

RADIO/TV CHART

**CRYSTAL
LANGHORNE**

Junior • C/F • 6-2
Willingboro, N.J./Willingboro
15.1 ppg, 8.0 rpg, 72.1 FG%

**SA'DE
WILEY-GATEWOOD**

R-Junior • G • 5-9
Pomona, Calif./Lynwood
(Tennessee)
6.8 ppg, 2.7 rpg, 2.6 apg

**CHRISTIE
MARRONE**

R-Sophomore • G • 5-6
Brooklyn, N.Y./St. John's Villa
(Virginia Tech)
2.5 ppg, 1.0 rpg, 1.4 apg

**LAURA
HARPER**

Junior • F/C • 6-4
Elkins Park, Pa./Cheltenham
10.6 ppg, 6.3 rpg, 1.9 bpg

**KRISTI
TOLIVER**

Sophomore • G • 5-7
Harrisonburg, Va./Harrisonburg
11.9 ppg, 4.7 apg, 47.1 3FG%

**ASHLEIGH
NEWMAN**

Junior • G • 5-9
Shelbyville, Tenn./
Shelbyville Central
6.5 ppg, 3.3 rpg, 34.2 3FG%

**SHAY
DORON**

Senior • G • 5-9
Ramat Hasharon, Israel/
Christ the King (N.Y.)
11.6 ppg, 4.1 rpg, 44.1 FG%

**MARISSA
COLEMAN**

Sophomore • G/F • 6-1
Cheltenham, Md./
St. John's College (D.C.)
13.1 ppg, 7.3 rpg, 49.7 FG%

**EMERY
WALLACE**

Freshman • F • 6-1
Roanoke, Va./Hidden Valley

**AURELIE
NOIREZ**

Senior • C • 6-2
Vandoeuvre, France/
Lycée François Arago
2.5 ppg, 2.4 rpg, 45.6 FG%

**JADE
PERRY**

Junior • F/C • 6-1
Central City, Ky./
Muhlenberg North
5.6 ppg, 5.6 rpg, 81.6 FT%

BRENDA FRESE

Head Coach
Arizona 1993
111-50, 5th Year at MD
168-80, 8th Year as Head
Coach

JEFF WALZ

Associate Head Coach
Northern Kentucky 1995
5th Year at MD
12th Year Overall

ERICA FLOYD

Assistant Coach
Ohio State 1993
5th Year at MD
13th Year Overall

JOANNA BERNABEI

Assistant Coach
West Liberty 1997
4th Year at MD
9th Year Overall

2006-07 ROSTER

Numerical

No.	Name	Pos.	Cl.	Ht.	Hometown/High School/Previous School
1	Crystal Langhorne	C/F	Jr.	6-2	Willingboro, N.J./Willingboro
2	Sa'de Wiley-Gatewood	G	R-Jr.	5-9	Pomona, Calif./Lynnwood (Tennessee)
11	Christie Marrone	G	R-So.	5-6	Brooklyn, N.Y./St. John Villa (Virginia Tech)
15	Laura Harper	F/C	Jr.	6-4	Elkins Park, Pa./Cheltenham
20	Kristi Toliver	G	So.	5-8	Harrisonburg, Va./Harrisonburg
21	Ashleigh Newman	G	Jr.	5-10	Shelbyville, Tenn./Shelbyville Central
22	Shay Doron	G	Sr.	5-9	Great Neck, N.Y./Christ the King
25	Marissa Coleman	G/F	So.	6-1	Cheltenham, Md./St. John's College (D.C.)
33	Emery Wallace	F	Fr.	6-2	Roanoke, Va./Hidden Valley
44	Aurelie Noirez	C	Sr.	6-2	Vandoeuvre, France/Lycée François Arago
55	Jade Perry	F/C	Jr.	6-1	Central City, Ky./Muhlenberg North

Alphabetical

No.	Name	Pos.	Cl.	Ht.	Hometown/High School
25	Marissa Coleman	G/F	So.	6-1	Cheltenham, Md./St. John's College (D.C.)
22	Shay Doron	G	Sr.	5-9	Great Neck, N.Y./Christ the King
15	Laura Harper	F/C	Jr.	6-4	Elkins Park, Pa./Cheltenham
1	Crystal Langhorne	C/F	Jr.	6-2	Willingboro, N.J./Willingboro
11	Christie Marrone	G	R-So.	5-6	Brooklyn, N.Y./St. John Villa (Virginia Tech)
21	Ashleigh Newman	G	Jr.	5-10	Shelbyville, Tenn./Shelbyville Central
44	Aurelie Noirez	C	Sr.	6-2	Vandoeuvre, France/Lycée François Arago
55	Jade Perry	F/C	Jr.	6-1	Central City, Ky./Muhlenberg North
25	Kristi Toliver	G	So.	5-8	Harrisonburg, Va./Harrisonburg
33	Emery Wallace	F	Fr.	6-2	Roanoke, Va./Hidden Valley
2	Sa'de Wiley-Gatewood	G	R-Jr.	5-9	Pomona, Calif./Lynnwood (Tennessee)

Head Coach: Brenda Frese (Arizona '93, 5th season)

Associate Head Coach: Jeff Walz (Northern Kentucky '95, 5th season)

Assistant Coach: Erica Floyd (Ohio State '93, 5th season)

Assistant Coach: Joanna Bernabei (West Liberty '97, 4th season)

Director of Basketball Operations: Mark Pearson (Iowa State '96, 5th season)

Assistant Director of Basketball Operations: Becky Bonner (Boston University '05), 1st season

PRONUNCIATION GUIDE

Brenda FRESE.....FREEZE
 Joanna BERNABEI.....BER-nah-bee
 Jeff WALZ.....WALLS
 Shay DORON.....dur-RON
 Christie MARRONE.....muh-ROAN
 AURELIE NOIREZ.....OR-eh-lee NOR-ez
 SA'DE Wiley-Gatewood.....shah-DAY

BY CLASS

Seniors (2): Shay Doron, Aurelie Noirez

Juniors (5): Laura Harper, Crystal Langhorne, Ashleigh Newman, Jade Perry, Sa'de Wiley-Gatewood

Sophomores (3): Marissa Coleman, Christie Marrone, Kristi Toliver

Freshman (1): Emery Wallace

BY POSITION

Guards (6): Marissa Coleman, Shay Doron, Christie Marrone, Ashleigh Newman, Kristi Toliver, Sa'de Wiley-Gatewood

Forwards (5): Marissa Coleman, Laura Harper, Crystal Langhorne, Jade Perry, Emery Wallace

Centers (4): Laura Harper, Crystal Langhorne, Aurelie Noirez, Jade Perry

BY HEIGHT

5-6 (1): Christie Marrone

5-7 (1): Kristi Toliver

5-9 (2): Shay Doron, Sa'de Wiley-Gatewood

5-10 (1): Ashleigh Newman

6-1 (3): Marissa Coleman, Jade Perry, Emery Wallace

6-2 (2): Crystal Langhorne, Aurelie Noirez

6-4 (1): Laura Harper

BY STATE/COUNTRY

California (1): Sa'de Wiley-Gatewood

Kentucky (1): Jade Perry

Maryland (1): Marissa Coleman

New Jersey (1): Crystal Langhorne

New York (1): Christie Marrone

Pennsylvania (1): Laura Harper

Tennessee (1): Ashleigh Newman

Virginia (2): Kristi Toliver, Emery Wallace

France (1): Aurelie Noirez

Israel (1): Shay Doron

#2-SEED MARYLAND
27-5, 10-4 ACC

Ranking (AP/ESPN): 6/6

Head Coach: Brenda Frese (5th year, 111-50 at Maryland; 7th year, 168-80 overall)

NCAA Tournament Appearances: 15

(1 Final, 4 Final Fours, 5 Elite Eights, 6 Sweet 16's)

Last NCAA Appearance: 2006, 6-0 (W, 78-75 OT vs Duke)

All-time NCAA Tournament Record: 20-14 (8-2 under Frese)

Best NCAA Tournament Finish: Champion (2006)

PLAYERS TO WATCH

	GP/GS	FG	3FG	FT	RPG	A-TO-B-S	PPG
Crystal Langhorne (JR, F/C)	32/32	.721	.000	.582	8.0	51-86-12-33	15.1
• Wooden Award Finalist, Naismith Finalist, Wade Trophy Candidate, Kodak/WBCA Region II All-America, 1st Team All-ACC, 2nd Team All-ACC Tournament, 2nd Team ESPN The Magazine/CoSIDA Academic All-America							
Marissa Coleman (SO, G/F)	32/31	.497	.344	.805	7.3	105-86-26-35	13.1
• Wooden Award Finalist, Naismith Finalist, Wade Trophy Candidate, 2nd Team All-ACC, 2nd Team All-ACC Tournament							
Kristi Toliver (SO, G)	32/32	.493	.471	.875	2.3	149-83-4-33	11.9
• 3rd Team All-ACC; Nancy Lieberman Award Finalist							

SERIES VS. HARVARD: Maryland leads, 1-0

Last Meeting: W, 81-61, 11/29/97

In the only meeting between the teams, Maryland defeated Harvard by a 20-point margin on the first day of the ECAC Holiday Festival in Worcester, Mass. The Terps led 39-31 at the break, before gradually increasing its lead with several mini-runs, including a 7-0 spurt early in the second half and a sealed it with an 11-2 run in the final five minutes of the game. Sonia Chase led the team with 25 points, with Sonia Chase recording a double-double with 21 points and 12 rebounds. Harvard's Allison Feaster led the Crimson with 28 points and 13 points.

SERIES VS. MISSISSIPPI: Maryland leads, 1-0

Last Meeting: W, 110-79, 11/25/06

The teams played for the first time ever earlier this season, meeting in the championship game of the Junkanoo Jam in the Bahamas. The Terps ran out to a 56-35 lead at halftime to put the game away early. The 110 points set a single-game tournament record and was the most scored on the road by Maryland since 1988.

Senior Shay Doron had 23 points on 9-for-11 shooting, also grabbing six rebounds, dishing four assists and making four steals, en route to tournament MVP honors. The Terps also had a solid defense plan in the game, limiting Mississippi's Armintie Price to just nine points and the team to just 37.2 percent shooting.

SERIES VS. TCU: Maryland leads, 1-0

Last Meeting: W, 82-64, 11/17/06

TCU opened the 2006-07 season against the Terrapins in mid-November at the BTI Classic at Comcast Center. Laura Harper scored a career-high 27 points to lead the Terps to the victory. Shay Doron had 22 points. The Lady Frogs were limited to just 28 points in the first half, while Maryland scored 51 to cruise to the victory. TCU trailed by as many as 36 in the game.

#15-SEED HARVARD
15-12, 13-1 IVY LEAGUE

Ranking (AP/ESPN): NR

Head Coach: Kathy Delaney-Smith (25th year, 382-275 overall and at Harvard)

NCAA Tournament Appearances: Five

Last NCAA Appearance: 2003

All-time NCAA Tournament Record: 1-5

Best NCAA Tournament Finish: Second Round (1998)

PLAYERS TO WATCH

	GP/GS	FG	3FG	FT	RPG	A-TO-B-S	PPG
Emily Tay (SO, G)	27/27	.455	.286	.710	3.0	139-119-4-62	12.8
• First Team All-Ivy League; leads the Ivy with 5.2 apg and 2.31 spg							
Lindsay Hallion (JR, G)	27/27	.522	.342	.839	4.0	93-88-2-51	12.1
• Second Team All-Ivy League; ranked second in the Ivy in FG% and FT%							
Niki Finelli (SO, G)	27/26	.397	.393	.896	5.6	32-54-2-39	11.9
• Honorable Mention All-Ivy League							

ABOUT HARVARD: Harvard is the only one of the three teams in Hartford from the Dayton Regional to earn its respective conference's automatic bid. The Crimson captured the Ivy League's regular-season title posting a 13-1 record, winning their last 12 games of the season. Two of Harvard's top three scorers are underclassmen. Sophomore Emily Tay leads the pack with 12.8 points per game, while also leading the league in assists per game and steals per game. Classmate Niki Finelli is second on the team in rebounding and third in scoring. Six of Harvard's players are underclassmen, five are sophomores. It has just two seniors on the squad. Only one of those seniors is in the starting lineup.

HARVARD MAKES NCAA TOURNEY HISTORY: Harvard is the only 16 seed in men's or women's NCAA Tournament history to defeat a No. 1 seed. The Crimson defeated Stanford in 1998, 71-67.

IVY LEAGUE IN THE NCAA

TOURNAMENT: The Crimson are the only Ivy League team in the NCAA Tournament, capturing the league's automatic bid when it won the conference crown with a regular-season record of 13-1.

TERPS VS. THE IVY LEAGUE: Maryland has never lost to an Ivy League team, going 4-0 all-time. The Terps have defeated Brown (2000) and Harvard (1997) once, while taking two games from Penn, the last meeting coming in the Coors Classic in 2004.

HARVARD VS. THE FIELD OF 64: The Crimson are 0-5 against NCAA Tournament teams, who come from five different conferences. Harvard opened the season with losses to East Carolina and Holy Cross in the TD BankNorth Classic. It also suffered non-conference losses to BYU, California and Marist. The Terps also defeated Marist in the championship game of the Terrapin Classic.

2006-07 RESULTS

11/17	vs. East Carolina ¹	L, 71-80
11/18	vs. Holy Cross ¹	L, 57-69
11/22	Quinnipiac	L, 74-82
11/25	at Fairfield	L, 57-73
11/29	BYU	L, 51-66
12/2	vs. California ²	L, 54-96
12/3	vs. San Jose State ²	W, 83-62
12/12	at Boston University	L, 63-77
12/15	at Wisconsin	L, 66-86
12/18	Marist	L, 68-74
12/21	Northeastern	L, 77-87
12/28	at Boston College	W, 68-58
12/31	at Providence	L, 67-78
1/6	at Dartmouth*	W, 71-68
1/26	at Yale*	L, 53-61
1/27	at Brown*	W, 73-42
2/2	at Columbia*	W, 65-36
2/3	at Cornell*	W, 71-57
2/9	Princeton*	W, 80-57
2/10	Pennsylvania*	W, 87-74
2/16	Brown*	W, 67-41
2/17	Yale*	W, 68-58
2/23	at Penn*	W, 66-59
2/24	at Princeton*	W, 66-51
3/2	Cornell*	W, 64-48
3/3	Columbia*	W, 72-65
3/6	Dartmouth*	W, 72-54

* Ivy League game

1 TD BankNorth Classic

2 Contra Costa Times Classic

#7-SEED MISSISSIPPI 21-10, 9-5 SEC

Ranking (AP/ESPN): RV/NR

Head Coach: Carol Ross (4th year, 74-49 at Ole Miss; 16th year, 321-170 overall)

NCAA Tournament Appearances: 16

Last NCAA Appearance: 2005, 0-1 (L, 60-57, George Washington)

All-time NCAA Tournament Record: 15-16

Best NCAA Tournament Finish: Elite Eight (1985, 1986, 1989, 1992)

PLAYERS TO WATCH

	GP/GS	FG	3FG	FT	RPG	A-TO-B-S	PPG
Armintie Price (SR, G)	31/31	.436	.171	.574	9.1	146-95-17-118	18.1
• SEC Defensive Player of the Year, 1st Team All-SEC							
Ashley Awkward (SR, G)	31/31	.367	.271	.700	2.8	82-83-3-60	12.2
• Scored in double figures in every SEC game							
Alliesha Easley (FR, G)	31/31	.398	.291	.663	3.0	40-50-1-41	11.0
• SEC All-Freshman Team							

ABOUT MISSISSIPPI: The Rebels receive their highest seed in the NCAA Tournament under fourth-year head coach Carol Ross and are back in the postseason event after missing out last year. Ole Miss, who received an at-large bid into the tournament, is 21-10 overall, its most wins in a season since the 2001 campaign. Mississippi is led by first team All-SEC performer Armintie Price. She is averaging nearly a double-double, leading the team both with 18.1 ppg and 9.1 rpg. She is also the team's assist leader, averaging 4.7 apg. Fellow senior Ashley Awkward is second on the squad with 12.2 ppg.

SEC IN THE NCAA TOURNAMENT: The SEC received five overall bids into the NCAA Tournament, with Vanderbilt capturing the conference's automatic bid after winning the conference tournament. Also in the Dayton Regional is the SEC's Tennessee, who garnered a No. 1 seed. The seventh-seeded Rebels are the lowest seeded team from the SEC.

TERPS VS. THE SEC: Maryland has not had much luck over the years against SEC teams, trailing by a combined 24-10. The Terps have faced 11 teams from the conference all-time, including 14 meetings against Tennessee. The last time the Terps faced the Lady Vols was in a close, 80-75, decision at the Paradise Jam last year. The Terrapins defeated Mississippi, however, earlier this season in the Bahamas, 110-79.

MISSISSIPPI VS. THE FIELD OF 64: Ole Miss is 3-5 against teams in the NCAA Tournament this year, including a loss to the Terps on Nov. 25. Only one more of those losses have come against a non-conference team (at Rutgers). The Rebels are 3-3 against SEC teams in the tournament.

2006-07 RESULTS		
11/10	SE Louisiana	W, 92-46
11/14	at UAB	W, 99-85
11/17	at Rice	L, 91-92 (2OT)
11/19	Rhode Island	W, 94-46
11/21	Arkansas-Pine Bluff	W, 76-46
11/24	vs. Northwestern ¹	W, 61-58
11/25	vs. Maryland ¹	L, 79-110
12/2	Illinois	W, 75-50
12/10	Penn State	W, 65-48
12/12	at Rutgers	L, 84-89 (3OT)
12/17	Central Arkansas	W, 104-63
12/21	Miami	W, 82-64
12/29	vs. Texas-Arlington ²	L, 55-66
12/30	vs. Fordham ²	W, 99-43
1/2	Nichols State	W, 87-50
1/4	at Auburn*	W, 74-66
1/7	Vanderbilt*	W, 76-66
1/11	LSU*	W, 77-74
1/14	at Kentucky*	W, 67-65
1/18	South Carolina*	W, 76-57
1/25	at Georgia*	L, 60-69
1/28	Mississippi State*	L, 71-73
2/1	at Florida*	W, 72-64
2/4	at Arkansas*	W, 90-87 (2OT)
2/8	Kentucky*	L, 61-69
2/11	Alabama*	W, 84-43
2/15	at Tennessee*	L, 69-81
2/18	at Mississippi State*W, 86-84 (OT)	
2/25	Auburn*	L, 56-64
3/1	vs. Alabama ³	W, 78-49
3/2	vs. LSU ³	W, 46-52
1 Junkanoo Jam		
2 Double Tree Classic		
3 SEC Tournament		

#10-SEED TCU 21-10, 11-5 MWC

Ranking (AP/ESPN): NR

Head Coach: Jeff Mittie (8th year, 173-82 at TCU; 15th year, 324-141 overall)

NCAA Tournament Appearances: Six

Last NCAA Appearance: 2006, 1-1 (L, 48-82, Rutgers)

All-time NCAA Tournament Record: 5-6

Best NCAA Tournament Finish: Second Round (2001, 2002, 2003, 2004, 2006)

PLAYERS TO WATCH

	GP/GS	FG	3FG	FT	RPG	A-TO-B-S	PPG
Adrian Ross (JR, G)	31/29	.443	.381	.734	3.5	72-77-10-92	17.5
• Kodak/WBCA Region All-America, MWC Co-Player of the Year, All-MWC							
Ashley Davis (SR, G/F)	31/31	.447	.423	.833	4.4	37-57-18-31	13.9
• 2nd Team All-MWC							
Hanna Biernacka (SR, F)	22/20	.463	.000	.638	5.1	50-45-5-25	11.7
* Honorable Mention All-MWC							

ABOUT TCU: The Lady Frogs are earned their seventh-straight NCAA Tournament bid, earning an at-large berth. Adrianne Ross leads the Mountain West Conference and the team with 17.5 points per game, en route to earning co-Player of the Year honors, while teammate Ashley Davis also earned all-conference nods, earning a spot on the second team, averaging 13.9 ppg. TCU ended up in a four-way tie for second place in the MWC, losing in the quarterfinal round to eventual finalist, Utah.

MWC IN THE NCAA TOURNAMENT: Three teams from the Mountain West have earned spots in the 2007 NCAA Tournament. New Mexico claimed the MWC's automatic bid, while BYU and TCU each garnered at-large bids. The Lobos received the highest seed of the three teams at No. 8 and is in the Fresno Regional. BYU is the 11th seed in the Greensboro Regional.

TERPS VS. THE MWC: Maryland has split four games with Mountain West teams, playing four teams currently in the conference overall. The Terrapins defeated Utah last year to get to the Final Four and also beat TCU this season. They lost to Colorado State in the 2001 NCAA Tournament and stumbled in the only meeting against UNLV in 1978.

TCU VS. THE FIELD OF 64: TCU is 3-5 this season against teams in the 2007 NCAA Tournament, including a loss to the Terrapins in the first game of the BTI Classic at Comcast Center. The Lady Frogs posted wins over Southland Champion Texas-Arlington and the Big East's DePaul in the non-conference slate.

2006-07 RESULTS		
11/17	at Maryland ¹	L, 62-84
11/18	vs. George Washington ¹	L, 77-82
11/19	vs. Arizona ¹	L, 56-59 (OT)
11/22	Houston	W, 57-46
11/25	Rice	W, 81-67
12/1	SMU	W, 83-71
12/3	Pepperdine	W, 74-56
12/8	Florida	W, 83-72
12/10	UTA	W, 71-67
12/17	at Georgia	L, 58-80
12/20	vs. Syracuse ²	W, 74-53
12/21	vs. DePaul ²	W, 74-73
12/30	North Carolina A&T	W, 106-84
12/31	UMKC	W, 68-45
1/3	UNLV*	W, 88-63
1/6	Colorado State*	W, 86-36
1/11	at Air Force*	W, 87-61
1/18	at Utah *	L, 61-72
1/20	at Wyoming*	L, 51-66
1/24	New Mexico*	W, 67-43
1/28	San Diego State*	W, 83-57
2/1	at BYU* (CSTV)	L, 65-69
2/3	at UNLV*	W, 75-62
2/7	at Colorado State*	W, 85-67
2/10	Air Force*	W, 86-48
2/18	Utah*	W, 74-50
2/22	Wyoming*	L, 50-61
2/25	at New Mexico*	L, 54-75
2/28	at San Diego State*	W, 78-61
3/3	BYU*	W, 62-48
3/7	vs. Utah ³	L, 67-68
* MWC Conference game		
1 BTI Classic		
2 San Juan Shootout		
3 MWC Tournament		

MARYLAND LOOKING FOR ANOTHER SUCCESS STORY

- The reigning national champion Maryland women's basketball team begins its quest for a repeat when it travels to Hartford, Conn., to face Harvard in the first round. The Terps are the No. 2 seed for the second-straight year and have been designated to the Dayton Regional, tabbed the toughest regional of the 2007 tournament.
- Maryland will be making its 16th NCAA Tournament appearance, 21st national postseason appearance (four AIAW, one WNIT). The Terps' national championship run last year was the program's first NCAA title.
- Head coach Brenda Frese will be leading her Terps into their fourth-consecutive NCAA Tournament in her five years as head coach. The 2007 senior class of Shay Doron and Aurelie Noirez will be the fourth class in the history of the program to advance to the NCAA Tournament four-straight years and the first since the 1993 senior class. They are the seventh senior class, overall, to make four trips to the postseason.
- Maryland has advanced to the second round of the tournament the last three years.

TERPS IN THE NCAA TOURNAMENT

- Making its 16th NCAA Tournament appearance, Maryland advances to the tournament for the fourth-straight year, the first time since 1993 the Terps have made four-consecutive trips to the Big Dance.
- The Terrapins have posted a 20-14 record in 15 appearances, winning the NCAA title last year. They were the third-straight No. 2 seed to win the national championship.
- Maryland's championship game appearance last year was its first in the NCAA Tournament. The Terps reached their first Final Four since 1989 and their third overall (2006, 1989, 1992). They also have been to the Elight Eight five times and six Sweet Sixteen.
- In 1989, Maryland earned the program's only No. 1 seed to date. It has been the No. 2 seed five times, including last season when the Terps nabbed the title. Maryland was also the third seed once in 1983 and has never been the No. four, five, 10 or 11 seed.
- In its three NCAA Tournament appearances under head coach Brenda Frese, Maryland improved its seeding from a No. 12 in 2003-04, to a No. 7 in 2004-05, to a No. 2 seed last year.

IN THE NCAA TOURNAMENT HISTORY BOOKS

- Maryland's 13-point comeback in the title game tied the second-largest title-game comeback in NCAA Tournament history. The overtime was only the second in NCAA Championship game history.
- It was the third time in NCAA history two teams from the same conference squared off for the national championship and the first time three teams from the same league advanced to the Final Four. The Terrapins faced both North Carolina (Final Four) and Duke (Final) to win the title. Both UNC and Duke were No. 1 seeds, as well.
- Head coach Brenda Frese was the fifth-youngest coach ever to win an NCAA Division I women's basketball championship (35 years, 11 months, five days). The only younger coaches on the list are: Old Dominion's Marianne Stanley (31 in 1985), Southern California's Linda Sharp (32 in 1983), Purdue's Carolyn Peck (33 in 1999) and Tennessee's Pat Summitt (34 in 1987).
- The Terps were the only team in the history of the NCAA Tournament to play in two overtime games en route to winning the national championship. They were also only the fifth team to ever play in two overtime games in the NCAA Tournament.
- Maryland's Shay Doron went 6-for-6 from the free throw line, tying for the fourth-best foul shooting performance in the NCAA Championship game.
- The Terrapins were the third-straight No. 2 seed to win the NCAA title.
- Maryland was the only team in the 2006 Final Four to have played in the inaugural NCAA Tournament Final Four in 1982.

TOURNAMENT TESTED

- This year's Maryland Terrapins enter the postseason with extensive NCAA Tournament experience. With just one senior in the starting lineup, only two of

the 11 players on the roster have not played in an NCAA Tournament game.

- Of the nine Terps with NCAA Tournament experience, all but one have played in at least six NCAA Tournament games.
- Redshirt-sophomore Christie Marrone has the least among of experience in the tournament, playing in one game her freshman year at Virginia Tech. Sophomores Kristi Toliver and Marissa Coleman played in six games last year.
- Senior Shay Doron boasts the most tournament experience, playing in a school-record tying 10 games. Classmate Aurelie Noirez has played in nine tournament games, while juniors Crystal Langhorne, Jade Perry and Ashleigh Newman have played in eight.

TERP VS. THE FIELD

- Maryland faced 12 of the 64 teams who were selected or won their respective conference's automatic bid this season. The Terps are 10-5 against tournament teams this season, defeating Michigan State, George Washington, Middle Tennessee State, Marist, Mississippi, TCU, NC State, Florida State and Temple. Maryland has lost to Duke and North Carolina twice, both are also No. 1 seeds. The Terps also stumbled against the Yellow Jackets, but collected paybacks in the ACC Tournament.

ACC IN THE NCAA TOURNAMENT

- The ACC tied for the second-most number of selections. Only the Big East garnered more bids, with a tournament-high of eight. The ACC and the Big 12 each had six selections, followed by the SEC's five.

TOURNAMENT SUCCESS

- Maryland had advanced to the NCAA Tournament only twice from 1994-2003. Since then, however, the Terps have made four-straight trips to the Big Dance. Only three other ACC teams can boast such success in the recent future.
- Of the 12 teams, the Terrapins, Duke, North Carolina and NC State are the only conference squads to have made the NCAA Tournament in each of the last four years.

SITE SELECTION

- Of the eight first- and second-round predetermined sites, Maryland has only ever played NCAA Tournament games at two of the locations. The Terrapins went 2-0 in 1982 in Austin, Texas, and also went 2-0 in 1989 in Stanford, Calif. The Terps have never played NCAA Tournament games in Minneapolis, Los Angeles, East Lansing, Mich., Hartford, Conn., Pittsburg, Pa., and Raleigh, N.C.
- Maryland began its championship run last year in the state of Pennsylvania, playing the first and second rounds at Penn State University.

ELITE COMPANY

- Maryland is one of only four schools to claim NCAA titles in both men's and women's basketball, joining Connecticut, North Carolina and Stanford.
- The Terps are also one of just two schools to win titles in men's and women's basketball and football.

MEN & WOMEN GO DANCING

- Maryland is one of 21 institutions to have both their men's and women's basketball teams competing in the NCAA Tournament.
- The Terrapins are also one of just four schools who's men's and women's team have received a top four seed (North Carolina, Ohio State and Texas A&M).

A LOOK BACK:**YOUNG TERPS CAPTURE PROGRAM'S 1ST TITLE**

BOSTON (AP) - Maryland's players celebrated on the court, laughing and hugging and bouncing up and down.

Never mind that they still had overtime to play.

"Overtime is our time," Terrapins forward Marissa Coleman said. "What a better way to win a national championship than in overtime, which was our time all season long?"

Too young to fear the pressure and too experienced to succumb to it, the Terrapins won their first NCAA women's title Tuesday night, coming back from a 13-point deficit to force overtime and beat Duke 78-75.

Freshman Kristi Toliver hit a 3-pointer at the end of regulation, then made two free throws with 35 seconds left in overtime to give Maryland the decisive lead.

Maryland (34-4) is 6-0 in overtime games this season - the first five on the road and the last in the championship to cap the second-largest comeback in a women's final. It was the first time the title was determined in overtime since Tennessee beat Virginia in 1991.

Toliver's 3-pointer at the end of regulation sent the Terrapins into a frenzy and deflated the Duke bench. But the real party came after Blue Devils guard Jessica Foley's desperation, well-covered 3-point attempt nicked the front of the rim at the overtime buzzer.

"Overtime is our time. What a better way to win a national championship than in overtime, which was our time all season long."

Marissa Coleman

Piling up on the court, hugging and bumping chests, the Terrapins reveled in the youth that had been the biggest doubt surrounding them coming into the tournament. Even coach Brenda Frese, who was the coach of the year at 32 and a national champion at 35, is on the precocious side.

"Age is just a number," she said. "When you got kids that believe and they believe in each other and they've got that kind of confidence, you can accomplish anything as a team."

Foley made two free throws with 18 seconds left in regulation to give Duke a 70-67 lead, then Frese called timeout to set up a play.

Toliver, who had 12 turnovers in the semifinal victory over North Carolina, brought the ball down and veered to the right. With Duke's Alison Bales in her face and 6.1 seconds left, she lofted the 3 that would spark the first of the Terps' two celebrations.

"And I even felt her fingertips as I was holding my follow through," Toliver said.

"So, she did a great job contesting. I just had a lot of confidence. And I knew I wanted to take the big shot so I just took it."

Duke (31-4) opted not to call a timeout; Lindsey Harding brought the ball down the court and put up a desperation leaner from the right baseline that went off the rim.

After that, the usually frenetic Frese just let her players take over.

"I didn't have to say a word," said the coach, who took over a 10-18 team four years ago after winning the 2002 coach of the year award with Minnesota.

Maryland was a charter member of the Final Four 25 years ago but struggled before Frese took over the program in 2002.

Maryland overcame a 13-point deficit to win the 2006 NCAA title, tying the second-largest comeback in CAA Championship title game history.

"Who would have ever thought in my wildest dreams I would have gotten two rings this year?" Frese said. "One getting married and the other a national championship."

Duke took a 75-74 lead before Toliver sank two free throws to put Maryland ahead for good. Coleman, who bounced back from Frese's furious first-half tongue-lashing to finish with 10 points and 14 rebounds, hit the last two free throws for Maryland with 13.4 seconds left before Foley's 3 barely hit iron.

Toliver had 16 points, four assists and just three turnovers in the title game. Final Four Most Outstanding Player Laura Harper and Shay Doron also scored 16 for the Terrapins.

All game long, Frese was walking the sideline and clapping, screaming out plays and in one case walking onto the court to rip into Coleman for the first 30 seconds of a two-minute timeout.

Coleman got the message.

After scoring just two points in the first half, the 6-foot-1 freshman battled against the 6-foot-7 Bales too keep Duke from using its inside edge to counter Maryland's speed. And that's when Toliver, who had to give up the ball-handling against the Tar Heels, took over.

Duke coach Gail Goestenkors wasn't surprised to see a pair of freshmen maintain their poise.

"No, I've seen it too many times," she said. "Every time they go to overtime, they've won."

The loss will sting back on the Durham, N.C., campus, which is already roiling in the aftermath of a lacrosse party that led to allegations of rape and racism. Coach G failed in her fourth trip to the Final Four to add a banner at Cameron Indoor Stadium along the three won by her better-known male counterpart, Mike Krzyzewski.

"I just feel utter disappointment for my players and my seniors," she said. "It's killing me - not for me, but for my players."

But her players felt just the opposite.

"I woke up knowing we were going to win this for her," Harding said. "I wanted to win this for Coach G. I get tired of people saying she can't win the big game."

Monique Currie, who came back for a fifth year to try to win a title, scored 22 points for Duke, and Bales had 19 points and 12 rebounds. But Bales made just one of two free throws with 47 seconds left and the game tied 74-all.

"Right now, I don't feel good about how things ended," Currie said.

**BIGGEST COMEBACKS,
NCAA WOMEN'S TITLE GAME HISTORY**

Year	Deficit	Final Score
1988	14	La. Tech 56, Auburn 54
2006	13	MARYLAND 78, DUKE 75 (OT)
1983	13	USC 69, La. Tech 67

ALL-TOURNAMENT TEAM

Laura Harper *, Maryland

Kristi Toliver, Maryland

Alison Bales, Duke

Monique Currie, Duke

Erlana Larkins, N. Carolina

* -- Most Outstanding Player

**ALL-TIME NCAA TOURNAMENT
HONORS**
FINAL FOUR**MOST OUTSTANDING PLAYER**

Laura Harper 2006

ALL-FINAL FOUR TEAM

Laura Harper 2006

Kristi Toliver 2006

**REGION MOST
OUTSTANDING PLAYER**

Crystal Langhorne 2006 (Albuquerque)

Deanna Tate 1989 (West)

ALL-REGION TEAM

Crystal Langhorne 2006 (Albuquerque)

Kristi Toliver 2006 (Albuquerque)

Jessie Hicks 1992 (Mid East)

Vicky Bullett 1989 (West)

Carla Holmes 1989 (West)

Deanna Tate 1989 (West)

Lisa Brown 1988 (Mid East)

Vicky Bullett 1988 (Mid East)

Debbie Lytle 1982 (West)

Jasmina Perazic 1982 (West)

IN THE NCAA TOURNAMENT

Date	Location	Round	UM seed	Seed/Opponent	Result
March 14, 1982	College Park, Md.	First Round	#2	#7 Stanford	W, 82-48
March 19, 1982	Stanford, Calif.	Sweet Sixteen		#6 Missouri	W, 80-68
March 21, 1982	Stanford, Calif.	Elite Eight		#4 Drake	W, 89-78
March 26, 1982	Norfolk, Va.	Final Four		#2 Cheyney	L, 66-76
		Opening Round	#3	Bye	
March 19, 1983	College Park, Md.	First Round		#6 Central Michigan	W, 94-71
March 24, 1983	State College, Pa.	Sweet Sixteen		#2 Old Dominion	L, 57-74
March 17, 1984	Cheyney, Pa.	First Round	#6	#3 Cheyney State	L, 64-92
		First Round	#6	Bye	
March 16, 1986	Columbus, Ohio	Second Round		#3 Ohio State	L, 71-87
		First Round	#2	Bye	
March 19, 1988	College Park, Md.	Second Round		#7 St. Joseph's	W, 78-67
March 24, 1988	Athens, Ga.	Sweet Sixteen		#3 Ohio State	W, 81-66
March 26, 1988	Athens, Ga.	Elite Eight		#1 Auburn	L, 74-103
		First Round	#1	Bye	
March 18, 1989	College Park, Md.	Second Round		#9 Bowling Green	W, 78-65
March 23, 1989	Austin, Texas	Sweet Sixteen		#4 Stephen F. Austin	W, 89-54
March 25, 1989	Austin, Texas	Elite Eight		#2 Texas	W, 79-71
March 31, 1989	Tacoma, Wash.	Final Four		#1 Tennessee	L, 80-94
March 14, 1990	College Park, Md.	First Round	#6	#11 Appalachian State	W, 100-71
March 17, 1990	Providence, R.I.	Second Round		#3 Providence	L, 75-77
March 13, 1991	Worcester, Mass.	First Round	#6	#11 Holy Cross	L, 74-81
		First Round	#2	Bye	
March 21, 1992	College Park, Md.	Second Round		#10 Toledo	W, 73-60
March 26, 1992	West Lafayette, Ind.	Sweet Sixteen		#3 Purdue	W, 64-58
March 28, 1992	West Lafayette, Ind.	Elite Eight		#4 Western Kentucky	L, 70-75
		First Round	#2	Bye	
March 20, 1993	College Park, Md.	Second Round		SW Missouri State	L, 71-86
March 14, 1997	Norfolk, Va.	First Round	#9	#8 Purdue	L, 48-74
March 17, 2001	Storrs, Conn.	First Round	#8	#9 Colorado State	L, 69-83
March 21, 2004	Baton Rouge, La.	First Round	#12	#5 Miami (Fla.)	W, 86-85
March 23, 2004	Baton Rouge, La.	Second Round		#4 LSU	L, 61-76
March 20, 2005	College Park, Md.	First Round	#7	#10 UW-Green Bay	W, 65-55
March 22, 2005	College Park, Md.	Second Round		#2 Ohio State	L, 65-75
March 19, 2006	State College, Pa.	First Round	#2	#15 Sacred Heart	W, 95-54
March 21, 2006	State College, Pa.	Second Round		#7 St. John's	W, 84-71
March 25, 2006	Albuquerque, N.M.	Sweet Sixteen		#3 Baylor	W, 82-63
March 27, 2006	Albuquerque, N.M.	Elite Eight		#5 Utah	W, 75-65 OT
April 2, 2006	Boston, Mass.	Final Four		#1 North Carolina	W, 81-70
April 4, 2006	Boston Mass.	Final		#1 Duke	W, 78-75 OT

IN THE AIAW TOURNAMENT

Date	Location	Round	Opponent	Result
March 17, 1978	Cleveland, Miss.	Sweet Sixteen	Tennessee	W, 75-69
March 18, 1978	Cleveland, Miss.	Quarterfinal	Southern Connecticut	W, 93-53
March 23, 1978	Los Angeles, Calif.	Final Four	Wayland Baptist	W, 90-65
March 25, 1978	Los Angeles, Calif.	Final	UCLA	L, 89-78
March 16, 1979	Cookeville, Tenn.	Sweet Sixteen	Valdosta State	W, 73-66
March 17, 1979	Cookeville, Tenn.	Quarterfinal	Old Dominion	L, 51-69
March 15, 1980	Catonsville, Texas	Sweet Sixteen	Texas	W, 68-63
March 18, 1980	Knoxville, Tenn.	Quarterfinals	Tennessee	L, 76-93
March 21, 1981	Knoxville, Tenn.	Sweet Sixteen	Kentucky	W, 83-82
March 24, 1981	Knoxville, Tenn.	Quarterfinal	Tennessee	L, 67-79

IN THE WNIT

Date	Location	Round	Opponent	Result
March 16, 2000	College Park, Md.	First Round	Georgetown	W, 63-46
March 18, 2000	Blacksburg, Va.	Second Round	Virginia Tech	W, 68-60 OT
March 21, 2000	Gainesville, Fla.	Quarterfinal	Florida	L, 57-77

POSTSEASON RECORD

OVERALL POSTSEASON RECORD: 28-19 (.596)

NCAA Tournament Record: 20-14 (.588, 15 appearances)

1982, 1983, 1984, 1986, 1988, 1989, 1990, 1991, 1992, 1993, 1997, 2001, 2004, 2005, 2006

WNIT Record: 2-1 (.667, 1 appearance)

2000

AIAW Tournament Record: 6-4 (.600, 4 appearances)

1978, 1979, 1980, 1980

TERPS VS. NCAA OPPONENTS

Team	Record	1st Mtg	Last Mtg
Appalachian State	1-0	1990	1990
Auburn	0-1	1988	1988
Baylor	1-0	2006	2006
Bowling Green	1-0	1989	1989
Drake	1-0	1982	1982
Duke	1-0	2006	2006
Central Michigan	1-0	1983	1983
Cheyney State	0-2	1982	1984
Colorado State	0-1	2001	2001
Holy Cross	0-1	1991	1991
LSU	0-1	2004	2004
Miami (Fla.)	1-0	2004	2004
Missouri	1-0	1982	1982
North Carolina	1-0	2006	2006
Old Dominion	0-1	1983	1983
Ohio State	1-2	1986	2005
Providence	0-1	1990	1990
Toledo	1-0	1992	1992
Purdue	1-1	1992	1997
Sacred Heart	1-0	2006	2006
Stanford	1-0	1982	1982
St. John's	1-0	2006	2006
St. Joseph's	1-0	1988	1988
Stephen F. Austin	1-0	1989	1989
SW Missouri State	0-1	1993	1993
Tennessee	0-1	1989	1989
Texas	1-0	1989	1989
Utah	1-0	2006	2006
Western Kentucky	0-1	1992	1992
UW-Green Bay	1-0	2005	2005

TERPS' NCAA RECORD...

In College Park	7-2
In the First Round*	4-3
In the Round of 32	6-6
In the Sweet Sixteen	5-1
In the Elite Eight	3-2
In the Final Four	1-2
In the Championship game	1-0

As a No. 1 seed	3-1
As a No. 2 seed	11-4
As a No. 3 seed	1-1
As a No. 6 seed	1-4
As a No. 7 seed	1-1
As a No. 8 seed	0-1
As a No. 9 seed	0-1
As a No. 12 seed	1-1

* Tournament field expanded to 64 in 1994; Terps earned six first/opening round byes

CURRENT TERPS IN THE NCAA TOURNAMENT**MARISSA COLEMAN (SO.)**

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/19/06-SHU	*	W, 95-54	26	2-7	.286	0-1	.000	2-2	1.000	4/6	10	0	4	3	0	1	6
3/21/06-SJU	*	W, 81-74	36	4-9	.444	2-4	.500	1-2	.500	1/5	6	3	3	2	0	1	11
3/25/06-Baylor	*	W, 82-63	29	6-9	.667	1-2	.500	2-2	1.000	2/4	6	0	2	3	1	1	15
3/27/06-Utah	*	W, 75-65 (OT)	34	1-10	.100	1-6	.167	1-2	.500	4/7	11	4	2	2	4	0	8
4/2/06-UNC	*	W, 81-70	36	3-5	.600	0-1	.000	6-6	1.000	3/11	14	1	7	2	0	3	12
4/4/06-Duke	*	W, 78-75 (OT)	36	4-12	.333	0-2	.000	2-2	1.000	1/13	14	2	2	3	0	1	10
TOTALS	6/6		197-32.8	20-52	.385	4-16	.250	14-16	.875	15/46	61-10.2	10-0	20	15	5	7	62-10.3

SHAY DORON (SR.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/21/04-Miami		W, 86-85	27	6-10	.600	0-1	.000	7-11	.636	0/3	3	3	3	5	0	0	19
3/23/04-LSU		L, 61-76	33	5-11	.455	2-4	.500	11-12	.917	1/4	5	3	3	5	0	0	23
3/20/05-UWGB	*	W, 65-55	39	9-18	.500	2-7	.286	6-7	.857	0/2	2	1	2	0	0	1	26
3/22/05-OSU	*	L, 65-75	38	3-15	.200	2-7	.286	1-2	.500	1/3	4	2	3	5	0	1	9
3/19/06-SHU	*	W, 95-54	24	7-10	.700	3-5	.600	0-0	.000	0/5	5	0	3	0	0	2	17
3/21/06-SJU	*	W, 81-74	30	0-4	.000	0-4	.000	9-10	.900	1/4	5	5	1	4	0	2	9
3/25/06-Baylor	*	W, 82-63	35	1-8	.125	0-3	.000	2-2	1.000	1/3	4	2	5	2	0	0	4
3/27/06-Utah	*	W, 75-65 (OT)	42	2-11	.182	0-5	.000	2-4	.500	1/4	5	3	4	4	0	1	6
4/2/06-UNC	*	W, 81-70	31	2-5	.400	0-1	.000	4-6	.667	2/3	5	3	1	3	0	3	8
4/4/06-Duke	*	W, 78-75 (OT)	36	4-9	.444	2-4	.500	6-6	1.000	0/3	3	4	1	4	0	4	16
TOTALS	10/8		335-33.5	39-101	.386	11-41	.268	48-60	.800	7/34	41-4.1	26-0	26	32	0	14	137-13.7

LAURA HARPER (JR.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/19/06-SHU	*	W, 95-54	19	4-7	.571	0-0	.000	8-10	.800	7/6	13	2	1	1	1	2	16
3/21/06-SJU	*	W, 81-74	27	4-8	.500	0-0	.000	7-10	.700	1/4	5	4	1	2	1	1	15
3/25/06-Baylor	*	W, 82-63	22	2-8	.250	0-0	.000	1-1	1.000	1/5	6	4	0	1	0	0	5
3/27/06-Utah	*	W, 75-65 (OT)	25	3-6	.500	0-0	.000	2-2	1.000	3/7	10	4	0	1	2	0	8
4/2/06-UNC	*	W, 81-70	31	8-16	.500	0-0	.000	8-10	.800	6/3	9	4	0	5	1	0	24
4/4/06-Duke	*	W, 78-75 (OT)	37	6-14	.429	0-0	.000	4-6	.667	4/3	7	4	0	2	0	0	16
TOTALS	6/6		161-26.8	27-59	.458	0-0	.000	30-39	.769	22/28	50-8.3	22-0	2	12	5	3	84-14.0

CRYSTAL LANGHORNE (JR.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/20/05-UWGB	*	W, 65-55	27	5-7	.714	0-0	.000	6-10	.600	4/6	10	3	3	2	0	1	16
3/22/05-OSU	*	L, 65-75	40	9-19	.474	0-1	.000	4-6	.667	8/8	16	1	2	0	2	0	22
3/19/06-SHU	*	W, 95-54	18	7-12	.583	0-0	.000	1-1	1.000	1/4	5	1	3	4	0	0	15
3/21/06-SJU	*	W, 81-74	34	11-16	.688	0-0	.000	8-10	.800	8/1	9	1	2	5	1	2	30
3/25/06-Baylor	*	W, 82-63	34	14-18	.778	0-0	.000	6-8	.750	7/8	15	3	1	3	0	0	34
3/27/06-Utah	*	W, 75-65 (OT)	41	7-10	.700	0-0	.000	4-8	.500	5/6	11	1	2	2	1	1	18
4/2/06-UNC	*	W, 81-70	39	10-12	.833	0-0	.000	3-6	.500	0/2	2	3	1	2	1	0	23
4/4/06-Duke	*	W, 78-75 (OT)	38	4-6	.667	0-0	.000	4-6	.667	2/5	7	4	4	0	0	2	12
TOTALS	8/8		271-33.9	67-100	.670	0-1	.000	36-55	.655	35/40	75-9.4	17-0	18	18	5	6	170-21.3

CHRISTIE MARRONE (RS-SO.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/20/05-DePaul^		L, 78-79	15	2-7	.286	1-4	.250	3-3	1.000	0/1	1	1	2	1	0	0	8
TOTALS	1/0		15-15.0	2-7	.286	1-4	.250	3-3	1.000	0/1	1-1.0	1-0	2	1	0	0	8-8.0

ASHLEIGH NEWMAN (JR.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/20/05-UWGB		W, 65-55	9	0-2	.000	0-1	.000	1-2	.500	0/3	3	3	0	0	0	0	1
3/22/05-OSU	*	L, 65-75	18	5-10	.500	2-5	.400	0-2	.000	0/2	2	2	0	1	0	0	12
3/19/06-SHU		W, 95-54	27	5-11	.455	2-5	.400	0-1	.000	1/2	3	0	3	0	0	2	12
3/21/06-SJU		W, 81-74	14	2-4	.500	1-1	1.000	0-0	.000	1/1	2	4	1	0	0	0	5
3/25/06-Baylor		W, 82-63	23	3-3	1.000	1-1	1.000	0-0	.000	1/5	6	0	2	0	1	0	7
3/27/06-Utah		W, 75-65 (OT)	32	3-8	.375	1-4	.250	0-0	.000	1/4	5	4	2	1	0	0	7
4/2/06-UNC		W, 81-70	15	0-0	.000	0-0	.000	0-0	.000	0/3	3	3	1	2	0	2	0
4/4/06-Duke		W, 78-75 (OT)	17	1-3	.333	1-2	.500	1-2	.500	0/0	0	3	0	2	0	1	4
TOTALS	8/1		155-19.4	19-41	.463	8-19	.421	2-7	.286	4/20	24-3.0	19-0	9	6	1	5	48-6.0

AURELIE NOIREZ (SR.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/21/04-Miami		W, 86-85	10	0-0	.000	0-0	.000	0-0	.000	0/2	2	2	0	0	1	1	0
3/23/04-LSU		L, 61-76	12	1-3	.333	0-0	.000	1-2	.500	0/3	3	2	0	0	0	0	3
3/20/05-UWGB		W, 65-55	19	1-6	.167	0-0	.000	0-0	.000	2/4	6	3	0	1	0	1	2
3/22/05-OSU		L, 65-75	22	3-6	.500	0-0	.000	0-0	.000	1/1	2	4	0	0	1	0	6
3/19/06-SHU		W, 95-54	13	0-2	.000	0-0	.000	0-0	.000	1/0	1	2	0	3	1	0	0
3/21/06-SJU		W, 81-74	2	1-1	1.000	0-0	.000	0-0	.000	0/1	1	0	0	0	0	0	2
3/25/06-Baylor		W, 82-63	7	0-1	.000	0-0	.000	0-0	.000	0/1	1	1	1	0	0	0	0
3/27/06-Utah		W, 75-65 (OT)	4	0-1	.000	0-0	.000	0-0	.000	0/0	0	0	0	0	0	0	0
4/2/06-UNC		W, 81-70	1	0-0	.000	0-0	.000	0-0	.000	0/0	0	0	0	0	0	0	0
4/4/06-DU									Did Not Play								
TOTALS	9/0		90-10.0	6-20	.300	0-0	.000	1-2	.500	4/12	16-1.8	14-0	1	4	3	2	13-1.4

JADE PERRY (JR.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/20/05-UWGB	*	W, 65-55	23	4-8	.500	0-0	.000	0-0	.000	4/5	9	2	0	0	0	0	8
3/22/05-OSU	*	L, 65-74	17	0-4	.000	0-0	.000	0-0	.000	0/1	1	4	1	0	1	0	0
3/19/06-SHU		W, 95-54	24	7-13	.538	0-0	.000	6-6	1.000	6/4	10	0	0	0	1	0	20
3/21/06-SJU		W, 81-74	12	0-2	.000	0-0	.000	0-0	.000	0/1	1	1	0	0	1	0	2
3/25/06-Baylor		W, 82-63	12	2-7	.286	0-0	.000	1-2	.500	1/0	1	4	0	0	0	0	5
3/27/06-Utah		W, 75-65 (OT)	8	2-3	.667	0-0	.000	0-0	.000	0/1	1	0	0	0	0	0	4
4/2/06-UNC		W, 81-70	8	0-0	.000	0-0	.000	0-0	.000	0/0	0	5	0	0	0	1	0
4/4/06-Duke		W, 78-75 (OT)	15	2-3	.667	0-0	.000	0-0	.000	0/2	2	1	0	2	0	0	4
TOTALS	8/2		119-14.9	17-40	.425	0-0	.000	7-8	.875	11/14	25-3.1	17-1	1	2	3	1	43-5.4

KRISTI TOLIVER (SO.)

Game	GP/GS	Score	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg
3/19/06-SHU	*	W, 95-54	25	2-6	.333	1-3	.333	0-0	.000	0/1	1	0	12	4	0	3	5
3/21/06-SJU	*	W, 81-74	38	4-15	.267	1-9	.111	0-0	.000	0/5	5	0	8	6	0	0	9
3/25/06-Baylor	*	W, 82-63	33	4-10	.400	3-4	.750	1-1	1.000	0/3	3	2	3	2	0	0	12
3/27/06-Utah	*	W, 75-65 (OT)	38	10-22	.455	6-9	.667	2-2	1.000	0/4	4	1	6	1	0	1	28
4/2/06	*	W, 81-70	38	5-12	.417	1-6	.167	3-4	.750	1/3	4	4	2	12	0	0	14
4/4/06	*	W, 78-75 (OT)	43	6-18	.333	2-6	.333	2-2	1.000	1/2	3	2	4	3	0	2	16
TOTALS	6/6		215-35.8	31-83	.373	14-37	.378	8-9	.889	2/18	20-3.3	9-0	34	28	0	6	84-14.0

CAREER STATS IN THE NCAA TOURNAMENT

Player	GP/GS	Min.-Avg.	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	OR/DR	Tot-Avg.	PF-D	A	TO	Blk	Stl	Pts.-Avg\
COLEMAN	6/6	197-32.8	20-52	.385	4-16	.250	14-16	.875	15/46	61-10.2	10-0	20	15	5	7	62-10.3
DORON	10/8	335-33.5	39-101	.386	11-41	.268	48-60	.800	7/34	41-4.1	26-0	26	32	0	14	137-13.7
HARPER	6/6	161-26.8	27-59	.458	0-0	.000	30-39	.769	22/28	50-8.3	22-0	2	12	5	3	84-14.0
LANGHORNE	8/8	271-33.9	67-100	.670	0-1	.000	36-55	.655	35/40	75-9.4	17-0	18	18	5	6	170-21.3
MARRONE [^]	1/0	15-15.0	2-7	.286	1-4	.250	3-3	1.000	0/1	1-1.0	1-0	2	1	0	0	8-8.0
NEWMAN	8/1	155-19.4	19-41	.463	8-19	.421	2-7	.286	4/20	24-3.0	19-0	9	6	1	5	48-6.0
NOIREZ	9/0	90-10.0	6-20	.300	0-0	.000	1-2	.500	4/12	16-1.8	14-0	1	4	3	2	13-1.4
PERRY	8/2	119-14.9	17-40	.425	0-0	.000	7-8	.875	11/14	25-3.1	17-1	1	2	3	1	43-5.4
TOLIVER	6/6	215-35.8	31-83	.373	14-37	.378	8-9	.889	2/18	20-3.3	9-0	34	29	0	6	84-14.0

[^] at Virginia Tech

CAREER RECORDS

GAMES PLAYED

1. Shay Doron ('04, '05, '06)	10
Dafne Lee ('89, '90, '91, '92)	10
Aurelie Noirez ('04, '05, '06)	9
Charmaine Carr ('04, '05, '06)	9
Christy Winters ('88, '89, '90)	9
6. Crystal Langhorne ('05, '06)	8
Jade Perry ('05, '06)	8
Ashleigh Newman ('05, '06)	8
Carla Holmes ('88, '89, '90)	8
Vicki Bullett ('86, '88, '89)	8
Deanna Tate ('86, '88, '89)	8

GAMES STARTED

1. Christy Winters ('88, '89, '90)	9
2. Crystal Langhorne ('05, '06)	8
Shay Doron ('04, '05, '06)	8
Vicky Bullett ('86, '88, '89)	8
Deanna Tate ('86, '88, '89)	8
6. Jessie Hicks ('90, '91, '92, '93)	7
Subrena Rivers ('86, '89, '90)	7
Belinda Pearman ('82, '83, '84)	7
Marcia Richardson ('82, '83, '84)	7

MINUTES PLAYED

1. Shay Doron ('04, '05, '06)	335
2. Deanna Tate ('86, '88, '89)	281
3. Christy Winters ('88, '89, '90)	276
4. Crystal Langhorne ('05, '06)	271
5. Vicky Bullett ('86, '88, '89)	270
6. Carla Holmes ('88, '89, '90)	263
7. Marcia Richardson ('82, '83, '84)	244
8. Belinda Pearman ('82, '83, '84)	216

POINTS

1. Crystal Langhorne ('05, '06)	170
2. Vicky Bullett ('86, '88, '89)	157
3. Deanna Tate ('86, '88, '89)	156
4. Shay Doron ('04, '05, '06)	137
5. Carla Holmes ('88, '89, '90)	107
Christy Winters ('88, '89, '90)	107
7. Jasmina Perazic ('82, '83)	104
8. Jessie Hicks ('90, '91, '92, '93)	92

SCORING AVERAGE (MIN. 2 TOURNAMENTS)

1. Crystal Langhorne ('05, '06)	21.3 (170)
2. Vicky Bullett ('86, '88, '89)	19.6 (157)
3. Deanna Tate ('86, '88, '89)	19.5 (156)
4. Malissa Boles ('92, '93)	18.0 (72)
5. Jasmina Perazic ('82, '83)	17.3 (104)
6. Shay Doron ('04, '05, '06)	13.7 (137)
7. Lisa Brown ('86, '88)	13.5 (54)
8. Carla Holmes ('88, '89, '90)	13.4 (107)

FIELD GOALS MADE

1. Crystal Langhorne ('05, '06)	67
2. Deanna Tate ('86, '88, '89)	63
3. Vicky Bullett ('86, '88, '89)	62
4. Christy Winters ('88, '89, '90)	48
5. Jasmina Perazic ('82, '83)	43
6. Carla Holmes ('88, '89, '90)	41
7. Shay Doron ('04, '05, '06)	39
Jessie Hicks ('90, '91, '92, '93)	39

FIELD GOALS ATTEMPTED

1. Deanna Tate ('86, '88, '89)	136
2. Vicky Bullett ('86, '88, '89)	120
3. Christy Winters ('88, '89, '90)	106
4. Shay Doron ('04, '05, '06)	101
5. Crystal Langhorne ('05, '06)	100
6. Carla Holmes ('88, '89, '90)	99
7. Kristi Toliver ('06)	83
8. Jasmina Perazic ('82, '83)	75

FIELD GOAL PERCENTAGE (MIN. 25 ATTEMPTS)

1. Crystal Langhorne ('05, '06)	.670 (67-100)
2. Chequita Wood ('83, '84, '86)	.656 (21-32)
3. Subrena Rivers ('86, '89, '90)	.613 (19-31)
4. Debbie Lytle ('82, '83)	.612 (30-49)
5. Lisa Brown ('86, '88)	.605 (23-38)
6. Malissa Boles ('92, '93)	.604 (29-48)
7. Jessie Hicks ('90, '91, '92, '93)	.591 (39-66)
8. Belinda Pearman ('82, '83, '84)	.578 (37-64)

3-POINT FG MADE

1. Kristi Toliver ('06)	14
2. Shay Doron ('04, '05, '06)	11
3. Ashleigh Newman ('05, '06)	8
4. Carla Holmes ('88, '89, '90)	7
5. Kalika France ('04, '05)	4
Lisa Brown ('86, '88)	4
Limor Mizrahi ('92)	4
Marissa Coleman ('06)	4

3-POINT FG ATTEMPTED

1. Shay Doron ('04, '05, '06)	41
2. Kristi Toliver ('06)	37
3. Carla Holmes ('88, '89, '90)	23
4. Ashleigh Newman ('05, '06)	19
5. Marissa Coleman ('06)	16
6. Limor Mizrahi ('92)	15
7. Lisa Brown ('86, '88)	10
8. Tiffany Brown ('97)	9
Marché Strickland ('01)	9
Delvona Oliver ('04)	9

3-POINT FG PERCENTAGE (MIN. 10 ATTEMPTS)

1. Ashleigh Newman ('05, '06)	.421 (8-19)
2. Lisa Brown ('86, '88)	.400 (4-10)
3. Kristi Toliver ('06)	.378 (14-37)
4. Carla Holmes ('88, '89, '90)	.304 (7-23)
5. Shay Doron ('04, '05, '06)	.268 (11-41)
6. Limor Mizrahi ('92)	.267 (4-15)
7. Marissa Coleman ('06)	.250 (4-16)

FREE THROWS MADE

1. Shay Doron ('04, '05, '06)	48
2. Crystal Langhorne ('05, '06)	36
3. Vicky Bullett ('86, '88, '89)	33
4. Laura Harper ('06)	30
5. Deanna Tate ('86, '88, '89)	29
6. Dafne Lee ('89, '90, '91, '92)	19
7. Carla Holmes ('88, '89, '90)	18
Jasmina Perazic ('82, '83)	18

FREE THROWS ATTEMPTED

1. Shay Doron ('04, '05, '06)	60
2. Crystal Langhorne ('05, '06)	55
3. Laura Harper ('06)	39
Vicky Bullett ('86, '88, '89)	39
5. Deanna Tate ('86, '88, '89)	32
6. Dafne Lee ('89, '90, '91, '92)	30
7. Jessie Hicks ('90, '91, '92, '93)	27
8. Malissa Boles ('92, '93)	20
Carla Holmes ('88, '89, '90)	20

FREE THROW PERCENTAGE (MIN. 12 ATTEMPTS)

1. Jasmina Perazic ('82, '83)	.947 (18 for 19)
2. Deanna Tate ('86, '88, '89)	.906 (29 for 32)
3. Carla Holmes ('88, '89, '90)	.900 (18 for 20)
4. Marissa Coleman ('06)	.875 (14 for 16)
5. Vicky Bullett ('86, '88, '89)	.846 (33 for 39)
6. Shay Doron ('04, '05, '06)	.800 (48 for 60)
7. Laura Harper ('06)	.769 (30 for 39)
8. Debbie Lytle ('82, '83)	.765 (13 for 17)

REBOUNDS

1. Crystal Langhorne ('05, '06)	75
2. Vicky Bullett ('86, '88, '89)	73
3. Marissa Coleman ('06)	61
4. Laura Harper ('06)	50
5. Jessie Hicks ('90, '91, '92, '93)	45
6. Dafne Lee ('89, '90, '91, '92)	43
Debbie Lytle ('82, '83)	43
8. Shay Doron ('05, '06)	41
Christy Winters ('88, '89, '90)	41

REBOUNDING AVERAGE (MIN. 2 TOURNAMENTS)

1. Crystal Langhorne ('05, '06)	9.4 (75)
2. Vicky Bullett ('86, '88, '89)	9.1 (73)
3. Debbie Lytle ('82, '83)	7.2 (43)
4. Jessie Hicks ('90, '91, '92, '93)	6.4 (45)
5. Subrena Rivers ('86, '89, '90)	5.3 (37)
6. Kalika France ('04, '05)	5.0 (20)
7. Deanna Tate ('86, '88, '89)	4.63 (37)
8. Christy Winters ('88, '89, '90)	4.56 (41)

ASSISTS

1. Carla Holmes ('88, '89, '90)	41
2. Deanna Tate ('86, '88, '89)	39
3. Debbie Lytle ('82, '83)	36
4. Kristi Toliver ('06)	35
5. Shay Doron ('04, '05, '06)	26
6. Jasmina Perazic ('82, '83)	23
7. Marcia Richardson ('82, '83, '84)	21
8. Marissa Coleman ('06)	20
Terri Bradley ('90)	20

ASSISTS AVERAGE (MIN. 2 TOURNAMENTS)

1. Debbie Lytle ('82, '83)	6.0 (36)
2. Carla Holmes ('88, '89, '90)	5.1 (41)
3. Deanna Tate ('86, '88, '89)	4.9 (39)
4. Jasmina Perazic ('82, '83)	3.8 (23)
5. Malissa Boles ('92, '93)	3.3 (13)
6. Marcia Richardson ('82, '83, '84)	3.0 (21)
7. Lisa Brown ('86, '88)	2.8 (11)
Anesia Smith ('04, '05)	2.8 (11)

BLOCKED SHOTS

1. Vicky Bullett ('86, '88, '89)	14
2. Jessie Hicks ('90, '91, '92, '93)	13
3. Delvona Oliver ('06)	6
Debbie Lytle ('82, '83)	6
5. Crystal Langhorne ('05, '06)	5
Laura Harper ('06)	5
Marissa Coleman ('06)	5

STEALS

1. Deanna Tate ('86, '88, '89)	30
2. Vicky Bullett ('86, '88, '89)	19
3. Shay Doron ('04, '05, '06)	14
Carla Holmes ('88, '89, '90)	14
Subrena Rivers ('86, '89, '90)	14
6. Myra Waters ('82)	11
7. Debbie Lytle ('82, '83)	10

SERIES RECORDS MINUTES PLAYED

1. Kristi Toliver ('06)	215
2. Crystal Langhorne ('06)	204
3. Shay Doron ('06)	198
4. Marissa Coleman ('06)	197
5. Laura Harper ('06)	161
6. Debbie Lytle ('82)	151
7. Myra Waters ('82)	150
8. Marcia Richardson ('82)	149

POINTS

1. Crystal Langhorne ('06)	132
2. Deanna Tate ('89)	106
3. Vicky Bullett ('89)	86
4. Laura Harper ('06)	84
Kristi Toliver ('06)	84
6. Jasmina Perazic ('82)	71
7. Vicky Bullett ('88)	64
8. Myra Waters ('82)	62

SCORING AVERAGE (MIN. 2 GAMES)

1. Deanna Tate ('89)	26.5 (106)
2. Crystal Langhorne ('06)	22.0 (132)
3. Vicky Bullett ('89)	21.5 (86)
4. Vicky Bullett ('88)	21.3 (64)
5. Shay Doron ('04)	21.0 (42)
6. Crystal Langhorne ('05)	19.0 (38)
7. Delvona Oliver ('04)	18.5 (37)
8. Jasmina Perazic ('82)	17.8 (71)

FIELD GOALS MADE

1. Crystal Langhorne ('06)	53
2. Deanna Tate ('89)	44
3. Vicky Bullett ('89)	33
4. Kristi Toliver ('06)	31
5. Jasmina Perazic ('82)	28
6. Laura Harper ('06)	27
Myra Waters ('82)	27
8. Vicky Bullett ('88)	26

FIELD GOALS ATTEMPTED

1. Deanna Tate ('89)	84
2. Kristi Toliver ('06)	83
3. Crystal Langhorne ('06)	74
4. Vicky Bullett ('89)	73
5. Laura Harper ('06)	59
6. Carla Holmes ('89)	56
7. Marissa Coleman ('06)	52
8. Myra Waters ('82)	51

FIELD GOAL PERCENTAGE (MIN. 15 ATTEMPTS)

1. Crystal Langhorne ('06)	.716 (53-74)
2. Jessie Hicks ('92)	.714 (15 for 21)
3. Belinda Pearman ('82)	.676 (23 for 34)
4. Vicky Bullett ('88)	.650 (26 for 40)
5. Subrena Rivers ('90)	.647 (11 for 17)
6. Crystal Washington ('04)	.625 (10 for 16)
7. Debbie Lytle ('82)	.613 (19 for 31)
8. Michele Andrew ('92)	.611 (11 for 18)
Debbie Lytle ('83)	.611 (11 for 18)

3-POINT FG MADE

1. Kristi Toliver ('06)	14
2. Ashleigh Newman ('06)	6
3. Shay Doron ('06)	5
Carla Holmes ('89)	5
5. Marissa Coleman ('06)	4
Shay Doron ('05)	4
Limor Mizrahi ('92)	4
Lisa Brown ('88)	4

3-POINT FG ATTEMPTED

1. Kristi Toliver ('06)	37
2. Shay Doron ('06)	22
3. Marissa Coleman ('06)	16
4. Limor Mizrahi ('92)	15
5. Carla Holmes ('89)	14
Shay Doron ('05)	14
7. Ashleigh Newman ('06)	13
8. Lisa Brown ('88)	10

3-POINT FG PERCENTAGE (MIN. 7 ATTEMPTS)

1. Ashleigh Newman ('06)	.462 (6 for 13)
2. Lisa Brown ('88)	.400 (4 for 10)
3. Kristi Toliver ('06)	.378 (14 for 37)
4. Carla Holmes ('89)	.357 (5 for 14)
5. Delvona Oliver ('04)	.333 (3 for 9)
Marché Strickland ('01)	.333 (3 for 9)
7. Shay Doron ('05)	.286 (4 for 14)
8. Limor Mizrahi ('92)	.267 (4 for 15)

FREE THROWS MADE

1. Laura Harper ('06)	30
2. Crystal Langhorne ('06)	26
3. Shay Doron ('06)	23
4. Vicky Bullett ('89)	20
5. Shay Doron ('04)	18
6. Deanna Tate ('89)	17
7. Jasmina Perazic ('82)	15
8. Marissa Coleman ('06)	14

FREE THROWS ATTEMPTED

1. Laura Harper ('06)	39
Crystal Langhorne ('06)	39
3. Shay Doron ('06)	28
4. Vicky Bullett ('89)	24
5. Shay Doron ('04)	23
6. Deanna Tate ('89)	18
7. Marissa Coleman ('06)	16
Crystal Langhorne ('05)	16
Dafne Lee ('92)	16
Jasmina Perazic ('82)	16

FREE THROW PERCENTAGE (MIN. 10 ATTEMPTS)

1. Deanna Tate ('89)	.944 (17 for 18)
2. Jasmina Perazic ('82)	.938 (15 for 16)
3. Carla Holmes ('89)	.923 (12 for 13)
Vicky Bullett ('88)	.923 (12 for 13)
5. Marissa Coleman ('06)	.875 (14 for 16)
6. Vicky Bullett ('89)	.833 (20 for 24)
7. Shay Doron ('06)	.821 (23 for 28)
8. Debbie Lytle ('82)	.800 (12 for 15)
Deanna Tate ('88)	.800 (8 for 10)
Myra Waters ('82)	.800 (8 for 10)

REBOUNDS

1. Marissa Coleman ('06)	61
2. Laura Harper ('06)	50
3. Crystal Langhorne ('06)	49
4. Vicky Bullett ('89)	42
5. Myra Waters ('82)	34
6. Debbie Lytle ('82)	32
7. Shay Doron ('06)	27
Vicky Bullett ('88)	27

REBOUNDING AVERAGE (MIN. 2 GAMES)

1. Crystal Langhorne ('05)	13.0 (26)
2. Vicky Bullett ('89)	10.5 (42)
3. Marissa Coleman ('06)	10.2 (61)
4. Vicky Bullett ('88)	9.0 (27)
Chrissy Fisher ('04)	9.0 (18)
6. Myra Waters ('82)	8.5 (34)
7. Laura Harper ('06)	8.3 (50)
8. Crystal Langhorne ('06)	8.2 (49)

ASSISTS

1. Kristi Toliver ('06)	35
2. Debbie Lytle ('82)	26
3. Marissa Coleman ('06)	20
Terri Bradley ('90)	20
Carla Holmes ('88)	20
6. Deanna Tate ('89)	18
Deanna Tate ('88)	18
8. Jasmina Perazic ('82)	16

ASSISTS AVERAGE (MIN. 2 GAMES)

1. Terri Bradley ('90)	10.0 (20)
2. Carla Holmes ('88)	6.7 (20)
3. Carla Holmes ('90)	6.5 (13)
Subrena Rivers ('90)	6.5 (13)
5. Debbie Lytle ('82)	6.5 (26)
6. Deanna Tate ('88)	6.0 (18)
7. Kristi Toliver ('06)	5.8 (35)
8. Anesia Smith ('05)	5.0 (10)
Debbie Lytle ('83)	5.0 (10)

BLOCKED SHOTS

1. Vicky Bullett ('89)	9
2. Delvona Oliver ('04)	6
3. Marissa Coleman ('06)	5
Laura Harper ('06)	5
Vicky Bullett ('88)	5
6. Jessie Hicks ('90)	4
7. Crystal Langhorne ('06)	3
Jessie Hicks ('91, '92, '93)	3
Debbie Lytle ('82, '83)	3
Lydia McAliley ('82)	3

STEALS

1. Deanna Tate ('89)	19
2. Shay Doron ('06)	12
3. Vicky Bullett ('89)	11
Carla Holmes ('89)	11
Myra Waters ('82)	11
6. Subrena Rivers ('89)	10
7. Deanna Tate ('88)	9
8. Vicky Bullett ('88)	8

GAME RECORDS POINTS

1. Crystal Langhorne vs. Baylor (RSF, 3-25-06)	34
2. Vicky Bullett vs. Ohio State (RSF, 3-24-8)	33
3. Deanna Tate vs. Texas (RF, 3-25-89)	32
4. Crystal Langhorne vs. St. John's (2R, 3-21-06)	30
Deanna Tate vs. Stephen F. Austin (RSF, 3-23-89)	30
6. Christy Winters vs. Appalachian State (1R, 3-14-90)	29
Vicky Bullett vs. Bowling Green (2R, 3-18-89)	29
8. Kristi Toliver vs. Utah (RF, 3-27-06)	28
Carla Holmes vs. Texas (RF, 3-25-89)	28
Vicky Bullett vs. Stephen F. Austin (RSF, 3-23-89)	28

FIELD GOALS MADE

1. Crystal Langhorne vs. Baylor (RSF, 3-25-06)	14
Deanna Tate vs. Stephen F. Austin (RSF, 3-18-89)	14
Vicky Bullett vs. Ohio State (RSF, 3-24-88)	14
4. Christy Winters vs. Appalachian State (1R, 3-14-90)	13
5. Vicky Bullett vs. Bowling Green (2R, 3-18-89)	12
Deanna Tate vs. Texas (RF, 3-23-89)	12
7. Crystal Langhorne vs. St. John's (2R, 3-21-06)	11
Malissa Boles vs. SW Missouri State (1R, 3-20-93)	11
Deanna Tate vs. Tennessee (FF, NSF, 3-31-89)	11

FIELD GOALS ATTEMPTED

1. Vicky Bullett vs. Bowling Green (2R, 3-18-89)	29
2. Deanna Tate vs. Tennessee (FF, NSF, 3-31-89)	25
Deanna Tate vs. Ohio State (1R, 3-16-86)	25
4. Deanna Tate vs. Texas (RF, 3-25-89)	24
5. Kristi Toliver vs. Utah (RF, 3-27-06)	22
6. Carla Holmes vs. Texas (RF, 3-25-89)	21
Vicky Bullett vs. Stephen F. Austin (RSF, 3-18-89)	21
8. Christy Winters vs. Appalachian State (1R, 3-14-90)	20

FIELD GOAL PERCENTAGE (MIN. 8 ATTEMPTS)

1. Chequita Wood vs. Cheyney State (1R, 3-17-84)	.909 (10 for 11)
2. Crystal Langhorne vs. North Carolina (FF, NSF, 4-2-06)	.833 (10 for 12)
3. Malissa Boles vs. SW Missouri State (1R, 3-20-93)	.786 (11 for 14)

4. Crystal Langhorne vs. Baylor (RSF, 3-25-06)	.778 (14 for 18)
Vicky Bullett vs. Ohio State (RSF, 3-24-88)	.778 (14 for 18)
6. Edna Campbell vs. St. Joseph's (2R, 3-19-88)	.750 (9 for 12)
Lea Hakala vs. Central Michigan (1R, 3-19-83)	.750 (6 for 8)
Marcia Richardson vs. Central Michigan (1R, 3-19-83)	.750 (6 for 8)
Belinda Pearman vs. Drake (RF, 3-21-82)	.750 (6 for 8)

3-POINT FG MADE

1. Kristi Toliver vs. Utah (RF, 3-27-06)	6
2. Kristi Toliver vs. Baylor (RSF, 3-25-06)	3
Shay Doron vs. Sacred Heart (1R, 3-19-06)	3
Marché Strickland vs. Colorado State (1R, 3-17-01)	3
Monica Bennett vs. SW Missouri State (1R, 3-20-93)	3
Lisa Brown vs. Auburn (RF, 3-26-88)	3

3-POINT FG ATTEMPTED

1. Kristi Toliver vs. St. John's (2R, 3-21-06)	9
Kristi Toliver vs. Utah (RSF, 3-27-06)	9
Marché Strickland vs. Colorado State (1R, 3-17-01)	9
Tiffany Brown vs. Purdue (1R, 3-14-97)	9
5. Lisa Brown vs. Auburn (RF, 3-26-88)	8
6. Shay Doron vs. Wisconsin-Green Bay (1R, 3-20-05)	7
Shay Doron vs. Ohio State (2R, 3-22-05)	7
8. Kristi Toliver vs. North Carolina (FF, NSF, 4-2-06)	6
Kristi Toliver vs. Duke (NF, 4-4-06)	6
Marissa Coleman vs. Utah (RF, 3-27-06)	6
Limor Mizrahi vs. Toldeo (2R, 3-21-92)	6
Limor Mizrahi vs. Western Kentucky (RF, 3-28-92)	6
Carla Holmes vs. Tennessee (FF, NSF, 3-31-89)	6

3-POINT FG PERCENTAGE (MIN. 3 ATTEMPTS)

1. Monica Bennett vs. SW Missouri State (1R, 3-20-93)	1.000 (3 for 3)
2. Kristi Toliver vs. Baylor (RSF, 3-25-06)	.750 (3 for 4)
3. Kristi Toliver vs. Utah (RF, 3-27-06)	.667 (6 for 9)
4. Shay Doron vs. Sacred Heart (1R, 3-19-06)	.600 (3 for 5)
5. Marissa Coleman vs. St. John's (2R, 3-21-06)	.500 (2 for 4)
Shay Doron vs. Duke (NF, 4-4-06)	.500 (2 for 4)
Shay Doron vs. LSU (2R, 3-23-04)	.500 (2 for 4)

FREE THROWS MADE

1. Shay Doron vs. LSU (2R, 3-23-04)	11
2. Carla Holmes vs. Texas (RF, 3-25-89)	10
3. Shay Doron vs. St. John's (2R, 3-21-06)	9
Jasmina Perazic vs. Missouri (RSF, 3-19-82)	9
5. Laura Harper vs. North Carolina (FF, NSF, 4-2-06)	8
Crystal Langhorne vs. St. John's (2R, 3-21-06)	8
Laura Harper vs. Sacred Heart (1R, 3-19-06)	8
Deanna Tate vs. Texas (RF, 3-25-89)	8
Vicky Bullett vs. Stephen F. Austin (RSF, 3-23-89)	8
Debbie Lytle vs. Cheyney State (FF, NSF, 3-26-82)	8

FREE THROWS ATTEMPTED

1. Shay Doron vs. LSU (2R, 3-23-04)	12
2. Shay Doron vs. Miami (1R, 3-21-04)	11
Carla Holmes vs. Texas (RF, 3-25-89)	11
4. Shay Doron vs. St. John's (2R, 3-21-06)	10
Crystal Langhorne vs. UW-Green Bay (1R, 3-20-05)	10
Crystal Langhorne vs. St. John's (2R, 3-21-06)	10
Laura Harper vs. North Carolina (FF, NSF, 4-2-06)	10
Laura Harper vs. St. John's (2R, 3-21-06)	10
Laura Harper vs. Sacred Heart (1R, 3-19-06)	10

FREE THROW PERCENTAGE (MIN. 7 ATTEMPTS)

1. Jasmina Perazic vs. Missouri (RSF, 3-19-82)	1.000 (9 for 9)
Deanna Tate vs. Texas (RF, 3-25-89)	1.000 (8 for 8)
Vicky Bullett vs. Stephen F. Austin (RSF, 3-23-89)	1.000 (8 for 8)
Vicky Bullett vs. Auburn (RF, 3-26-88)	1.000 (7 for 7)
5. Shay Doron vs. LSU (2R, 3-23-04)	.917 (11 for 12)
6. Carla Holmes vs. Texas (RF, 3-25-89)	.909 (10 for 11)
7. Shay Doron vs. St. John's (2R, 3-21-06)	.900 (9 for 10)
8. Debbie Lytle vs. Cheyney State (FF, NSF, 3-26-82)	.889 (8 for 9)

REBOUNDS

1. Vicky Bullett vs. Bowling Green (2R, 3-18-89)	18
2. Crystal Langhorne vs. Ohio State (2R, 3-22-05)	16
3. Crystal Langhorne vs. Baylor (RSF, 3-25-06)	15
4. Marissa Coleman vs. Duke (NF, 4-4-06)	14
Marissa Coleman vs. North Carolina (FF, NSF, 4-2-06)	14
6. Laura Harper vs. Sacred Heart (1R, 3-19-06)	13
Stephanie Cross vs. Purdue (1R, 3-14-97)	13

ASSISTS

1. Debbie Lytle vs. Stanford (2R, 3-14-82)	13
2. Kristi Toliver vs. Sacred Heart (1R, 3-19-06)	12
3. Terri Bradley vs. Appalachian State (1R, 3-14-90)	11
4. Carla Holmes vs. St. Joseph's (2R, 3-19-88)	10
5. Terri Bradley vs. Providence (2R, 3-17-90)	9
Carla Holmes vs. Appalachian State (1R, 3-14-90)	9
7. Kristi Toliver vs. St. John's (2R, 3-21-06)	8
Vicki Brick vs. Miami (3-21-04)	8
Deanna Tate vs. Ohio State (RSF, 3-24-88)	8

BLOCKED SHOTS

1. Marissa Coleman vs. Utah (3-27-06)	4
Delvona Oliver vs. LSU (2R, 3-23-05)	4
Vicky Bullett vs. Bowling Green (2R, 3-18-89)	4
Vicky Bullett vs. Stephen F. Austin (RSF, 3-23-89)	4
5. Jessie Hicks vs. SW Missouri State (1R, 3-20-93)	3
Jessie Hicks vs. Holy Cross (1R, 3-13-91)	3
Jessie Hicks vs. Appalachian State (1R, 3-14-90)	3
Debbie Lytle vs. Missouri (RSF, 3-19-82)	3
Lydia McAliley vs. Stanford (2R, 3-14-82)	3

KEY: 1R - First Round; 2R - Second Round;
RSF - Regional Semifinal; RF - Regional
Final; NSF - National Semifinal; NF - National
Final

TEAM**LARGEST MARGIN-VICTORY**

35 vs. Stephen F. Austin (89-54), 3-23-89

LARGEST MARGIN-DEFEAT

30 vs. Auburn (104-74), 3-26-88

OVERTIME PERIODS

1 - Maryland def. Duke, 78-75, 4-4-06

1 - Maryland def. Utah, 75-65, 3-27-06

POINTS

Series High - 492 in 2006 (6 games)

Single Game High - 100 vs. Appalachian State, 3-14-90

Single Game Low - 48 vs. Purdue, 3-14-97

SCORING AVERAGE

Series High - 87.5 in 1990 (2 games)

Series Low - 65 in 2005 (2 games)

FIELD GOALS MADE

Series High - 177 in 2006 (6 games)

Single Game High - 47 vs. Appalachian State, 3-14-90

Single Game Low - 19 vs. Purdue, 3-14-97

FIELD GOALS ATTEMPTED

Series High - 381 in 2006 (6 games)

Single Game High - 80 vs. Bowling Green, 3-18-89

Single Game Low - 47 vs. SW Missouri State, 3-20-93; vs. Old Dominion, 3-24-84

FIELD GOAL PERCENTAGE

Series High - .564 in 1983 (66 for 117, 2 games)

Series Low - .388 in 2005 (50 for 120, 2 games)

Single Game High - .681 vs. SW Missouri State (32 for 47), 3-20-93

Single Game Low - .358 vs. Purdue (19 for 53), 3-14-97

3-POINT FG MADE

Series High - 29 in 2006 (6 games)

Single Game High - 8 vs. Utah, 3-27-06

Single Game Low - 0 vs. Purdue, 3-26-92; vs. Appalachian State, 3-14-90; vs. Bowling Green, 3-18-89

3-POINT FG ATTEMPTED

Series High - 88 in 2006 (6 games)

Single Game High - 24 vs. Utah, 3-27-06

Single Game Low - 0 vs. Appalachian State, 3-14-90

3-POINT FG PERCENTAGE

Series High - .400 in 1988 (6 for 15, 3 games)

Series Low - .167 in 1990 (1 for 6, 2 games)

Single Game High - .667 vs. Stephen F. Austin (2 for 3), 3-23-89

Single Game Low - .000 vs. Purdue (0 for 3), 3-26-92; vs. Bowling Green, (0 for 2), 3-18-89

FREE THROWS MADE

Series High - 109 in 2006 (6 games)

Single Game High - 25 vs. St. John's, 3-21-06

Single Game Low - 5 vs. Ohio State, 3-22-05; vs. St. Joseph's, 3-19-88

FREE THROWS ATTEMPTED

Series High - 142 in 2006 (6 games)

Single Game High - 32 vs. North Carolina, 4-2-06; vs. St. John's, 3-21-06

Single Game Low - 6 vs. St. Joseph's, 3-19-88

FREE THROW PERCENTAGE

Series High - .833 in 1988 (35 for 42, 3 games)

Series Low - .579 in 2005 (22 for 38, 2 games)

Single Game High - .938 vs. SW Missouri State (15 for 16), 3-20-93

Single Game Low - .500 vs. Ohio State (5 for 10), 3-22-05

REBOUNDS

Series High - 285 in 2006 (6 games)

Single Game High - 57 vs. Sacred Heart, 3-19-06

Single Game Low - 13 vs. Old Dominion, 3-24-83

REBOUNDING AVERAGE

Series High - 47.5 in 2006 (285 in 6 games)

Series Low - 29 in 1983 (58 in 2 games)

FOULS

Series High - 101 in 2006 (6 games)

Single Game High - 29 vs. Ohio State, 3-16-86

Single Game Low - 7 vs. Sacred Heart, 3-19-06

ASSISTS

Series High - 96 in 2006 (6 games)

Single Game High - 31 vs. Appalachian State, 3-14-90

Single Game Low - 6 vs. Tennessee, 3-31-89

BLOCKED SHOTS

Series High - 18 in 2006 (6 games)

Single Game High - 7 vs. Utah, 3-27-06; vs. Miami, 3-21-04

Single Game Low - 0 five times, most recently 4-4-06 vs. Duke

STEALS

Series High - 60 in 1989 (4 games)

Single Game High - 25 vs. Stephen F. Austin, 3-23-89

Single Game Low - 1 vs. Baylor, 3-25-06; vs. LSU 3-23-04

OPPONENT TEAM**POINTS**

Series High - 401 in 2006 (6 games)

Single Game High - 104 by Auburn, 3-26-88

Single Game Low - 48 by Stanford, 3-14-82

SCORING AVERAGE

Series High - 80.5 in 2004 (161 in 2 games)

Series Low - 64.3 in 1992 (193 in 3 games)

FIELD GOALS MADE

Series High - 144 in 2006 (6 games)

Single Game High - 44 by Auburn, 3-26-88

Single Game Low - 20 by Sacred Heart, 3-19-06

FIELD GOALS ATTEMPTED

Series High - 402 in 2006 (6 games)

Single Game High - 80 by Cheyney State, 3-17-84; by Central Michigan, 3-19-83

Single Game Low - 46 by Colorado State, 3-17-01

FIELD GOAL PERCENTAGE

Series High - .505 in 1988 (104 for 206, 3 games)

Series Low - .358 in 2006 (144 for 402, 6 games)

Single Game High - .611 by Auburn (44 for 72), 3-26-88

Single Game Low - .317 by Sacred Heart (20 for 63), 3-19-06

3-POINT FG MADE

Series High - 36 in 2006 (6 games)

Single Game High - 14 by Colorado State, 3-17-01

Single Game Low - 0 by Tennessee, 3-31-89; by Stephen F. Austin, 3-23-89

3-POINT FG ATTEMPTED

Series High - 114 in 2006 (6 games)

Single Game High - 28 by Toledo, 3-21-92

Single Game Low - 0 by Tennessee, 3-31-89

3-POINT FG PERCENTAGE

Series High - .536 in 1990 (15 for 28, 2 games)

Series Low - .306 in 1992 (15 for 49, 3 games)

Single Game High - .583 by Colorado State (14 for 24), 3-20-01

Single Game Low - .091 by Wisconsin-Green Bay (1 for 11), 3-20-05

FREE THROWS MADE

Series High - 77 in 2006 (6 games)

Single Game High - 31 by Ohio State, 3-16-86

Single Game Low - 1 by St. Joseph's, 3-19-88

FREE THROWS ATTEMPTED

Series High - 108 in 2006 (6 games)

Single Game High - 40 by Ohio State, 3-16-86

Single Game Low - 1 by St. Joseph's, 3-19-88

FREE THROW PERCENTAGE

Series High - .778 in 1988 (21 for 27, 3 games)

Series Low - .559 in 2005 (19 for 34, 2 games)

Single Game High - .909 by Purdue (10 for 11), 3-26-92

Single Game Low - .529 by Ohio State (9 for 17), 3-22-05

REBOUNDS

Series High - 207 in 2006 (6 games)

Single Game High - 48 by Auburn, 3-26-88; by Cheyney State, 3-17-84

Single Game Low - 14 by SW Missouri State, 3-20-93

REBOUNDING AVERAGE

Series High - 40.75 in 1989 (163, 4 games)

Series Low - 31 in 1990 (62, 2 games)

FOULS

Series High - 110 in 2006 (6 games)

Single Game High - 22 by North Carolina, 4-2-06; by Toledo, 3-21-92

Single Game Low - 11 by Ohio State, 3-22-05; by Tennessee, 3-3-89

ASSISTS

Series High - 84 in 2006 (6 games)

Single Game High - 22 by Ohio State, 3-22-05; by Providence, 3-17-90; by St. Joseph's, 3-19-88

Single Game Low - 6 by Wisconsin-Green Bay, 3-20-05

BLOCKED SHOTS

Series High - 23 in 2006 (6 games)

Single Game High - 7 by Bowling Green, 3-18-89

Single Game Low - 0 by Purdue, 3-14-97; by SW Missouri State, 3-20-93

STEALS

Series High - 50 in 2006 (6 games)

Single Game High - 16 by North Carolina, 4-2-06

Single Game Low - 2 by Baylor, 3-25-06; by Toledo, 3-21-92; by Drake, 3-21-82; Stanford, 3-14-82