

WOMEN'S BASKETBALL CLASS

Jennifer O'Brien **Davidson College** (1996-00)

Jennifer O'Brien is the third all-time scorer in school history with 1,510 points, was named first-team All-SoCon in 1998 and 2000, and earned secondteam honors in 1999. She was named to the SoCon All-Tournament Team from 1998-2000. O'Brien

owns Davidson single-game records in steals and assists. She owns the school's all-time marks for assists (588) and steals (368), and ranks in the top-10 in points per game, field goals made, 3-point field goals, 3-point field goal percentage, free throws and rebounds. She won the Wildcat Award for team MVP honors in 1998 and 2000, and the Rebecca Stimson award in 2000, the college's most outstanding female athlete award. Davidson posted a record of 61-47 during

her four-year career and reached the SoCon Tournament final for the first time in program history in 1999. Originally a native of Middletown, Conn., O'Brien currently resides in Charlotte, N.C.

Donna Burks University of Dayton (1981 - 85)

Two-time All-American Donna Burks is the third all-time leading scorer in Dayton women's basketball history with 1,850 points, and she is second all-time in points per game with 17.3. Burks still holds the record for most

points scored in a single game in UDWBB history with 43 against Michigan on December 21, 1982. Burks scored in double figures in 54 consecutive games. She is Dayton's third all-time leading rebounder with 1,050 boards and second all-time in rebounds per game with 9.8. She led UD in rebounding three of her four years. She is UD's all-time leader for field goal percentage (57.9). She was inducted into the UD Hall of Fame in 1993. A member of the NCAA D-II All-

Tournament Team in 1984, she led the Flyers to the NCAA national tournament semifinal.

Korie Hlede Duquesne University (1994 - 98)

Korie Hlede is the all-time leading scorer in Duquesne history (men and women), scoring 2,631 points in a four-year career. During her career at Duquesne, she scored 30 points on 20 occasions

and topped the 40-point mark twice. She still is the career leader at Duquesne in points, scoring average (24.1), field goals (1,045) and free throws (379). A two-time A-10 Player of the Year (1996, 1998) and 1995 A-10 Rookie of the Year, Hlede led the league in scoring each of her four seasons and was an A-10 First-Team All-Conference selection all four years. She was also a four-time Kodak District 2 All-American, a four-time

Kodak National Honorable Mention All-American and a three-time ESPN the Magazine Academic All-American.

After Duquesne, she was the 4th overall selection in the 1998 WNBA draft, where she played for five years. In 2003, she was inducted into the Duquesne Sports Hall of Fame and her #25 is retired. Originally a native of Zagreb, Croatia, Hlede currently lives in Chicago, Ill.

LEGENDS WOMEN'S BASKETBALL CLASS

Mary Hayes-Haas Fordham University (1975-79)

Mary Hayes-Haas, a 1979 graduate of Fordham University, was a four-year mainstay with the women's basketball program, leading the Rams to three straight AIAW New York State and

Eastern Regional Tournaments as well as the 1978 AIAW Small College National Championship Tournament. As a junior in 1977-78, Hayes-Haas was the point guard on the Fordham squad that swept its way through the AIAW State and Regional Tournaments and into the Small College Championship where The Rams came up just short of Pepperdine in the semifinals, 65-63. Hayes-Hass holds several Fordham women's basketball records, including most

assists in a game (17), most assists in a season (305 in 1977-78) and most career assists (745) as well as most steals in a season (100 in 1977-78). As a freshman, she led her team in scoring with a 14.5 mark. A team captain as a junior and senior, Hayes-Haas help those teams to a combined 52-15 record those two seasons. In 1998, Hayes-Haas became the second female inducted into the Fordham University Athletic Hall of Fame.

Jen Derevjanik **George Mason University** (2000-04)

Jen Derevjanik is one of two Mason players to reach the WNBA, playing five seasons for two teams, the Connecticut Sun and earning a WNBA Championship in 2007 with the Phoenix Mercury. In her two seasons as a member of

the Sun in 2004 and '05, the teams finished runner-up in the WNBA Finals. The Staten Island, N.Y. product started a Patriots school record 116 consecutive games and is among the top five all-time in Mason's history books in four categories, including third in both assists (469) and points (1,637). In 2004, she led the Patriots to the CAA Championship Final earning All-Tournament team honors. As a senior, she ranked in the top 15 in eight categories in the CAA,

including second in the conference with 16.3 points per game and was first in assist/turnover ratio (2.1). She scored a career-high 40 points in the CAA tournament semifinal game against VCU. Spanning her four year career at Mason she earned CAA Rookie of the Year honors in 2001, was a two-time All-CAA Second Team award winner and as a senior garnered All-CAA First Team honors. She earned a B.A. in Psychology at Mason and was named to the 2004 Academic All-America Women's Basketball District III University Division First Team and went on to earn conference All-Academic accolades for her efforts in the classroom. In addition

to her WNBA career, Derevjanik played professionally overseas since 2004 in Greece, Slovakia, Latvia, Russia and Lithuania. During her first two seasons with Lietuvos Telekomas of the FIBA Euroleague, her team was crowned League Champions (2005) and played in the Euroleague Final Four in 2006. In 2011 after her last season playing professionally in Greece, Derevjanik moved back to Staten Island to attend graduate school at Wagner College where she earned a Masters in Elementary Education and Special Education in 2013. During that time she served as an assistant coach on the Seahawks women's basketball staff and as an academic advisor in the athletic department. She is currently a fourth grade teacher at Bound Brook Elementary School and the Bound Brook High School girl's basketball coach in New Jersey.

WOMEN'S BASKETBALL CLASS

A two-time Honorable Mention All-American and threetime Atlantic 10 All-Conference First Team selection, Kimberly Beck (2004-08) was the 2005 A-10 Rookie of the Year, the 2007 A-10 Defensive Player of the Year and the 2008 A-10 Player of the Year. Also a three-time

A-10 All-Defensive Team honoree, Beck is GW's all-time assists leader (717) and ranks second in steals (295), sixth in free throw percentage (.804) and 14th in scoring (1,395 points). The point guard also holds the program's single-season assists record (205) and boasts for the Colonials' top-10

single-season assists totals - the only player in program history with 150 or more assists all four seasons. Beck was a member of four NCAA Tournament teams, leading GW to back-to-back Sweet 16 appearances in 2007 and 2008. In her four years in Foggy Bottom, GW posted a 101-29 (.777) overall record and matched the school mark with 28 wins in 2006-07. A native of Fairburn, Georgia, Beck went on to play one season for the WNBA's Seattle Storm. She currently resides in Washington, D.C.

Linda Hester La Salle University (1982-86)

Linda Hester is the fifth-highest scoring player in La Salle women's basketball history, amassing 1,490 career points from 1982-86. She averaged 13.8 points per game in her four seasons, including 18.8 ppg to lead the Explorers to

their second-ever NCAA Tournament appearance in her senior season. Hester owns the top two spots on La Salle's record list for field goals made in a single season, and ranks second in program history with 629 made shots. In addition, Hester hit 73.2 percent of her free throws and amassed 143 career steals. She was a candidate for the USA team competing in the World University Games in 1985. Hester is a member of both the Philadelphia Big 5 Hall of Fame and the La Salle University Hall of Athletes.

Jennifer Butler-Roome **University of Massachusetts** (1999-2003)

Jennifer Butler finished her four-year career at UMass as one of the most successful offensive and defensive

players in program history. Butler is the all-time leading rebounder in Minutewomen history with 1,328 over 114 games while she also ranks among the top scorers with 1,490 points and is one of only 19 players in team history currently with more than 1,000 points. Butler was recognized throughout her collegiate career for her accomplishments on the court, highlighted by her Kodak All-America and Atlantic 10 Defensive Player of the Year awards as a senior in 2002-03. Butler also received All-Atlantic 10 First Team and A-10

All-Defensive Team in 2002-03 after she was second team and all-defensive team in 2001-02. Her name appears in the top-15 UMass rankings for nearly 40 combined single season and all-time statistical listings.

LEGENDS WOMEN'S BASKETBALL CLASS

Naomi Graves University of Rhode Island (1978 - 82)

An AIAW All-America selection in 1982, Naomi Graves is one of just two Rhode Island Rams to earn the honor. She was a four-time AIAW All-Region Selection during a career at Rhode Island in which she set then-record with 1,862 points

and 964 rebounds. Both marks are still second in program history behind only fellow A-10 legend Michelle Washington in both categories. Graves still holds a half-dozen Rhode Island records, including career blocked shots (259), blocked

Laurie Governor Curtis University of Richmond (1984 - 88)

Laurie Governor Curtis was an outstanding women's basketball player for the Spiders from 1984-88. She is second in Richmond women's basketball history with 1,086 career rebounds and fourth in single-season

rebounds (316 in 1985-86). She is fifth with 1,655 career points, fifth in career field goals made (618) and fourth in career field goal percentage (51.8%). Governor Curtis was Second Team All-Colonial Athletic Association as a sophomore and First Team All-CAA as a junior and senior. She led Spiders to 21-8 record during senior season, when she was team captain. Inducted into Richmond Athletics Hall of Fame in 2000, she was named an

Megan Van Tatenhove St. Bonaventure University (2008-12)

Although she is just a few years removed from her playing career, St. Bonaventure alumnus Megan Van Tatenhove '12 certainly qualifies as a legend of the program. She blossomed as a high school senior,

earning Wisconsin State Player of the Year honors, and was the centerpiece of coach Jim Crowley's freshman class of 2008-09. The 6-1 forward didn't take long to adjust to college, helping the Bonnies to the WNIT in her first season. Van Tatenhove then established herself as one of the top players in the A-10, earning All-Conference honors three years in a row. Her senior

season of 2011-12, Van Tatenhove helped lead the Bonnies to a perfect 14-0 regular season record in the A-10 and a #4 seed in the NCAA Tournament. There, the Bonnies advanced to the Sweet 16 and ended 31-4, a school record for wins. Van Tatenhove completed her career with 1,453 points and 624 rebounds; she ranks sixth on St. Bonaventure's all-time scoring list. Far more impressive than her individual achievements is the fact that St. Bonaventure won at least 21 games and reached the postseason every season of Van Tatenhove's career.

WOMEN'S BASKETBALL CLASS

Katie Curry Gardler Saint Joseph's University (1989-93)

Katie Curry Gardler played a key role in the success of the Saint Joseph's teams of the early 1990's and was one of the nation's premier three-point shooters. She converted 216 three-point field goals in her career, a number that stood as the school record for over a

decade. A three-time All-Atlantic 10 selection, Curry Gardler was named the league's Player of the Year in 1993 after averaging 17.9 points per game. She led the Hawks in scoring for three years and with 1,663 career points,

currently ranks fourth on SJU's all-time scoring list. Curry Gardler was also known for her play on the defensive

end and ranks second in SJU history with 325 steals. She helped Saint Joseph's to an NCAA Tournament appearance in 1990 and to four consecutive Philadelphia Big 5 City Series titles. Curry Gardler, who competed in the national three-point shooting contest after her senior year, is a member of the SJU Athletics Hall of Fame, the SJU Women's Basketball Hall of Fame and the Philadelphia Big 5 Hall of Fame. She is currently in her fifth season as Saint Joseph's director of women's basketball operations.

Arlene Lampe Torre Saint Louis University (1982-86)

Arlene Lampe holds SLU career records for total rebounds, rebounding average, field goal percentage and blocked shots. She is the only Billiken women's basketball player with at least 1,000 career points and 1,000 career rebounds, and

she is one of only two players in program history to average a points-rebounds double-double for her career. She is No. 6 in career scoring average and No. 9 in career points in program history. Arlene was SLU's leading rebounder in each of her four seasons; she owns the top two and three of the top five single-season rebounding averages in Billiken history. She also holds the program's top three single-season blocked shots totals and two of the top five single-season field

goal percentage marks. Arlene was a CoSIDA second-team Academic All-American in her senior year. She was inducted into the Saint Louis University Billiken Hall of Fame in 1994.

Jacinda Alston Virginia Commonwealth University (1993-95)

In just two seasons, Jacinda Alston was an immediate impact player for the Rams, helping VCU reach its first postseason in program history with an appearance in the 1995 WNIT. In two seasons, she was a constant for the

Black & Gold, playing over 36 minutes a game and scoring over 600 points, while leading VCU to just the second 20-plus win season in program history at the time (20 wins in 1995). In her first season, she led the Rams in scoring at nearly 12 points per game, earning a spot on the Metro Conference All-Newcomer team. She ranks as one of the best three-point shooters in program history, knocking down almost 35-percent for her career. For her career, she finished with 677 points (12.3 ppg), 153 assists and 51 3-pointers.

