

STANFORD WOMEN'S SOCCER

 @STANFORDWSOC

 @STANFORWSOCCER

CONTACT: Nick Sako | 650.224.0979 | nrsako@stanford.edu

2019 Schedule

Date	Opponent	Time (PT)/Result
------	----------	------------------

AUGUST

11 (Sun.)	Missouri (Exhibition)	W, 7-0
23 (Fri.)	#6 Penn State	W, 2-1
25 (Sun.)	#11 West Virginia&	W, 3-1
30 (Fri.)	Penn^	W, 5-1

SEPTEMBER

1 (Sun.)	San Jose State^	W, 7-0
8 (Sun.)	at San Francisco	W, 9-0
13 (Fri.)	at Pepperdine	L, 0-1
15 (Sun.)	at UC Santa Barbara	W, 1-0
22 (Sun.)	at Santa Clara	W, 4-2
28 (Sat.)	at #3 USC*^	W, 3-2

OCTOBER

3 (Thu.)	#14 Washington State*^	W, 5-0
6 (Sun.)	Washington*^	W, 4-0
10 (Thu.)	at Oregon State*	W, 2-0
13 (Sun.)	at Oregon*^	W, 5-0
19 (Sat.)	#16 UCLA*^	W, 1-0
24 (Thu.)	at Colorado*^	W, 4-0
27 (Sun.)	at Utah*^	W, 4-0
31 (Thu.)	Arizona State*^	5 p.m.

NOVEMBER

3 (Sun.)	Arizona*^	Noon
8 (Fri.)	California*^	7 p.m.

All times are Pacific

Home games in bold

* Pacific-12 Conference game

^ Televised by Pac-12 Networks

& Neutral site

Home Stretch

Fifth consecutive Pac-12 championship within reach

No. 2 Stanford (15-1-0, 6-0-0 Pac-12)

vs. Arizona State (6-8-3, 0-6-2 Pac-12) | Thursday • 5 p.m. PT

vs. Arizona (11-3-3, 3-2-3 Pac-12) | Sunday • Noon PT

TV » Pac-12 Network | **Statistics •** GoStanford.com

Twitter » @StanfordWSoccer | **Instagram »** StanfordWSoc

Facebook • Facebook.com/StanfordWSoccer

STANFORD, Calif. – No. 2 Stanford enters its final stretch of regular-season matches this week with games against Arizona State on Thursday and Arizona on Sunday.

The Cardinal (15-1-0, 8-0-0) can clinch at least a share of its fifth consecutive Pac-12 championship with a win against Arizona State on Thursday. Thursday's match kicks off at 5 p.m. while Sunday's clash with Arizona begins at Noon. Stanford wraps up the regular season Nov. 8 when it plays host to California at 7 p.m. All three games will air on Pac-12 Networks.

2019 Roster

No.	Name	Pos.	Ht.	Yr.	Hometown (Last School)
1	Lauren Rood	5-9	GK	Sr.	Camas, Wash. (Camas)
2	Naomi Girma	5-6	D/M	So.	San Jose, Calif. (Pioneer)
3	Madison Haley	5-7	F	Jr.	Dallas, Texas (Ursuline Academy)
4	Belle Briede	5-5	F	Jr.	Alpharetta, Ga. (Milton)
5	Sierra Enge	5-5	D/M	RS-Fr.	Cardiff, Calif. (Pacific Ridge)
6	Carly Malatskey	5-4	F	Sr.	Newport Beach, Calif. (Tarbut V' Torah)
7	Ceci Gee	5-9	F	Jr.	Orinda, Calif. (Miramonte)
8	Kattalin Stahl	5-7	D	Fr.	Geneva, Switzerland (Ecole Moser)
9	Sophia Smith	5-6	F	So.	Windsor, Colo. (Fossil Ridge)
10	Maya Doms	5-6	M	Fr.	Davis, Calif. (Davis Senior)
12	Jojo Harber	5-5	D/M	Jr.	Bellevue, Wash. (Bellevue)
14	Civana Kuhlmann	5-6	F	Jr.	Littleton, Colo. (Chatfield Senior)
15	Kennedy Wesley	5-5	D	Fr.	Rossmoor, Calif. (Valley Christian)
16	Beattie Goad	5-7	M/F	Sr.	Melbourne, Australia (Lauriston Girls School)
17	Sam Hiatt	5-10	D	Sr.	Seattle, Wash. (Boston College)
18	Sam Tran	5-6	F	RS-Jr.	Tracy, Calif. (John C. Kimball)
19	Katie Meyer	5-9	GK	RS-Fr.	Newbury Park, Calif. (Newbury Park)
20	Catarina Macario	5-5	M/F	Jr.	San Diego, Calif. (Torrey Pines)
21	Paige Rubinstein	5-7	D/M	Fr.	Davis, Calif. (Davis Senior)
22	Madison Ayson	5-8	D	Fr.	Rocklin, Calif. (Rocklin)
23	Kiki Pickett	5-0	D/M	Jr.	Santa Barbara, Calif. (Dos Pueblos)
24	Abby Greubel	5-7	F	So.	Santa Cana, Calif. (Foothill)
25	Emily Chiao	5-7	M	Fr.	Phoenix, Ariz. (Xavier Prep)
27	Bianca Caetano-Ferrara	5-7	M	RS-Fr.	San Diego, Calif. (Cathedral Catholic)
30	Maya Shetty	5-5	GK	So.	Morgantown, W.V. (University)

The Knowles Family Director of Women's Soccer Paul Ratcliffe

In 16 seasons as head coach, the Stanford women have won two national championships, reached four NCAA finals, won eight Pac-12 titles, played in eight College Cups, and reached the NCAA third round in 12 of the past 13 seasons. The Cardinal has advanced to the College Cup eight of the past 11 years.

Ratcliffe was named Knowles Family Director of Women's Soccer in the Spring of 2018, the first to hold the recently-endowed position. In 2018, Stanford reached its eighth College Cup in 11 years before falling, 2-0, in the College Cup semifinal to Florida State. Sophomore Catarina Macario became

Stanford's fourth student-athlete and second consecutive to win the MAC Hermann Trophy as the best player in college soccer.

In 2017, Ratcliffe guided Stanford to its second national championship, setting a program record with 91 goals while allowing nine. The Cardinal finished the season on a 22-game win streak, and did not allow a goal from open play over the final 1,988:59 minutes. Senior captain Andi Sullivan, who scored in the College Cup final, was awarded the MAC Hermann Trophy as the best player in college soccer.

Ratcliffe, who has never failed to direct the Cardinal to the NCAA tournament, is Stanford's winningest soccer coach, with a 311-51-29 record (.787) on The Farm.

Ratcliffe has more victories than any other coach in Stanford men's or women's soccer history. The men's soccer program began in 1911 and the women's in 1984.

He also is the most successful in the postseason, with a 47-12-4 record in NCAA playoff action. His Stanford teams had an ongoing streak of 30 consecutive NCAA tournament matches without a loss at home (2008-16).

Ratcliffe is a nine-time Pac-12 Coach of the Year - no other Pac-12 coach has won more than twice in the history of the conference. He is a three-time NSCAA National Coach of the Year.

Ratcliffe's Honors

2018 Pac-12 Coach of the Year
2017 Pac-12 Coach of the Year
2016 NSCAA Pacific Region Staff of the Year
2016 Pac-12 Coach of the Year
2015 Pac-12 Coach of the Year
2012 Pac-12 Coach of the Year
2011 NSCAA National Coach of the Year
2011 NSCAA Pac. Reg. Coach of the Year
2011 Pac-12 Coach of the Year
2010 NSCAA Pac. Reg. Coach of the Year
2010 Pac-10 Coach of the Year
2009 NSCAA National Coach of the Year
2009 CaptainU National Coach of the Year
2009 NSCAA Pac. Reg. Coach of the Year
2009 Pac-10 Coach of the Year
2008 NSCAA National Coach of the Year
2008 Soccer America Coach of the Year
2008 Soccer Buzz Coach of the Year
2008 NSCAA Pac. Reg. Coach of the Year
2008 Pac-10 Coach of the Year
2001 WCC Coach of the Year
2000 WCC Coach of the Year
1999 WCC Coach of the Year

Thursday's Opponent, Arizona State

- Stanford enters Thursday with a 15-4-3 (0.789) all-time record against the Sun Devils (6-8-3, 0-6-2 Pac-12), most recently earning a 4-1 win in Tempe, Arizona, last season. Jordan DiBiasi scored twice with Belle Briede and Civana Kuhlmann each pitching in one goal.
- Arizona State is winless in its last nine matches with three consecutive losses at Colorado (Oct. 19), against Oregon State (Oct. 24) and against Oregon (Oct. 27). Nicole Douglas leads the team in goals (8) and points (20) while Giulia Cascapera has a 1.34 goals-against average and 0.747 save percentage in 1,411:56 minutes between the posts.

Sunday's Opponent, Arizona

- Stanford carries a 23-2-0 (0.920) all-time record against the Wildcats (10-4-1, 4-3-1 Pac-12) into Sunday, most recently defeating Arizona, 2-0, to start Pac-12 play in 2018. Catarina Macario had a hand in both goals, scoring the opener before setting up Jordan DiBiasi for Stanford's second goal.
- Arizona won both of its matches last week against Oregon (Oct. 24) and Oregon State (Oct. 27) and are led by Jada Talley in goals (9) and assists (7). In net, Hope Hisey has played most of the minutes with a 1.25 goals-against average and 0.737 save percentage.

Title Within Reach

- With maximum points (24) from its eight conference matches, Stanford firmly controls the race for the Pac-12 championship and can clinch at least a share of its fifth-straight title with a win on Thursday. Washington (18 points) is Stanford's closest chaser and would have to earn six more points than Stanford over its final three games to claim a share of the title.
- In its eight Pac-12 games, Stanford owns a 24-2 goal difference.
- Stanford remains atop the NCAA RPI (ratings power index), ahead of No. 2 North Carolina, No. 3 Virginia, No. 4 Florida State and No. 5 USC. Twelve of Stanford's 2019 opponents rank in the top 50 - No. 5 USC, No. 10 Washington, No. 11 UCLA, No. 24 Santa Clara, No. 26 Washington State, No. 28 Arizona, No. 32 California, No. 33 West Virginia, No. 36 Colorado, No. 40 Penn State, No. 43 Oregon State and No. 50 Pepperdine.

Unbeaten Streaks Intact

- Since its only loss of the season at Pepperdine (Sept. 13), Stanford has won its last 10 games with a 33-4 goal difference during that span.
- Stanford is unbeaten in its last 38 Pac-12 conference matches, a streak dating to Oct. 6, 2016. Since then, Stanford has outscored Pac-12 opposition by 107-14. The Cardinal has lost just two Pac-12 matches since the start of the 2014 season.
- The Cardinal is undefeated in its last 35 home games, a streak that includes the entire 2017-19 seasons and dates to Nov. 18, 2016. During that time, Stanford is outscoring opponents, 122-9, in home matches and 118-8 at Laird Q. Cagan Stadium.
- Stanford has had 31 consecutive winning seasons, a run dating to 1988.
- Stanford has qualified for the NCAA Tournament in each of the last 21 seasons, a streak which dates to 1998.
- Stanford has won its last nine season openers with its last loss in such games coming in 2006.

It Starts With Defense

- Stanford has allowed the fewest goals in the Pac-12 (8) while its 0.50 goals-against average ranks 18th, nationally.
- Since a 3-2 win at No. 3 USC (Sept. 28), Stanford has not allowed a goal in 707:38 minutes of play with seven consecutive shutouts of Pac-12 opposition.
- The Cardinal is surrendering just 5.6 shots per game and 1.94 shots on goal per game.
- Teams have registered just six assists against Stanford in 16 games.
- Noami Girma and Kiki Pickett have started all 16 games. Sam Hiatt has started 14 games while Jojo Harber and Kennedy Wesley have shared the duties at left back, each appearing in all 16 contests.
- Hiatt was named Pac-12 Defensive Player of the Week on Tuesday (Oct. 29), a week after Girma captured the same award (Oct. 22).
- Katie Meyer leads the Pac-12 in goals allowed (1), goals-against average (0.11) and save percentage (0.900), having started each of Stanford's last five games. Meyer has not allowed a goal in 764:35 minutes of play.

NCAA-Leading Offense

- Stanford leads the NCAA in virtually every offensive category – goals (59), goals per game (3.69), points (181), points per game (11.31), assists (63), assists per game (3.94), shots per game (23.45) and shots on goal per game (10.94).
- Catarina Macario, the reigning MAC Hermann Trophy winner, leads the NCAA in goals (20), goals per game (1.25), game-winning goals (8), assists (13), assists per game (0.81), points (53) and points per game (3.31) while ranking second in shots per game (5.63) and third in shots on goal per game (2.94).
- Madison Haley ranks second in the Pac-12 in assists (9) and third in points (27). Nationally, Haley ranks 16th in assists and 31st in points. Haley's nine goals rank sixth in the Pac-12 and are more than double her previous career high (4).
- Sophia Smith ranks ninth in the Pac-12 in goals (8) while her four assists are double her tally from her freshman season in 2018.
- Carly Malatskey also has eight goals on the season – all nine of her career goals have come in her last 20 appearances.
- Stanford has scored at least 50 goals in each of its last four seasons – the Cardinal set a program record with 91 goals in 2017.

A Class of Her Own

- Catarina Macario has scored 11 goals in Stanford's last nine games with 10 goals in eight Pac-12 contests. She needed just 10 games to eclipse her 36-point total from 2018, a season in which she won the MAC Hermann Trophy as the best player in college soccer.

- Macario has had a hand in 33 of Stanford's 59 goals (56 percent) and has assisted seven of Madison Haley's nine goals.
- Macario has scored multiple goals seven times this season and 13 times since the start of her freshman season in 2017 – no player in the NCA has more multi-goal performances than Macario during that span.
- Macario crossed the 50-point threshold for the second time in three seasons, becoming just the second player in program history to score 50 or more points twice (Christen Press – 2009, 2010). There have been just five instances of a player scoring 50 or more points in a season in program history.
- Macario joins Press, Kelley O'Hara, Sarah Rafanelli and Lindsay Taylor as the only players to score 20 or more goals in a season.
- Macario enters Thursday with career totals of 51 goals and 37 assists for 139 points.
- Macario is one of six players in program history with 50 or more goals, joining Press (71), Rafanelli (59), O'Hara (57), Taylor (53) and Julie Foudy (52).
- With 37 career assists, Macario ranks fourth and is just four behind Press (41) for the program record. Marcie Ward (40) and Teresa Noyola (40) tie for second, all-time.
- Macario passed Foudy for fourth on Stanford's career points list with 139. She ranks behind only Press (183), Rafanelli (152) and O'Hara (146).
- With Macario on the roster, Stanford owns a 60-3-2 record and a 55-3-2 clip when she suits up. During that span, Macario has claimed both ESPNW Player of the Year awards (2017-18) to go along with Stanford's fifth Hermann Trophy following her sophomore season in 2018 – she joined Kelley O'Hara (2009), Christen Press (2010), Teresa Noyola (2011) and Andi Sullivan (2017) as the Cardinal's winner of the award, the highest individual honor in college soccer.
- Macario aims to join Morgan Brian (2013-14), Christine Sinclair (2004-05), Cindy Parlow (1997-98) and Mia Hamm (1992-93) as the only players in history to win the Hermann Trophy in consecutive seasons.
- In each of her two seasons, Macario has earned first-team All-America, Pac-12 Forward of the Year, TopDrawerSoccer Best XI first team, All-Region first team, College Cup All-Tournament team and All-Pac-12 first team honors. As a sophomore in 2018, her first year being eligible for academic recognition, she added CoSIDA Academic All-District 8 first team and a Pac-12 All-Academic honorable mention.

Quick Hitters

- Stanford's senior class enters Thursday with a 78-5-2 record, including a 43-1-2 clip at home and a 39-1-2 mark in Pac-12 conference play.
- Stanford is 5-0-0 against ranked opposition this season with a 14-4 goal difference in such games, three of which were played

2019 Starters											
Opp.	G	D	D	D	D	M	M	M	F	F	F
Penn St.	Rood	Pickett	Hiatt	Girma	Harber	Enge	Greubel	Macario	Goad	Haley	Tran
West Virginia	Meyer	Pickett	Hiatt	Girma	Harber	Briede	Doms	Greubel	Macario	Malatskey	Tran
Penn	Rood	Pickett	Hiatt	Girma	Wesley	Briede	Greubel	Macario	Goad	Haley	Tran
San Jose State	Meyer	Pickett	Hiatt	Girma	Harber	Briede	Greubel	Macario	Goad	Haley	Tran
San Francisco	Rood	Pickett	Hiatt	Girma	Harber	Briede	Greubel	Goad	Macario	Haley	Malatskey
Pepperdine	Rood	Pickett	Hiatt	Girma	Harber	Briede	Greubel	Doms	Macario	Haley	Malatskey
UCSB	Meyer	Pickett	Hiatt	Girma	Harber	Briede	Greubel	Goad	Macario	Haley	Malatskey
Santa Clara	Rood	Pickett	Hiatt	Girma	Harber	Briede	Doms	Macario	Smith	Haley	Malatskey
USC	Rood	Pickett	Hiatt	Girma	Harber	Briede	Greubel	Macario	Smith	Haley	Malatskey
Washington St.	Meyer	Pickett	Hiatt	Girma	Harber	Briede	Greubel	Macario	Smith	Haley	Malatskey
Washington	Rood	Pickett	Hiatt	Girma	Harber	Briede	Greubel	Macario	Smith	Haley	Malatskey
Oregon St.	Meyer	Pickett	Wesley	Girma	Harber	Briede	Greubel	Macario	Smith	Haley	Malatskey
Oregon	Meyer	Pickett	Wesley	Girma	Harber	Briede	Doms	Macario	Smith	Haley	Malatskey
UCLA	Meyer	Pickett	Hiatt	Girma	Wesley	Briede	Doms	Macario	Smith	Haley	Malatskey
Colorado	Meyer	Pickett	Hiatt	Girma	Wesley	Briede	Doms	Macario	Smith	Haley	Malatskey
Utah	Meyer	Pickett	Hiatt	Girma	Wesley	Briede	Doms	Macario	Smith	Haley	Malatskey
Arizona St.											
Arizona											
California											

Coaching Staff

Hideki Nakada *Associate Head Coach • Sixth season*

- Named program's first ever Associate Head Coach on Feb. 23, 2018 and enters sixth year with the program.
- Serves in all areas of the program -- coaching, recruiting, game planning, scouting and video.
- Helped Stanford earn Pacific Region Staff of the Year in 2016 before helping guide Stanford to its second national championship in 2017.
- Previously coached at Oregon, Marquette and Idaho State, playing three seasons professionally in the Japanese League (Omiya Ardiya & Kyota Purple Sanga).
- Has helped Stanford reach two College Cups in four seasons.

Margueritte Aozasa *Assistant Coach • Fifth season*

- Begins her fifth season after joining Stanford prior to the 2015 season.
- Four-year starter at Santa Clara, also coaches at Mountain View-Los Altos Soccer Club.
- Helped win 2016 Pacific Region Staff of the Year before helping Stanford claim its second national championship in 2017
- Describes Albertin Montoya of MVLA as her mentor -- Montoya previously served as an assistant coach under

Ratcliffe.

- Owns a degree in psychology with minors in public health and Spanish.

Kayley Sullivan *Volunteer Assistant Coach • Second season*

- Named volunteer assistant coach ahead of the 2018 season after spending the 2017-18 season coaching for the Washington Spirit Development Academy.
- Spent 10 years coaching U4-U8 players in Virginia, holding a National Youth License and TOVO T1 Certificate -- currently working toward a USSF C-License.
- Played four seasons at George Washington (2009-12), graduating with a degree in psychology with a concentration in cognitive neuroscience and a minor in mind-brain studies after captaining the team during her senior season.
- Younger sister, Andi, played at Stanford for four seasons (2014-17).

Joseph Jackson *Director of Operations • Second season*

- Joined The Farm prior to 2018 as director of operations for both the men's and women's soccer programs.
- Spent the previous two seasons with Atlanta United F.C. of Major League Soccer -- started the organization's marketing and social media department before transitioning into a role focused on growing youth soccer involvement in Georgia.
- As an undergraduate at Oregon, captained the club soccer team while working as marketing employee in the athletics department, mainly working with the baseball program during the 2013 season.

away from Laird Q. Cagan Stadium.

- Stanford owns a 25-0 goal difference in its last seven games.
- Kiki Pickett, Naomi Girma and Catarina Macario have started all 16 games.
- Stanford's average home attendance of 1,991 leads the Pac-12 and ranks fifth, nationally.
- Stanford's 19 regular-season opponents have combined for a 173-84-44 (0.648) record, third-highest in the nation behind Florida State (0.664) and Washington (0.652).
- Sierra Enge, Bianca Caetano Ferrara, Maya Shetty, Madison Ayson, Maya Doms, Katie Meyer, Paige Rubinstein, Kattalin Stahl and Kennedy Wesley have each made their collegiate debuts this season.
- Stanford's unbeaten streak against unranked opposition ended with a 1-0 loss at Pepperdine (Sept. 13) – Stanford had not lost to unranked opposition since Nov. 18, 2016. Since then, Stanford has won five straight with a 17-4 goal differential.
- The Cardinal's nine goals in a win at San Francisco (Sept. 8) tied for the most since Stanford's 10-0 win over USC on Oct. 9, 1993. It was the fourth time since then the Cardinal has scored nine goals in a game.
- 2019 marks the first time since 2014 the Cardinal will take the field without Alana Cook – Cook, a two-year captain who now plays for Paris Saint Germain, started all 93 games during her four-year career on The Farm, helping Stanford earn an 82-6-5 record with four Pac-12 Championships. Classmate Jordan DiBiasi, who now plies her trade for the Washington Spirit in the National Women's Soccer League, started 93 games during the same four-year stretch.
- 2019 also marks the first time since 2013 in which the roster does not include 2018 All-Pac-12 selections Jaye Boissiere or Alison Jahansouz.
- Stanford's Class of 2019, which included Alana Cook, Averie Collins, Jordan DiBiasi, Tegan McGrady and Michelle Xiao, went 82-6-5, including a 41-1-2 clip in Pac-12 play and a 50-2-4 mark at Cagan Stadium, during its four seasons at Stanford.
- Stanford's season attendance of 22,541 was the highest in the Pac-12 by over 7,000 – Stanford had the highest average home attendance in the Pac-12, including seven sellouts.
- Sixteen Cardinal were named to the Pac-12 All-Academic teams in 2018, the most of any program.
- Stanford has appeared in eight of the last 11 College Cups and nine times overall.
- In 2018, four Cardinal (Cook, DiBiasi, Macario and McGrady) earned All-America distinction from United Soccer Coaches, which tied a program record. Stanford's four Scholar All-Americans (Cook, DiBiasi, McGrady and Alison Jahansouz) from United Soccer Coaches also tied a program record.
- Jordan DiBiasi and eventual winner Catarina Macario were two of the three finalists for the MAC Hermann Trophy – it was

the second time in history Stanford had multiple finalists after Lindsay Taylor and winner Teresa Noyola were co-finalists in 2011.

- Prior to Stanford's 2-0 loss in the 2018 College Cup semifinals to Florida State, the Cardinal had not lost in 45 games, good for the fifth-longest in NCAA history, and the longest by any non-North Carolina team. During the unbeaten run, Stanford outscored opponents 141-16.

Leaders of the Pac

- By a vote of Pac-12 coaches, Stanford was picked to win the conference while garnering seven of 12 first-place votes. The Cardinal's 117 total points was ahead of UCLA (113), USC (102), Washington State (88) and Colorado (77).
- Stanford entered 2019 as the four-time defending Pac-12 Conference champion with a 92-6-5 record in that span, including a 41-1-2 clip in Pac-12 play.
- The Cardinal owns 13 Pac-12 championships, all-time, with the first coming in 1993.
- Stanford has won eight of the last 10 Pac-12 championships, twice winning four in a row (2009-12 and 2015-18).
- Stanford's men's and women's soccer programs have combined to win nine of the past 10 Pac-12 soccer championships.

Mr. 300

- Stanford's 7-0 win over San Jose State on Sept. 1 marked the 300th win at Stanford for the Knowles Family Director of Women's Soccer Paul Ratcliffe.
- Ratcliffe, now in his 17th season at Stanford, has guided Stanford to eight Pac-12 championships, eight College Cups, four national championship games and two national championships (2011, 2017).
- Ratcliffe has been named United Soccer Coaches National Coach of the Year twice (2009, 2011) and Pac-12 Coach of the Year an unprecedented nine times – no other coach has won the award more than twice.
- Ratcliffe's overall record at Stanford stands at 311-51-29 entering Thursday.

Two to Watch

- Catarina Macario and Sophia Smith were each named to the watch list for the Missouri Athletic Club's Hermann Trophy, the highest individual honor in college soccer which Macario claimed in 2018.
- It is the fifth-straight season in which Stanford has had multiple student-athletes on the watch list.
- In the last 11 seasons, 20 different Cardinal have been named to the watch list or a semifinalist.

A Look Back

- Stanford battled snowy conditions in a 4-0 win over Utah with Madison Haley, Catarina Macario and Sophia Smith combining for four goals and four assists (Oct. 27).
- The Cardinal improved to 7-0-0 in Pac-12 play with a convincing 4-0 win at Colorado (Oct. 24). Catarina Macario, Madison Haley, Beattie Goad and Jojo Harber each scored while Katie Meyer made two saves to earn the win.
- Maya Doms scored the only goal of a 1-0 win over No. 16 UCLA (Oct. 19) as the Cardinal did not surrender a shot on target, improving to 6-0-0 in conference play.
- Stanford erupted for five goals in a shutout win over Oregon (Oct. 13) with Catarina Macario registering two goals and one assist. Madison Haley, Sophia Smith and Carly Malatskey also scored and Katie Meyer made one save to earn the shutout.
- Sophia Smith had a hand in both goals as Stanford earned a 2-0 win at Oregon State to improve to 4-0-0 in Pac-12 conference play (Oct. 10).
- Stanford seized control of the Pac-12 conference title race with a 4-0 win over previously undefeated Washington (Oct. 6). Catarina Macario, Sophia Smith, Carly Malatskey and Maya Doms provided goals while Lauren Rood made three saves to earn the shutout.
- The Cardinal made a statement with a 5-0 victory over No. 14 Washington State (Oct. 3). Catarina Macario had two goals and two assists while Sophia Smith and Madison Haley finished with one goal and one assist apiece.
- Catarina Macario scored twice and provided an assist in Stanford's 3-2 win at No. 3 USC (Sept. 28). Stanford has won its last five Pac-12 openers and is undefeated in such games since 2000.
- Stanford wrapped up nonconference play with a wild 4-2 win at Santa Clara (Sept. 22). With the score tied, 2-2, in the 77th minute, Catarina Macario's phenomenal free kick put the Cardinal ahead before a late insurance goal from Madison Haley.
- Sophia Smith's goal in the 79th minute was the difference in a 1-0 win at UC Santa Barbara (Sept. 15).
- The Cardinal dropped its first regular-season contest since Aug. 25, 2017 with a 1-0 loss at Pepperdine (Sept. 13).
- Stanford exploded for nine goals in a shutout win over San Francisco (Sept. 8), led by Catarina Macario's first career hat trick. Lauren Rood made two saves to earn the shutout while Stanford's nine goals tied for the most in a game since the Cardinal beat USC, 10-0, on Oct. 9, 1993.
- An offensive outburst led Stanford to its fourth straight win to start the season, a 7-0 triumph of San Jose State (Sept. 1). Catarina Macario and Carly Malatskey scored twice, and Katie Meyer earned her first career shutout.
- Catarina Macario scored twice as Stanford opened its 2019 home schedule with a 5-1 win over Penn (Aug. 30).

- The Cardinal made it two straight wins over ranked teams to start the season with a 3-1 win against No. 11 West Virginia (Aug. 25) in State College, Pennsylvania. Katie Meyer earned the win in her first career appearance while Carly Malatskey, Sierra Enge and Madison Haley provided the goals.
- Stanford opened its 2019 season with a 2-1 win at No. 6 Penn State (Aug. 23) in front of a crowd of 5,238, the second-largest in Penn State history. Catarina Macario, who earned Pac-12 Offensive Player of the Week honors on Tuesday, scored both goals for the Cardinal while Lauren Rood made three saves to earn the win.

Leaders of the Pac

- By a vote of Pac-12 coaches, Stanford was picked to win the conference while garnering seven of 12 first-place votes. The Cardinal's 117 total points was ahead of UCLA (113), USC (102), Washington State (88) and Colorado (77).
- Stanford entered 2019 as the four-time defending Pac-12 Conference champion with a 92-6-5 record in that span, including a 41-1-2 clip in Pac-12 play.
- The Cardinal owns 13 Pac-12 championships, all-time, with the first coming in 1993.
- Stanford has won eight of the last 10 Pac-12 championships, twice winning four in a row (2009-12 and 2015-18).
- Stanford's men's and women's soccer programs have combined to win nine of the past 10 Pac-12 soccer championships.

Cardinal in the Classroom

- Defender Madison Ayson plans to major in bioengineering.
- Midfielder Emily Chiao aspires to be a software developer after majoring in computer science or symbolic systems at Stanford.
- Midfielder Maya Doms plans to major in human biology and become an endodontist following her playing career.
- Defender/midfielder Sierra Enge's favorite class at Stanford is titled "The Spirit of Entrepreneurship" – class participants were visited by successful Silicon Valley entrepreneurs to give a deep look into what sets up companies for future success.
- Midfielder Beattie Goad conducts research on radiology ergonomics alongside Stanford professor Raj Puri at the Stanford Hospital with the plan of creating and launching an ergonomics survey investigating the extent and nature of musculoskeletal pain and injuries.
- In the summer of 2018, Goad interned in Susie Nilsson's lab at the Commonwealth Scientific and Industrial Research Organization (CSIRO), focusing on stem cell and cancer research -- presented research at Stanford's human biology symposium on Aug. 10, 2018. She also conducted neurobiological research in the Hynes Lab at Stanford in the summer of 2017.

- Defender Jojo Harber's favorite class is titled "NBIO 101: Social and Ethical Issues in the Neurosciences," a course which covers topics such as genetic screening and editing, desire and addiction, criminal behavior, the biology of sexuality, fetal pain, aging and neurodegenerative diseases, brain-computer interfaces, neural enhancement and the human future.
- Harber currently serves as a student assistant at the Office of Accessible Education, is Stanford's campus representative for Adobe and is Co-Director for the SWIB Women of Impact gala, an event on campus that celebrates exceptional undergraduate women who contribute to the university,
- Goalkeeper Katie Meyer's favorite class is titled "Justice," a course that examines different philosophical theories and political justice.
- Meyer, who aspires to attend law school, plans to major in international relations with a minor in history and a specialization in international comparative governance, social development and human well being.
- Goalkeeper Maya Shetty's favorite course at Stanford has been "Reading the Body: How Medicine and Culture Define the Self".
- Redshirt junior Sam Tran's favorite course at Stanford is titled "Race and Ethnicity through Family History," a class which studies how race and ethnic power dynamics play a role in shaping family history.
- Defender Kennedy Wesley aims to major in psychology with the contemplated profession of a sports psychologist.

Off The Farm

- Forward Carly Malatskey is currently part of the Mayfield Fellows Program, nine-month program at Stanford where 12 students are selected to develop theoretical understanding, practical knowledge and leadership skills needed for leading and growing technology companies.
- Malatskey also manages Main Quad Rentals at Stanford, which rents beds to Stanford students for the year, and is Stanford's representative for The Coin Flyp, a media outlet which chronicles stories of student-athletes transitioning into professional workplaces.
- Redshirt junior Sam Tran volunteers with DreamCatchers, a local organization that serves as a study group for low-income middle school students.
- Defender Sierra Enge volunteers with the Challenged Athletes Foundation, a program that provides support for physically disabled athletes.
- Forward Ceci Gee has coordinated and hosted multiple fundraising events in order to buy and deliver soccer gear for underprivileged girls' soccer teams in Nairobi, Kenya.
- Defender Sam Hiatt volunteers at the Northwest Harvest Food Bank and Special Olympics.

- Forward Catarina Macario organized a collective soccer donation of equipment and clothing for children in Brazil.
- Defender Jojo Harber served an internship at Microsoft last summer in Bellevue, Washington, researching and developing key marketing material, including a content strategy plan to help better align content across various marketing campaigns. As part of the internship, Harber also spearheaded a best practices project which included data analysis, research, new insights and recommendations to Microsoft's brand marketing team.
- Harber was a six-year member of the National Charity League (2012-17), spending time volunteering with the Special Olympics, YWCA and Northwest Harvest Food Bank.
- Defender Kiki Pickett is a participant in the Food From the Heart program and at the Unity Shoppe.
- Forward Madison Haley is a service coordinator for the Boys & Girls Club in South Dallas, having served as the treasurer for the National Honors Society as well as a tutor at Lee A. McShan Elementary School.
- Alongside several current and former Stanford student-athletes, Haley was a panelist as part of Stanford's celebration of 2019 National Girls and Women in Sports Day in February.

All-Time Leader in NCAA Championships

- Stanford enters the 2019-20 season with 123 NCAA championships, the most of any school in history. Stanford has won at least once such championship in each of the past 43 seasons, the longest streak in the nation that dates to the 1976-77 campaign.
- In 2018-19, Stanford won the Learfield Sports Directors' Cup for the 25th straight season to go along with the Capital One Cup for women while the men finished second. In 2017-18, Stanford became the only school in history to win the Directors' Cup and both Capital One Cups in the same season.

2018 Stanford Women's Soccer
Stanford Combined Team Statistics (as of Oct 28, 2019)

Record	Overall	Home	Away	Neutral
All Games	15 - 1 - 0	5 - 0 - 0	9 - 1 - 0	1 - 0 - 0
Conference	8 - 0 - 0	3 - 0 - 0	5 - 0 - 0	0 - 0 - 0
Non-conference	7 - 1 - 0	2 - 0 - 0	4 - 1 - 0	1 - 0 - 0

Date	Opponent	Score	Att.	##	Player	gp	g	a	pts	sh	sh%	sog	sog%	gwg	pk-att
08/23/19	at Penn State	W 2-1	5238	20	Catarina Macario	16	20	13	53	90	.222	47	.522	8	3-3
08/25/19	vs #11 West Virginia Univ	W 3-1	1211	3	Madison Haley	16	9	9	27	45	.200	18	.400	1	0-1
08/30/19	PENNSYLVANIA	W 5-1	2307	9	Sophia Smith	12	8	4	20	52	.154	29	.558	2	1-1
09/01/19	SAN JOSE STATE	W 7-0	1850	6	Carly Malatskey	16	8	3	19	41	.195	20	.488	2	0-0
09/08/19	at San Francisco	W 9-0	1600	10	Maya Doms	16	3	4	10	32	.094	12	.375	1	0-0
09/13/19	at Pepperdine	L 0-1	648	16	Beattie Goad	16	3	3	9	13	.231	7	.538	0	0-0
09/15/19	at UC Santa Barbara	W 1-0	512	24	Abby Greubel	16	2	4	8	25	.080	14	.560	0	0-0
09/22/19	at Santa Clara	W 4-2	4160	18	Sam Tran	15	1	4	6	14	.071	5	.357	0	1-1
09/28/19 *	at Southern California	W 3-2	957	4	Belle Briede	16	1	4	6	15	.067	6	.400	0	0-0
10/03/19 *	#14 WASHINGTON STA	W 5-0	1227	5	Sierra Enge	14	1	2	4	12	.083	4	.333	1	0-0
10/06/19 *	WASHINGTON	W 4-0	2195	23	Kiara Pickett	16	0	4	4	5	.000	2	.400	0	0-0
10/10/19 *	at Oregon State	W 2-0	646	12	Jojo Harber	16	1	2	4	11	.091	3	.273	0	0-0
10/13/19 *	at Oregon	W 5-0	757	17	Sam Hiatt	13	0	3	3	4	.000	1	.250	0	0-0
10/19/19 *	#16 UCLA	W 1-0	2376	8	Kattalin Stahl	9	1	1	3	3	.333	2	.667	0	0-0
10/24/19 *	at Colorado	W 4-0	842	TM	TEAM	0	1	0	2	1	1.000	1	1.000	0	0-0
10/27/19 *	at Utah	W 4-0	875	21	Paige Rubinstein	8	0	2	2	0	.000	0	.000	0	0-0

* Conference game

	STAN	Opponents
SHOT STATISTICS		
Goals-shot attempts	59-377	8-90
Goals per game	3.69	.50
Shot pct.	.156	.089
Shots/game	23.56	5.63
Shots on goal	175-377	31-90
SOG pct.	.464	.344
GOAL BREAKDOWN		
Penalties	5	0
Unassisted	17	2
Overtime	0	0
CORNER KICKS	100	35
Goals off corners	1	0
PENALTY KICKS	5-6	0-1
PENALTIES		
Yellow cards	7	14
Red cards	0	0

ATTENDANCE		
Total	9955	16235
Dates/Avg Per Date	5/1991	10/1624
Neutral Site #/Avg	1/1211	

2	Naomi Girma	16	0	1	1	6	.000	0	.000	0	0-0
15	Kennedy Wesley	16	0	0	0	4	.000	3	.750	0	0-0
27	Bianca Caetano-Ferrara	7	0	0	0	3	.000	1	.333	0	0-0
	Samantha Hiatt	1	0	0	0	1	.000	0	.000	0	0-0
	Bia Caetano-Ferrara	1	0	0	0	0	.000	0	.000	0	0-0
22	Madison Ayson	8	0	0	0	0	.000	0	.000	0	0-0
	Stanford	16	59	63	181	377	.156	175	.464	15	5-6
	Opponents	16	8	6	22	90	.089	31	.344	1	0-1

##	Goalie	gp	min	ga	gaavg	saves	%	w	l	t	sho	Ssho
1	Lauren Rood	7	622:24	6	.87	14	.700	6	1	0	2	0
19	Katie Meyer	9	810:00	1	.11	9	.900	9	0	0	8	0
30	Maya Shetty	1	07:36	1	12.86	0	.000	0	0	0	0	0
	Total	16	1440:00	8	.50	23	.742	15	1	0	10	0
	Opponents	16	1440:00	59	3.69	110	.651	1	15	0	1	0

Goals By Period	1st	2nd	OT	OT2	Total
Stanford	31	28	0	0	59
Opponents	5	3	0	0	8

Shots By Period	1st	2nd	OT	OT2	Total
Stanford	185	192	0	0	377
Opponents	41	49	0	0	90

Saves By Period	1st	2nd	OT	OT2	Total
Stanford	9	14	0	0	23
Opponents	52	64	0	0	116

Corners By Period	1st	2nd	OT	OT2	Total
Stanford	48	52	0	0	100
Opponents	21	14	0	0	35

Fouls By Period	1st	2nd	OT	OT2	Total
Stanford	61	71	0	0	132
Opponents	63	81	0	0	144

Stanford Roster

1 Lauren Rood Goalkeeper • 5-9 • Sr. • Camas, Wash. • Camas • Management Science & Engineering

2019: Earned the win with three saves at No. 6 Penn State (Aug. 23) • Made two saves to earn the win against Penn (Aug. 30) • First shutout of the season at San Francisco, finishing with two saves • Made one save to earn the win against USC (Sept. 28) • Made three saves to earn the shutout against Washington (Oct. 6)

The Rood File: Interested in a profession in the business side of the sports industry • Grandfather, Gordon Rood, played football for the Delleyan Red Devils, a semi-pro team, and for the Army at Fort Lee, Virginia • Graduated in top-five percent of high school's class and top-10 percent in Washington • Hobbies include running, spending time with friends and family and traveling.

2 Naomi Girma Defense/Midfield • 5-6 • So. • San Jose, Calif. • Pioneer • Undeclared

2019: Team captain • Pac-12 Defensive Player of the Week (Oct. 22) • Has started every game at center back • Assisted Sophia Smith's goal at Oregon State (Oct. 10)

The Girma File: Member of the United States U-20 National Team, representing the Stars and Stripes at the 2018 FIFA U-20 World Cup in France (Aug. 4-12) • Played club soccer for CV Crossfire (2014-16), De Anza Force (2016-18) and California Thorns Academy (2016-18) • Daughter of Girma Aweke and Seble Demissie, both of whom immigrated from Ethiopia in their teens, and has one older brother, Nathaniel • Introduced to soccer through the Ethiopian soccer community in the Bay Area called Maleda Soccer

3 Madison Haley Forward • 5-7 • Jr. • Dallas, Texas • Ursuline Academy • Science, Technology & Society

2019: Had an assist in Stanford's 2-1 win at No. 6 Penn State (Aug. 23) • Scored a goal against No. 11 West Virginia (Aug. 25) • Had an assist against Penn (Aug. 30) • Scored against San Jose State (Sept. 1) • Career-high three assists at San Francisco (Sept. 8) • Scored at No. 3 USC (Sept. 28) • One goal and one assist against No. 14 Washington State (Oct. 3) • Had an assist at Oregon State (Oct. 10) • Scored and had one assist at Oregon (Oct. 13) • Scored at Colorado (Oct. 24) • Scored twice with one assist at Utah (Oct. 27)

The Haley File: Sister, Princess, played soccer at Florida Southern • Brother, C.J., was a defensive back at UTEP • Father, Charles, played defensive end at James Madison and in the NFL for the Dallas Cowboys and San Francisco 49ers, winning five Super Bowls to earn a place in the Pro Football Hall of Fame (2015) • Treasurer of the National Honor Society • Service coordinator for the Boys & Girls Club in South Dallas • Tutor at the Lee A. McShan Elementary School • Panelist for Stanford's 2019 celebration of National Girls and Women in Sports Day

4 Belle Briede Midfield • 5-5 • Jr. • Alpharetta, Ga. • Milton • Human Biology

2019: Has started three of four games in central midfield • Career-high four points at San Francisco, scoring one goal with two assists (Sept. 8) • Had an assist at Oregon State (Oct. 10)

The Briede File: Member of the United States U-19 National Team -- has trained with the United States at the U-15, U-18, U-19 and U-20 levels • Daughter of Dave and Cathy Briede, has an older sister, Taylor, and two younger sisters, Chloe and Olivia • Father, Dave, played baseball at Indiana University • Member of the Talented and Gifted program, and anticipates a major in human biology.

5 Sierra Enge Defense/Midfield • 5-5 • RS-Fr. • Cardiff, Calif. • Pacific Ridge • Science, Technology & Society

2019: First career appearance in Stanford's 2-1 win at No. 6 Penn State (Aug. 23) • First career goal against No. 11 West Virginia (Aug. 25) • Had an assist in Stanford's 9-0 win at San Francisco (Sept. 8) • Had an assist at Utah (Oct. 27)

The Enge File: Has spent time with the United States U-14, U-16, U-17 and U-18 national teams • Played club for LA Galaxy San Diego (2015) and SoCal Blues (2016-18) • Born in Sun Valley, Idaho • Brother, Derek, plays soccer at Tufts • Father, Brian, played soccer at Harvard and for the Wichita Wings of the NPSL • Mother, Ceci, played lacrosse at Harvard • Anticipates a major in economics

6 Carly Malatskey Defense • 5-4 • Sr. • Newport Beach, Calif. • Tarbut V' Torah • Science, Technology & Society

2019: Scored in Stanford's 3-1 win against No. 11 West Virginia (Aug. 25) • Career-high three points with one goal and one assist against Penn (Aug. 30) • Career-high four points with two goals against San Jose State (Sept. 1) • Had one goal and one assist at San Francisco (Sept. 8) • Scored at Santa Clara (Sept. 22) • Scored against Washington (Oct. 6) • Scored at Oregon (Oct. 13) • Had one assist at Colorado (Oct. 24)

The Malatskey File: Has participated in U-14 and U-18 camps with the United States • Held a 4.47 GPA through high school • Daughter of Andrew and Michele Malatskey and has two older sisters, Britt and Jenna • Currently the general manager of Main Quad Rentals at Stanford, which primarily rents beds to Stanford students • Major concentrates on innovation and organization -- takes classes at Stanford's Graduate School of Business • Participated in an Innovation and Entrepreneurship program in Israel in December of 2017, working with startups and larger companies such as Ebay and Intel

7 Ceci Gee Forward • 5-9 • Sr. • Orinda, Calif. • Miramonte • Human Biology

2019: Has not appeared

The Gee File: Grandfather, Osvaldo Ancinas, participated in the 1960 Winter Olympics in Squaw Valley, California. He represented Argentina in the slalom, giant slalom and downhill competitions -- earning a 12th-place finish in the giant slalom • Mother competed for Colorado College in the National Collegiate Ski Association, Midwest Division, from 1981-85 • Coordinated and hosted multiple fundraising events in order to buy and deliver soccer gear for an underprivileged girls' soccer team in Nairobi, Kenya

8 Kattalin Stahl Defense • 5-7 • Fr. • Choulex, Geneva, Switzerland • Ecole Moser Geneva • Undeclared

2019: First career appearance against No. 11 West Virginia (Aug. 25) • First career points against San Jose State, scoring a goal with one assist (Sept. 1)

The Stahl File: Has represented Switzerland at the U-16, U-17 and U-19 levels • Youngest member of the team at the 2019 U-19 European Championships • Recipient of the prix d'excellence as a freshman and the prix l'ensemble des resultats as a sophomore, junior and senior, the highest academic award at Ecole Moser Geneva • Winner of the FIFA Youth Cup (2017-18) • Swiss U-19 national champion • Born in Munich, Germany • Daughter of Luli and Melchior Stahl • Has an older sister, Amalia, and a younger brother, Johannes • Hobbies include drawing, cooking and skiing - has skied in the French National Championships

9 Sophia Smith Forward • 5-6 • So. • Windsor, Colo. • Fossil Ridge • Undeclared

2019: First appearance since Oct. 18, 2018 in Stanford's 9-0 win at San Francisco, scoring once • Scored the only goal of Stanford's 1-0 win at UC Santa Barbara (Sept. 15) • One goal and one assist against No. 14 Washington State (Oct. 3) • Scored against Washington (Oct. 6) • Scored and assisted Stanford's other goal in a 2-0 win at Oregon State (Oct. 10) • Scored at Oregon (Oct. 13) • One goal and one assist at Utah (Oct. 27)

The Smith File: Member of the United States U-20 National Team, representing the Stars and Stripes at the 2018 FIFA U-20 World Cup in France • Ranks tied for 2nd, all-time, with 24 career U-20 goals, scoring three at 2018 U-20 World Cup in France • Played club soccer for REAL Colorado (2014-18) • 2017 TopDrawerSoccer Player of the Year and United Soccer Coaches All-American • Daughter of Kenny and Mollie Smith, and has two older sisters, Gabrielle and Savannah, the latter of whom owns several basketball records at the University of Northern Colorado • Comes from a family of collegiate basketball players -- father, Kenny, played at the University of Wyoming • Born in Fort Collins, Colorado

Stanford Roster

10 Maya Doms Midfield • 5-6 • Fr. • Davis, Calif. • Davis Senior • Undeclared

2019: First career appearance at No. 6 Penn State (Aug. 23) • First career point, an assist, against No. 11 West Virginia (Aug. 25) • Two assists against San Jose State (Sept. 1) • First career goal at San Francisco (Sept. 8) • Assisted the only goal of Stanford's 1-0 win at UC Santa Barbara (Sept. 17) • Scored against Washington (Oct. 6) • Scored the only goal in a 1-0 win against No. 16 UCLA (Oct. 19)

The Doms File: Team MVP (2016-19) and team captain (2018-19) at Davis Senior high school • All-America (2016-19) • Has represented the United States at the U-15, U-17 and U-20 levels • Represented the United States at the U-17 World Cup (December, 2018) • Played club for Davis Legacy Soccer Club (2015-19), winning the State Cup (2015-17) • Born in San Francisco • Daughter of Clariza and Rocky Doms and has a twin brother, Aidan • Contemplated major is human biology, aspiring to be an endodontist following her playing career • Hobbies include golfing and volunteering as a soccer coach • Also competed in basketball and golf in high school

12 Jojo Harber Defense/Forward • 5-5 • Jr. • Bellevue, Wash. • Bellevue • Symbolic Systems

2019: Had an assist against San Jose State (Sept. 1) • One assist at No. 3 USC (Sept. 28)

The Harber File: Has played at the U14, U15, U17, U18 and U19 levels for the United States national team • Father, Eric, wrestled at Stanford • Sister, Serena, is a three-time national champion (2016-18) with the Stanford Lightweight Rowing Team • Mother, Alyson, and brother, Ryan, are also graduates of Stanford • Served an internship with Microsoft in the summer of 2019 • Currently serves as a student assistant at the Office of Accessible Education, is Stanford's campus representative for Adobe and is Co-Director for the SWIB Women of Impact gala, an event on campus that celebrates exceptional undergraduate women who contribute to the university • Six-year member of the National Charity League (2012-17) -- spent time volunteering with the Special Olympics, YWCA and Northwest Harvest Food Bank • Considering a major in science, technology & society or management science & engineering • Hobbies include photography, fashion design and interior design

14 Civana Kuhlmann Forward • 5-6 • Jr. • Centennial, Colo. • Chatfield Senior • Communication

2019: Has not appeared

The Kuhlmann File: Has represented the United States at the U-14, U-15, U-17, U-18 and U-20 levels • Youngest ever U.S. player to score at the U17 level (14 years old) on October 31, 2013 • Sister, Ciara, played soccer at Midland University • Aims to be a professional athlete or in the field of business

15 Kennedy Wesley Defense • 5-5 • Fr. • Rossmoor, Calif. • Valley Christian • Undeclared

2019: First career appearance at No. 6 Penn State (Aug. 23) • First career start against Penn (Aug. 30)

The Wesley File: Represented the United States at the U-17 level, participating in the U-17 World Cup in 2016 • 2017 CIF and California State champions with Valley Christian • High School League MVP • 2017 National and State Gatorade Player of the Year • Played club for SoCal Blues (2012-18) and LAFC Slammers (2018-19), winning the National Championship in 2015 • Born in Santa Monica, Calif. • Daughter of Kristen and Kevin Wesley and has a younger brother, Karsen • Anticipates majoring in psychology with the aspiration of becoming a sports psychologist • Hobbies include shopping and spending time with friends • Also competed in the long jump in high school, placing fourth in CIF State Championships

16 Beattie Goad Midfield/Forward • 5-7 • Sr. • Melbourne, Australia • Lauriston Girls School • Human biology

2019: One assist against No. 11 West Virginia (Aug. 25) • Scored with an assist against Penn (Aug. 30) • One goal and one assist at San Francisco (Sept. 8) • Scored at Colorado (Oct. 24)

The Goad File: Has represented Australia at the U-17 and U-20 levels • Volunteer at the Mary MacKillop Nursing Home (2011-16) • Participated in tennis, field hockey, cross country, outdoor cricket and futsal at Lauriston Girls' School • First member of her family to attend college in the United States • Over summer of 2018, interned in Susie Nilsson's lab at the Commonwealth Scientific and Industrial Research Organization (CSIRO), focusing on stem cell and cancer research -- presented research at Stanford's human biology symposium on Aug. 10 • Hobbies include hiking, trail running, mountain biking, rock climbing and canoeing -- plans to hike to Everest Base Camp in Nepal in the winter of 2018

17 Sam Hiatt Defense/Midfield • 5-10 • Sr. • Newcastle, Wash. • Seattle Preparatory • Symbolic systems

2019: Team captain • Pac-12 Defensive Player of the Week (Oct. 29) • Two assists against Penn (Aug. 30) • One assist at Utah (Oct. 27)

The Hiatt File: Served as captain of the United States U-20 national team, most recently competing with the team at the 2018 U-20 World Cup in France • Transferred from Boston College prior to the 2017 season • Mother, Emily, captained the soccer team at Santa Clara and played in two College Cups under head coach Jerry Smith • Father, Eric, played soccer at Santa Clara, going to two College Cups with one national championship (1989) • Volunteer at the Northwest Harvest and Special Olympics • Hobbies include reading, cooking, baking and swimming

18 Sam Tran Forward • 5-5 • RS-Jr. • Tracy, Calif. • John C. Kimball • Psychology

2019: Had an assist against Penn (Aug. 30) • One assist against San Jose State (Sept. 1) • Scored at San Francisco (Sept. 8) • Had an assist at Oregon (Oct. 13) • Had one assist at Utah (Oct. 27)

The Tran File: Represented the United States at the U-14, U-15, U-17 and U-18 levels • Three career postseason goals ranks second among active players • Has trained with the United States at the U-14, U-15, U-17 and U-18 levels • Daughter of Huy and Janette Tran with two younger siblings, Sinjun and Sophia

19 Katie Meyer Goalkeeper • 5-9 • RS-Fr. • Newbury Park, Calif. • Newbury Park • Undeclared

2019: Earned the win in first career appearance, a 2-1 win against No. 11 West Virginia • Made one save to earn her first career shutout against San Jose State (Sept. 1) • Made one save to earn the win against No. 14 Washington State (Oct. 3) • Made 2 saves to earn the shutout at Oregon State (Oct. 10) • Made one save to earn the shutout at Oregon (Oct. 13) • Made one save at Colorado (Oct. 24) • Made two saves to earn the shutout at Utah (Oct. 27)

The Meyer File: Has trained with the United States U-16, U-17 and U-18 national teams • Played club for Real SoCal (2016-18) • TopDrawerSoccer Player to Watch and Player of the Year award (2017-18) • Aspires to attend law school and major in international relations with a specialization in international comparative governance, social development and human well-being • Daughter of Steven and Gina Meyer, has one older sister, Samantha, and one younger sister, Siena

20 Catarina Macario Forward • 5-5 • Jr. • San Diego, Calif. • Torrey Pines • Undeclared

2019: MAC Hermann Trophy watch list • Pac-12 Forward of the Week (Aug. 27, Oct. 1, Oct. 8) • Scored both of Stanford's goals in a 2-1 win at No. 6 Penn State • Scored twice against Penn (Aug. 30) • Career-high seven points against San Jose State with two goals and a career-high three assists (Sept. 1) • First career hat trick at San Francisco (Sept. 8), hitting the crossbar three times • Assisted the only goal of Stanford's 1-0 win at UC Santa Barbara (Sept. 15) • Scored two goals, including the game winner, and had one assist in Stanford's 3-2 win at No. 3 USC (Sept. 28) • Two goals and two assists against No. 14 Washington State (Oct. 3) • Scored against Washington (Oct. 6) • Scored at Oregon State (Oct. 10) • Scored twice and assisted Madison Haley's goal at Oregon (Oct. 13) • One goal and one assist at Colorado (Oct. 24) • One goal and two assists at Utah (Oct. 27)

The Macario File: Member of the United States U-23 National Team • Organized a collective soccer donation of equipment and clothing for children in Brazil • Daughter of Jose and Ana Maria Macario, and has an older brother, Steve • Anticipates a major in communication with a contemplated profession as a sports analyst • Hobbies include watching soccer, listening to music and spending time with friends and family

Stanford Roster

21 Paige Rubinstein Midfield/Defense • 5-7 • Fr. • Davis, Calif. • Davis Senior • Undeclared

2019: First career appearance against Penn (Aug. 30) • First career point, an assist, against San Jose State (Sept. 1) • One assist at Colorado (Oct. 24)

The Rubinstein File: National finalist in the ECNL • Represented Davis Legacy at the club level • High school team captain • Three-time Delta League champion • Also competed in track and field, winning Sections and Masters while placing at the CIF State Championships • Born in Sacramento, Calif. • Daughter of Stephanie and Brian Rubinstein • Has two older sisters, Brooke and Makenna, the former of whom plays soccer at Cal Poly • Contemplated profession is in medicine

22 Madison Ayson Defense • 5-8 • Fr. • Rocklin, Calif. • Rocklin • Undeclared

2019: First career appearance against Penn (Aug. 30)

The Ayson File: High school team captain (2017-19) • Team MVP (2018) • Represented San Juan Spirits (2015-17) and Davis Legacy Soccer Club (2017-19) at the club level • 2017 Gothia Cup champions • Born in Roseville, Calif. • Daughter of Alison and Hermelito Ayson with two older brothers, Justin and Logan • Anticipates majoring in bioengineering • Hobbies include baking and cooking

23 Kiki Pickett Defense/Midfield • 5-0 • Jr. • Santa Barbara, Calif. • Dos Pueblos • Undeclared

2019: Had an assist against Penn (Aug. 30) • One assist at No. 3 USC (Sept. 28) • One assist against No. 14 Washington State (Oct. 3)

The Pickett File: Represented the United States at the U-20 World Cup in France (2018) • Participant in Food From the Heart and at the Unity Shoppe • Hobbies include singing and dancing • Considering a major in human biology with a profession as an entrepreneur • Daughter of Gena and Brian Pickett with one younger sister, Kamila • Member of the National Honors Society • Born in Santa Barbara, Calif.

24 Abby Greubel Forward • 5-7 • So. • Santa Ana, Calif. • Foothill • Undeclared

2019: Scored against Penn (Aug. 30) • Had one goal and one assist against San Jose State (Sept. 1) • One assist against No. 14 Washington State (Oct. 3) • Had an assist at Oregon (Oct. 13)

The Greubel File: Has trained with the U-14 and U-16 United States national teams • Played club for Slammers F.C. (2009-18) • Sister, Molly, played basketball at UC Davis • Grandfather, Ben Dolson played basketball at Auburn University, and competed in 1956 Olympics for the U.S. demonstration baseball team • Anticipates a major in architectural design or psychology

25 Emily Chiao Midfield • 5-7 • Fr. • Phoenix, Ariz. • Xavier Prep • Undeclared

2019: Has not appeared

The Chiao File: Represented Phoenix Youth Rising F.C. (formerly known as Scottsdale Blackhawks from 2012-19) • Club captain (2012-19) • Two-time USYS National Championships Best XI (2017-18) • Born in Phoenix, Ariz. • Daughter of Christine and Shupe Chiao with one older brother, Jackson, and one younger brother, Cameron • Anticipates majoring in computer science or symbolic systems with the contemplated future job as a software developer • Hobbies include golfing, playing the piano and watching soccer

27 Bianca Caetano-Ferrara Midfield • 5-7 • Fr. • San Diego, Calif. • Cathedral Catholic • Undeclared

2019: First career appearance against Penn (Aug. 30)

The Caetano-Ferrara File: Member of Brazil's U-20 national team • Has trained with Brazil's U-17 team and trained with the national team in Rio de Janeiro in 2015-16 • Played club for San Diego Surf (2014-18) and was a teammate of Catarina Macario • Daughter of Joe and Eliane Ferrara and has an older sister, Giulia -- mother is from Brazil • Anticipates a major in human biology

30 Maya Shetty Goalkeeper • 5-5 • Fr. • Morgantown, W.V. • University • Undeclared

2019: First career appearance against Penn (Aug. 30)

The Shetty File: Played club for Beadling Soccer Club (2015-18) and Victory Express (2014) • 2018 PA-West State Champions • Has two sisters, Zoe and Seneca • Aunt, Jennifer Chaffee, played volleyball at Stanford from 1986-1990 • Anticipates a major in biomedical engineering with a profession as an orthopedic surgeon • Hobbies include photography, skiing and hiking with her dogs

NCAA Tournament History

1990

NCAA First Round (Santa Barbara, Calif.)
Nov. 3: UC Santa Barbara 1, Stanford 0
Finish: Final 12

1991

NCAA First Round (Stanford, Calif.)
Nov. 11: Stanford 2, Santa Clara 1 (OT)
NCAA Second Round (Colorado Springs, Colo.)
Nov. 16: Colorado Coll. 1, Stanford 0 (3OT)
Finish: Final 8

1992

NCAA First Round (Stanford, Calif.)
Nov. 8: Stanford 5, Portland 2
NCAA Second Round (Stanford, Calif.)
Nov. 15: Santa Clara 2, Stanford 0
Finish: Final 8

1993

NCAA First Round (Stanford, Calif.)
Nov. 13: Stanford 2, California 0
NCAA Second Round (Stanford, Calif.)
Nov. 14: Stanford 1, Portland 0
NCAA Semifinals (Chapel Hill, N.C.)
Nov. 19: George Mason 1, Stanford 1
** George Mason advanced 3-1 in PKs*
Finish: Final 4

1994

NCAA First Round (Portland, Ore.)
Nov. 12: Stanford 0, Washington 0
** Stanford advanced 6-5 in PKs*
NCAA Second Round (Portland, Ore.)
Nov. 13: Portland 2, Stanford 1 (3OT)
Finish: Final 8

1995

NCAA First Round (Santa Clara, Calif.)
Nov. 10: Santa Clara 3, Stanford 2 (3OT)
Finish: Final 24

1996

NCAA First Round (Santa Clara, Calif.)
Nov. 16: Santa Clara 3, Stanford 2
Finish: Final 32

1998

NCAA First Round (Provo, Utah)
Nov. 11: BYU 6, Stanford 1
Finish: Final 48

1999

NCAA First Round – Bye
NCAA Second Round (Stanford, Calif.)
Nov. 13: Stanford 3, Cal Poly 1
NCAA Third Round (South Bend, Ind.)
Nov. 19: Notre Dame 1, Stanford 0
Finish: Final 16

2000

NCAA First Round (Stanford, Calif.)
Nov. 8: Stanford 4, San Jose State 1
NCAA Second Round (Provo, Utah)
Nov. 11: BYU 5, Stanford 0
Finish: Final 32

2001

NCAA First Round (Stanford, Calif.)
Nov. 16: Stanford 2, Denver 0
NCAA Second Round (Stanford, Calif.)
Nov. 18: Stanford 3, Saint Mary's 1
NCAA Third Round (Stanford, Calif.)
Nov. 23: Texas A&M 1, Stanford 0
Finish: Final 16

2002

NCAA First Round (Stanford, Calif.)
Nov. 15: Stanford 4, Cal Poly 0
NCAA Second Round (Stanford, Calif.)
Nov. 17: Stanford 1, Cal 0 (OT)
NCAA Third Round (Stanford, Calif.)
Nov. 23: Stanford 1, Notre Dame 0
NCAA Quarterfinal (Stanford, Calif.)
Nov. 30: Portland 0, Stanford 0 (2OT)
** Portland advanced 4-2 in PKs*
Finish: Final 8

2003

NCAA First Round (Santa Clara, Calif.)
Nov. 14: Santa Clara 1, Stanford 0

Finish: Final 64

2004

NCAA First Round (Santa Clara, Calif.)
Nov. 12: Stanford 2, Cal Poly 0
NCAA Second Round (Santa Clara, Calif.)
Nov. 14: Santa Clara 1, Stanford 0 (2OT)
Finish: Final 32

2005

NCAA First Round (Santa Clara, Calif.)
Nov. 11: Saint Louis 2, Stanford 0
Finish: Final 64

2006

NCAA First Round (Santa Clara, Calif.)
Nov. 10: Stanford 2, Nevada 1
NCAA Second Round (Santa Clara, Calif.)
Nov. 12: Stanford 2, USC 0
NCAA Third Round (Stanford, Calif.)
Nov. 17: Clemson 0, Stanford 0
** Clemson advanced 4-2 in PKs*
Finish: Final 16

2007

NCAA First Round (Stanford, Calif.)
Nov. 16: Stanford 7, Sacramento State 0
NCAA Second Round (Stanford, Calif.)
Nov. 18: Stanford 1, California 1
** Stanford advanced 7-6 in PKs*
NCAA Third Round (Stanford, Calif.)
Nov. 23: Connecticut 2, Stanford 0
Finish: Final 16

2008

NCAA First Round (Stanford, Calif.)
Nov. 14: Stanford 2, UC Santa Barbara 0
NCAA Second Round (Stanford, Calif.)
Nov. 16: Stanford 5, Kansas 0
NCAA Third Round (Stanford, Calif.)
Nov. 21: Stanford 1, Rutgers 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 28: Stanford 1, Portland 0
NCAA Semifinals (Cary, N.C.)
Dec. 5: Notre Dame 1, Stanford 0
Finish: Final 4

2009

NCAA First Round (Stanford, Calif.)
Nov. 12: Stanford 2, Northern Arizona 0
NCAA Second Round (Stanford, Calif.)
Nov. 14: Stanford 2, BYU 0
NCAA Third Round (Stanford, Calif.)
Nov. 20: Stanford 1, Santa Clara 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 27: Stanford 3, Boston College 1
NCAA Semifinals (College Station, Texas)
Dec. 4: Stanford 2, UCLA 1 (OT)
NCAA Final (College Station, Texas)
Dec. 6: North Carolina 1, Stanford 0
Finish: Final 2

2010

NCAA First Round (Stanford, Calif.)
Nov. 12: Stanford 3, Sacramento State 0
NCAA Second Round (Stanford, Calif.)
Nov. 14: Stanford 2, Santa Clara 1
NCAA Third Round (Stanford, Calif.)
Nov. 19: Stanford 3, UCLA 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 26: Stanford 5, Florida State 0
NCAA Semifinals (Cary, N.C.)
Dec. 3: Stanford 2, Boston College 0
NCAA Final (Cary, N.C.)
Dec. 5: Notre Dame 1, Stanford 0
Finish: Final 2

2011

NCAA First Round (Stanford, Calif.)
Nov. 11: Stanford 3, Montana 0
NCAA Second Round (Stanford, Calif.)
Nov. 18: Stanford 2, South Carolina 0
NCAA Third Round (Stanford, Calif.)
Nov. 20: Stanford 2, Boston College 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 25: Stanford 2, Oklahoma State 1 (OT)
NCAA Semifinals (Kennesaw, Ga.)
Dec. 2: Stanford 3, Florida State 0
NCAA Final (Kennesaw, Ga.)
Dec. 4: Stanford 1, Duke 0
Finish: NCAA champions

2012

NCAA First Round (Stanford, Calif.)
Nov. 9: Stanford 3, Idaho State 0
NCAA Second Round (Stanford, Calif.)
Nov. 16: Stanford 2, Santa Clara 1
NCAA Third Round (Stanford, Calif.)
Nov. 18: Stanford 3, Denver 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 23: Stanford 2, UCLA 1
NCAA Semifinals (San Diego, Calif.)
Nov. 30: North Carolina 1, Stanford 0 (2OT)
Finish: Final 4

2013

NCAA First Round (Stanford, Calif.)
Nov. 15: Stanford 1, Cal State Fullerton 0
NCAA Second Round (Los Angeles, Calif.)
Nov. 22: Stanford 1, South Carolina 0 (OT)
NCAA Third Round (Los Angeles, Calif.)
Nov. 24: UCLA 2, Stanford 0
Finish: Final 16

2014

NCAA First Round (Stanford, Calif.)
Nov. 14: Stanford 5, Cal State Fullerton 2
NCAA Second Round (Stanford, Calif.)
Nov. 21: Stanford 1, Arkansas 0
NCAA Third Round (Stanford, Calif.)
Nov. 23: Stanford 1, Washington 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 28: Stanford 2, Florida 2
** Stanford advanced 4-3 in PKs*
NCAA Semifinals (Boca Raton, Fla.)
Dec. 5: Stanford 1, Florida State 2
Finish: Final 4

2015

NCAA First Round (Stanford, Calif.)
Nov. 13: Stanford 2, San Jose State 0
NCAA Second Round (Stanford, Calif.)
Nov. 19: Stanford 2, BYU 1
NCAA Third Round (Stanford, Calif.)
Nov. 21: Stanford 3, Arizona 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 27: Stanford 1, Duke 1
** Duke advanced 3-2 in PKs*
Finish: Final 8

2016

NCAA First Round (Stanford, Calif.)
Nov. 11: Stanford 4, Houston Baptist
NCAA Second Round (Stanford, Calif.)
Nov. 18: Stanford 0, Santa Clara 1
** Santa Clara scored in 2OT*
Finish: Final 32

2017

NCAA First Round (Stanford, Calif.)
Nov. 11: Stanford 9, Utah Valley 1
NCAA Second Round (Stanford, Calif.)
Nov. 17: Stanford 2, Auburn 0
NCAA Third Round (Stanford, Calif.)
Nov. 19: Stanford 1, Florida State 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 24: Stanford 4, Penn State 0
College Cup Semifinal (Orlando, Fla.)
Dec. 1: Stanford 2, South Carolina 0
College Cup Final (Orlando, Fla.)
Dec. 3: Stanford 3, UCLA 2
Finish: National Champions

2018

NCAA First Round (Stanford, Calif.)
Nov. 9: Stanford 3, Seattle 0
NCAA Second Round (Salinas, Calif.)
Nov. 16: Stanford 4, Ole Miss 1
NCAA Third Round (Stanford, Calif.)
Nov. 18: Stanford 1, Wisconsin 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 23: Stanford 2, Tennessee 0
College Cup Semifinal (Cary, N.C.)
Nov. 30: Florida State 2, Stanford 0

1 Lauren Rood
Sr. • GK • 5-9

2 Naomi Girma
So. • D/M • 5-6

3 Madison Haley
Jr. • F • 5-7

4 Belle Briede
Jr. • M • 5-5

5 Sierra Enge
RS-Fr. • D/M • 5-5

6 Carly Malatsky
Sr. • D • 5-4

7 Ceci Gee
Sr. • F • 5-9

8 Kattalin Stahl
Fr. • D • 5-7

9 Sophia Smith
So. • F • 5-6

10 Maya Doms
Fr. • M • 5-6

12 Jojo Harber
Jr. • D • 5-5

14 Civana Kuhlmann
Jr. • F • 5-6

15 Kennedy Wesley
Fr. • D • 5-5

16 Beattie Goad
Sr. • D/M • 5-7

17 Sam Hiatt
Sr. • D • 5-10

18 Sam Tran
RS-Jr. • F • 5-6

19 Katie Meyer
RS-Fr. • GK • 5-9

20 Catarina Macario
Jr. • F • 5-5

21 Paige Rubinstein
Fr. • D/M • 5-6

22 Madison Ayson
Fr. • D • 5-8

23 Kiki Pickett
Jr. • D • 5-0

24 Abby Greubel
So. • F • 5-7

25 Emily Chiao
Fr. • M • 5-7

27 Bianca Caetano-Ferrara
RS-Fr. • M • 5-7

30 Maya Shetty
So. • GK • 5-5