger Classic

Top-10 Finishes:

2002 T5th Giant Eagle LPGA Classic

T5th ShopRite LPGA Classic

T7th Jamie Farr Kroger Classic

8th Aerus Electrolux USA Championship

Laura Myerscough

Joined LPGA: 2004

Lorena Ochoa

Joined LPGA: 2003

Career Earnings: \$812,940

Career-Low Round: 67 (-5) 2002 Welch's/Circle K Championship

Top-10 Finishes:

2002 T5th Welch's/Circle K Championship

8th Kraft Nabisco Championship

2001 T7th Welch's/Circle K Championship

2002 T5th Welch's/Circle K Championship

2nd Wegman's Rochester LPGA

T2nd Michelob Light Open

3rd Kraft Nabisco Championship

T3rd Asahi Ryokuken International Championship

T3rd Evian Masters

6th Safeway PING

T7th Longs Drugs Challenge

LPGA Awards (1):

2003 Louise Suggs Rolex Rookie of the Year

Kathryn Marshall

Marisa Baena

Michelle Bell

Jenna Daniels

Natalie Gulbis

Laura Myerscough

Lorena Ochoa

FORMER WILDCATS HONORED BY THE LPGA

ANNIKA SORENSTAM

Former University of Arizona women's golfer Annika Sorenstam was the 100th member and 21st LPGA player inducted into the Hall of Fame on Oct. 20, 2003 in St. Augustine, Fla.

Sorenstam qualified after competing in the Samsung Championship in early Oct. 2003 marking her 10th year on the LPGA tour.

Four years ago the LPGA changed it's criteria requiring 27 points for the Hall of Fame. Sorenstam had reached 63 points; the finalization to her Hall of Fame induction was her 10 years on the LPGA tour.

Sorenstam had reached her 27 points by winning the Welch's/Circle K Championship in Tucson, Ariz., in 2000.

At Arizona Sorenstam competed two years as a Wildcat before turning pro after her sophomore season. Sorenstam finished at Arizona with seven individual tournament titles. She won the National Championship as a freshman in 1991, along with being named the national player of the year that same year.

LORENA OCHOA

Former University of Arizona women's golfer Lorena Ochoa was named the LPGA 2003 Louise Suggs Rolex Rookie of the Year.

Ochoa had an impressive rookie season, which included seven top-ten finishes. Additionally she made 16-straight cuts to start her rookie season.

"I'm very excited, this was one of my goals at the beginning of the year and it's nice to achieve your goals and be recognized for your efforts," said Ochoa.

While at Arizona, Ochoa set numerous records and was honored with sundry awards and accolades. In November 2001, the Mexican government awarded her "El Premio Nacional de Deportes" or National Sports Award to make Ochoa the youngest individual to ever receive the honor and the first golfer to be so honored. Her freshman season saw her named 2001 National Golf Coaches Association Player of the Year and one of four finalists for the prestigious Honda Award for women's golf. She also earned the Golfstat Cup in 2001 (71.33) and 2002 (70.13) with the nation's lowest scoring average, both marks set NCAA records.

Ochoa joins former UA golfer Annika Sorenstam, who won the Rookie of the Year honors in 1994. A native of Guadalajara, Mexico, Ochoa is the first LPGA Rookie of the Year Award Winner from Mexico.

ARIZONA WILDCATS ON THE LPGA TOUR

