

THE TOURNAMENT

Tournament Records.....	73
Series Records.....	79
Career Records.....	82
Overtime Records.....	85
Close Games.....	87
Tournament History Facts.....	91
Individual Statistical Leaders.....	93
Tournament Scoring Leaders.....	97
Conference Won-Lost Records—Through 2019.....	108
Year-By-Year Tournament Won-Lost By Conference.....	109
Year-By-Year Automatic Conference Bids.....	114

Tournament Television Ratings History.....	115
Tournament History.....	116
Team-By-Team Won-Lost Records In Tournament Play.....	125

Cheryl Miller of Southern California led her team to the 1983 and 1984 national championships.

TOURNAMENT RECORDS

(OR-opening round; 1st-first round; 2nd-second round; RSF-regional semifinal; RF-regional final; NSF-national semifinal; CH-championship).

Since 2016-17 season rules change (^).

SINGLE GAME, INDIVIDUAL

MOST POINTS

- 50—Lorri Bauman, Drake vs. Maryland, West RF, 3-21-82
- 47—Sheryl Swoopes, Texas Tech vs. Ohio St., CH, 4-4-93
- 46—Jayne Appel, Stanford vs. Iowa St., Berkeley RF, 3-30-09
- 45—Kelsey Mitchell, Ohio St. vs. West Virginia, Columbus 2nd, 3-20-16
- 44—Candice Wiggins, Stanford vs. UTEP, Stanford 2nd, 3-24-08
- 43—Barbara Kennedy, Clemson vs. Penn St., Mideast 1st, 3-12-82
- 42—Marissa Coleman, Maryland vs. Vanderbilt, Raleigh RSF, 3-28-09
- 41—Jackie Stiles, Missouri St. vs. Duke, West RSF, 3-24-01
- 41—Candice Wiggins, Stanford vs. Maryland, Spokane RF, 3-31-08
- 41—Morgan William, Mississippi St. vs. Baylor, Oklahoma City RF, 3-26-17

MOST FIELD GOALS MADE

- 21—Lorri Bauman, Drake vs. Maryland, West RF, 3-21-82
- 20—Barbara Kennedy, Clemson vs. Penn St., Mideast 1st, 3-12-82
- 19—Jayne Appel, Stanford vs. Iowa St., Berkeley RF, 3-30-09
- 17—Lisa Ingram, La.-Monroe vs. Texas, Midwest RSF, 3-23-84
- 17—Portia Hill, SFA vs. Arkansas, West RSF, 3-22-90
- 17—Tamika Whitmore, Memphis vs. Youngstown St., East 1st, 3-13-98
- 16—Clinette Jordan, Oklahoma St. vs. Miami (FL), Midwest 1st, 3-15-89
- 16—Seven tied (Most recent: Reyna Frost, Central Mich. vs. Michigan St., Notre Dame 1st, 3-23-19)

MOST FIELD GOALS ATTEMPTED

- 35—Lorri Bauman, Drake vs. Maryland, West RF, 3-21-82
- 34—Chennedy Carter, Texas A&M vs. Notre Dame, Chicago RSF, 3-30-19
- 33—Jamie Redd, Washington vs. Purdue, Midwest 1st, 3-14-98
- 32—Barbara Kennedy, Clemson vs. Penn St., Mideast 1st, 3-12-82
- 32—Tina Hutchinson, San Diego St. vs. Oregon, West 1st, 3-16-84
- 32—Termika Mitchell, Grambling vs. Alabama, Midwest 1st, 3-12-99

- 32—Betty Lennox, Louisiana Tech vs. Old Dominion, Midwest RSF, 3-25-00
- 32—Courtney Williams, South Fla. vs. UCLA, Los Angeles 2nd, 3-21-16
- 31—Angel McCoughtry, Louisville vs. North Carolina, New Orleans RSF, 3-29-08
- 31—Andrea Riley, Oklahoma St. vs. Georgia, West 2nd, 3-22-10
- 31—Crystal Bradford, Central Mich. vs. Oklahoma, Columbus 1st, 3-23-13
- 31—Kelsey Mitchell, Ohio St. vs. West Virginia, Columbus 2nd, 3-20-16

HIGHEST FIELD-GOAL PERCENTAGE (MIN. 10 MADE)

- 100.0% (11-11)—Terry Carmichael, St. Joseph's vs. NC State, East 1st, 3-15-85
- 100.0% (11-11)—Teaira McCowan, Mississippi St. vs. NC State, Kansas City RSF, 3-23-18
- 100.0% (10-10)—Genia Miller, Cal St. Fullerton vs. Louisiana Tech, West 1st, 3-13-91
- 100.0% (10-10)—Beth Swink, St. Francis (PA) vs. Purdue, West 1st, 3-21-04
- 93.8% (15-16)—Lea Wise, Kentucky vs. Illinois, Midwest 1st, 3-14-82
- 92.9% (13-14)—Tina Charles, UConn vs. Vermont, Storrs 1st, 3-24-09
- 92.3% (12-13)—Morgan Tuck, UConn vs. St. Francis Brooklyn, Storrs 1st, 3-21-15
- 91.7% (11-12)—Alberna Branzova, FIU vs. Old Dominion, Mideast 1st, 3-16-95
- 90.9% (10-11)—Chequita Wood, Maryland vs. Cheyney, East 1st, 3-17-84
- 90.9% (10-11)—Vickie Johnson, Louisiana Tech vs. Ole Miss, Mideast 2nd, 3-19-94
- 90.9% (10-11)—Kara Wolters, UConn vs. Auburn, East 2nd, 3-20-94
- 90.9% (10-11)—Bethany Donaphin, Stanford vs. Tulane, West 2nd, 3-18-02
- 90.9% (10-11)—Jessica Davenport, Ohio St. vs. West Virginia, Mideast 1st, 3-20-04
- 90.9% (10-11)—Shahida Williams, Old Dominion vs. Liberty, Norfolk 1st, 3-23-08
- 90.9% (10-11)—Sara Rhine, Drake vs. Texas A&M, College Station 1st, 3-16-18

MOST THREE-POINT FIELD GOALS MADE

- 9—Courtney Moses, Purdue vs. South Dakota St., West Lafayette 1st, 3-17-12
- 9—Kia Nurse, UConn vs. Syracuse, Storrs 2nd, 3-20-17
- 8—Julie Krommenhoek, Utah vs. Louisville, West 1st, 3-14-98
- 8—Nadia Begay, Boise St. vs. George Washington, Los Angeles 1st, 3-17-07
- 8—Sydney Wallace, Georgia Tech vs. Baylor, Des Moines RSF, 3-24-12
- 8—Talia Walton, Washington vs. Syracuse, NSF, 4-3-16
- 8—Gabrielle Cooper, Syracuse vs. Iowa St., Storrs 1st, 3-18-17
- 8—Destiny Brooks, CSUN vs. Notre Dame, Notre Dame 1st, 3-16-18

- 8—Natisha Hiedeman, Marquette vs. Dayton, Louisville 1st, 3-16-18
- 8—Jaden Hobbs, Oklahoma St. vs. Syracuse, Starkville 1st, 3-17-18
- 7—19 tied (Most recent: Chennedy Carter, Texas A&M vs. Notre Dame, Chicago RSF, 3-30-19; Katie Lou Samuelson, UConn vs. Louisville, Albany RF, 3-31-19)

MOST THREE-POINT FIELD GOALS ATTEMPTED

- 26—Brandi McCain, Florida vs. Washington, West 2nd, 3-18-01
- 21—Jamie Craighead, Oregon vs. Iowa, Midwest 1st, 3-17-01
- 20—Jaleesa Ross, Fresno St. vs. North Carolina, Albuquerque 1st, 3-19-11
- 20—Angel Golden, Bethune-Cookman vs. Notre Dame, Notre Dame 1st, 3-23-19
- 18—Niesha Johnson, Alabama vs. Duke (4 OT), East 2nd, 3-18-95
- 17—Carolyn Aldridge, Tennessee St. vs. Oregon St., Mideast 1st, 3-17-95
- 17—Laurie Koehn, Kansas St. vs. Notre Dame, East 2nd, 3-25-03
- 17—Christina Wirth, Vanderbilt vs. Maryland, Raleigh RSF, 3-28-09
- 16—Julie Krommenhoek, Utah vs. Southern Miss., Midwest 1st, 3-16-96
- 16—Kim MacMillan, Long Island vs. UConn, East 1st, 3-17-01
- 16—Brooke Lassiter, Louisiana Tech vs. UC Santa Barbara, East 1st, 3-15-02
- 16—Precious Hall, James Madison vs. Ohio St., Chapel Hill 1st, 3-21-15
- 16—Kelsey Mitchell, Ohio St. vs. Central Mich., Columbus 2nd, 3-19-18

HIGHEST THREE-POINT FIELD-GOAL PERCENTAGE (MIN. FIVE MADE)

- 100.0% (6-6)—Heather Haanen, Colorado St. vs. Maryland, East 1st, 3-17-01
- 100.0% (6-6)—Mary Cofield, Iowa St. vs. Temple, Midwest 1st, 3-16-02
- 100.0% (6-6)—Katie Hempen, Arizona St. vs. New Mexico St., Tempe 1st, 3-18-16
- 100.0% (5-5)—Donna Holt, Virginia vs. St. John's (N.Y.), East 2nd, 3-19-88
- 100.0% (5-5)—Karen Middleton, South Carolina vs. Northwestern, Mideast 2nd, 3-17-90
- 100.0% (5-5)—Hillary Hager, Vanderbilt vs. Boston College, East 2nd, 3-24-03
- 100.0% (5-5)—Joslyn Tinkle, Stanford vs. Michigan, Stanford 2nd, 3-26-13
- 88.9% (8-9)—Talia Walton, Washington vs. Syracuse, NSF, 4-3-16
- 88.9% (8-9)—Jaden Hobbs, Oklahoma St. vs. Syracuse, Starkville 1st, 3-17-18
- 87.5% (7-8)—Danielle Viglione, Texas vs. Missouri St., East 1st, 3-16-96

MOST FREE THROWS MADE

- 18—Natalie Novosel, Notre Dame vs. California, Notre Dame 2nd, 3-20-12

- 18—Kelsey Mitchell, Ohio St. vs. West Virginia, Columbus 2nd, 3-20-16
- 17—Bridgette Gordon, Tennessee vs. Long Beach St., East RF, 3-25-89
- 17—Kirby Burkholder, James Madison vs. Gonzaga, College Station 1st, 3-23-14
- 16—Lorri Bauman, Drake vs. Ohio St., West 1st, 3-14-82
- 16—Amy Wetzel, Virginia Tech vs. Wisconsin, West 1st, 3-14-98
- 16—Becky Hammon, Colorado St. vs. CSUN, West 1st, 3-12-99
- 16—Becky Hammon, Colorado St. vs. Missouri St., West 2nd, 3-14-99
- 16—Jackie Stiles, Missouri St. vs. Rutgers, West 2nd, 3-19-01
- 16—Candice Wiggins, Stanford vs. Maryland, Spokane RF, 3-31-08

Most Free Throws Attempted

- 22—Kelsey Mitchell, Ohio St. vs. West Virginia, Columbus 2nd, 3-20-16
- 21—Allison Feaster, Harvard vs. Stanford, West 1st, 3-13-98
- 21—Nicole Ohlde, Kansas St. vs. Valparaiso, Mideast 1st, 3-21-04
- 20—Bridgette Gordon, Tennessee vs. Long Beach St., East RF, 3-25-89
- 20—Becky Hammon, Colorado St. vs. CSUN, West 1st, 3-12-99
- 20—Natalie Novosel, Notre Dame vs. California, Notre Dame 2nd, 3-20-12
- 19—Tracy Reid, North Carolina vs. Howard, Mideast 1st, 3-13-98
- 19—Lucienne Berthieu, Old Dominion vs. SMU, Midwest 2nd, 3-20-00
- 19—Jackie Stiles, Missouri St. vs. Rutgers, West 2nd, 3-19-01
- 19—Lucienne Berthieu, Old Dominion vs. Georgia, Mideast 1st, 3-16-02
- 19—LaToya Pringle, North Carolina vs. Louisville, New Orleans RSF, 3-29-08

Lorri Bauman of Drake (with ball) holds the NCAA Championship single-game scoring record. She scored 50 points on March 21, 1982, in a loss to Maryland in the West Regional final.

- 19—Candice Wiggins, Stanford vs. Maryland, Spokane RF, 3-31-08

HIGHEST FREE-THROW PERCENTAGE (MIN. 10 MADE)

- 100.0%—51 tied (Most recent: 13-13, Alexis Peterson, Syracuse vs. Army West Point, Syracuse 1st, 3-18-16)
- Best Perfect Game:** 16-16, Lorri Bauman, Drake vs. Ohio St., West 1st, 3-14-82

MOST REBOUNDS

- 27—Anriel Howard, Texas A&M vs. Missouri St., College Station 1st, 3-19-16
- 25—Teaira McCowan, Mississippi St. vs. Louisville, NSF, 3-30-18
- 23—Cheryl Taylor, Tennessee Tech vs. Georgia, West 1st, 3-16-85
- 23—Charlotte Smith, North Carolina vs. Louisiana Tech, CH, 4-3-94
- 23—Evelyn Akhator, Kentucky vs. Ohio St., Lexington 2nd, 3-19-17
- 22—Daedra Charles, Tennessee vs. Missouri St., Mideast 2nd, 3-16-91
- 22—Brittney Griner, Baylor vs. Florida St., Waco 2nd, 3-26-13
- 22—Amanda Zahui B., Minnesota vs. DePaul, South Bend 1st, 3-20-15
- 22—Kristine Anigwe, California vs. North Carolina, Waco 1st, 3-23-19
- 22—Beatrice Mompremier, Miami (FL) vs. Arizona St., Coral Gables 2nd, 3-24-19

MOST ASSISTS (SINCE 1985)

- 18—Tasha Pointer, Rutgers vs. SFA, West 1st, 3-17-01
- 17—Suzie McConnell, Penn St. vs. NC State, East 1st, 3-17-85
- 17—Suzie McConnell, Penn St. vs. Rutgers, East RSF, 3-20-86
- 17—Melinda Schmucker, Texas Tech vs. Grambling, Midwest 1st, 3-13-98
- 17—Courtney Vandersloot, Gonzaga vs. UCLA, Spokane 2nd, 3-21-11
- 16—MaChelle Joseph, Purdue vs. Northern Ill., Mideast 2nd, 3-22-92
- 16—Jordan Jones, Texas A&M vs. James Madison, College Station 2nd, 3-25-14
- 16—Niya Johnson, Baylor vs. Iowa, Oklahoma City RSF, 3-27-15
- 16—Niya Johnson, Baylor vs. Idaho, Waco 1st, 3-18-16
- 16—Jordin Canada, UCLA vs. Boise St., Los Angeles 1st, 3-18-17

NOTE: Anne Troyan, Penn St. vs. NC State, East 1st, 3-19-83, recorded 19 assists, and Rhonda Windham, Southern California vs. Georgia, 4-1-83, recorded 14 assists before assists became an official statistic.

MOST STEALS (SINCE 1988)

- 14—Ticha Penicheiro, Old Dominion vs. St. Francis (PA), East 1st, 3-13-98
- 10—Ruthie Bolton, Auburn vs. Long Beach St., NSF, 4-1-88
- 10—Natalie Diaz, Old Dominion vs. Maine, East 2nd, 3-14-99
- 10—Julie Wojta, Green Bay vs. Kentucky, Ames 2nd, 3-19-12

- 10—Haiden Palmer, Gonzaga vs. Iowa St., Spokane 1st, 3-23-13
- 9—Tomika Young, BYU vs. UC Santa Barbara, West 1st, 3-17-93
- 9—Marion Jones, North Carolina vs. Western Ill., West 1st, 3-16-95
- 9—Nykesha Sales, UConn vs. Lehigh, Midwest 1st, 3-15-97
- 9—Sherill Baker, Georgia vs. Marist, Trenton 1st, 3-19-06
- 9—Ivey Slaughter, Florida St. vs. Oregon St., Stockton RSF, 3-25-17

MOST BLOCKED SHOTS (SINCE 1988)

- 14—Brittney Griner, Baylor vs. Georgetown, Memphis 2nd, 3-22-10
- 11—Pauline Jordan, UNLV vs. Colorado, West 2nd, 3-18-89
- 10—Tracy Henderson, Georgia vs. Louisville, Midwest 2nd, 3-19-95
- 10—Brittney Griner, Baylor vs. Tennessee, Memphis RSF, 3-27-10
- 9—Kelly Schumacher, UConn vs. Tennessee, CH, 4-2-00
- 9—Meribeth Feenstra, Liberty vs. Georgia, 1st, 3-16-01
- 9—Brittney Griner, Baylor vs. Duke, Memphis 1st, 3-29-10
- 9—Brittney Griner, Baylor vs. Tennessee, Des Moines RF, 3-26-12
- 9—Jennifer Hamson, BYU vs. NC State, Los Angeles 1st, 3-22-14
- 9—Elizabeth Williams, Duke vs. Albany, Durham 1st, 3-20-15
- 9—Vionise Pierre-Louis, Oklahoma vs. Gonzaga, Seattle 1st, 3-18-17

NOTE: Anne Donovan, Old Dominion vs. Penn St., East RF, 3-26-83, recorded 12 blocked shots, Anne Donovan, Old Dominion vs. St. Peter's, East 1st, 3-13-82, recorded eight blocked shots.

TRIPLE-DOUBLES

- Cassandra Lander, Arizona St. vs. Georgia, Midwest 1st, 3-12-82: 17 pts., 11 rebs., 10 asts.
- Anne Donovan, Old Dominion vs. Penn St., East RF, 3-26-83: 20 pts., 13 rebs., 12 blks.
- Joni Davis, Missouri vs. LSU, Midwest 1st, 3-18-84: 14 pts., 11 rebs., 10 asts.
- Katie Meier, Duke vs. Manhattan, East 1st, 3-11-87: 16 pts., 11 rebs., 10 asts.
- Pauline Jordan, UNLV vs. Colorado, West 2nd, 3-18-89: 22 pts., 17 rebs., 11 blks.
- Sonja Henning, Stanford vs. Cal St. Fullerton, West 2nd, 3-16-91: 19 pts., 10 rebs., 10 asts.
- Niesa Johnson, Alabama vs. Duke (4 OT), East 2nd, 3-18-95: 28 pts., 12 rebs., 14 asts.
- Tracy Henderson, Georgia vs. Louisville, Midwest 2nd, 3-19-95: 14 pts., 13 reb., 10 blks.
- Ticha Penicheiro, Old Dominion vs. St. Francis (PA), East 1st, 3-13-98: 22 pts., 15 asts., 14 stls.
- Nicole Powell, Stanford vs. Weber St., West 1st, 3-16-02: 20 pts., 11 rebs., 10 asts.
- Nicole Powell, Stanford vs. Tulane, West 2nd, 3-18-02: 16 pts., 10 rebs., 10 asts.
- Kristin Haynie, Michigan St. vs. Vanderbilt, Kansas City RSF, 3-27-05: 13 pts., 10 rebs., 10 asts.

Skylar Diggins, Notre Dame vs. Maryland, Raleigh RF, 3-27-12: 22 pts., 10 rebs., 11 asts.
 Kaleena Mosqueda-Lewis, UConn vs. Saint Joseph's, Storrs 2nd, 3-25-14: 20 pts., 10 rebs., 10 asts.
 Samantha Logic, Iowa vs. Baylor, Oklahoma City RSF, 3-27-15: 13 pts., 10 rebs., 14 asts.
 Sabrina Ionescu, Oregon vs. Seattle U, Eugene 1st, 3-16-18: 19 pts., 10 rebs., 11 asts.
 Sabrina Ionescu, Oregon vs. Indiana, Eugene 2nd, 3-24-19: 29 pts., 10 rebs., 12 asts.

SINGLE GAME, TEAM

MOST POINTS, GAME

140—UConn vs. Saint Francis (PA), Storrs 1st, 3-17-18
 121—Alabama vs. Duke (120) (4 OT), East 2nd, 3-18-95
 120—Duke vs. Alabama (121) (4 OT), East 2nd, 3-18-95
 119—Baylor vs. Texas Southern (30), Waco 1st, 3-18-17
 116—Ohio St. vs. Syracuse (75), Mideast 2nd, 3-20-88
 116—UConn vs. Hampton (45), East 1st, 3-17-00
 116—UConn vs. Albany (NY) (55), Storrs 1st, 3-18-17
 114—Louisiana Tech vs. Tennessee Tech (53), Midwest 1st, 3-12-82
 114—Stanford vs. Arkansas (87), West RF, 3-24-90
 113—Tennessee vs. Appalachian St. (54), East 1st, 3-13-99

MOST POINTS, ONE HALF

94—UConn vs. Saint Francis (PA), Storrs 1st, 3-17-18
 66—Oklahoma vs. DePaul, 2nd Half, Durham 1st, 3-22-14
 65—Louisiana Tech vs. Tennessee Tech, 1st Half, Midwest 1st, 3-12-82
 65—UConn vs. Hampton, 1st Half, East 1st, 3-17-00
 64—UConn vs. Robert Morris, 1st Half, Storrs 1st, 3-19-16
 64—Kentucky vs. Nebraska, 2nd Half, West 1st, 3-13-99
 64—UConn vs. Towson, 1st Half, Storrs 1st, 3-22-19
 63—Georgia vs. Louisville, 2nd Half, Mideast 1st, 3-17-84
 63—Texas vs. La.-Monroe, 1st Half, Midwest RSF, 3-23-84
 63—Ohio St. vs. Syracuse, 2nd Half, Mideast 2nd, 3-20-88

MOST POINTS, ONE PERIOD[^] (SINCE 2016)

55—UConn vs. Saint Francis (PA), 1st Pd., Storrs 1st, 3-17-18
 41—UConn vs. Robert Morris, 1st Pd., Storrs 1st, 3-19-16
 39—UConn vs. Saint Francis (PA), 2nd Pd., Storrs 1st, 3-17-18
 38—Tennessee vs. Liberty, 3rd Pd., Knoxville 1st, 3-16-18
 37—UConn vs. Albany (NY), 1st Pd., Storrs 1st, 3-18-17

37—Mississippi St. vs. Southern U., 1st Pd., Starkville 1st, 3-22-19
 34—Baylor vs. Texas Southern, 1st Pd., Waco 1st, 3-18-18
 34—Louisville vs. Marquette, 1st Pd., Louisville 2nd, 3-18-18
 33—Nine tied (Most recent: UConn vs. Towson, 2nd Pd., Storrs 1st, 3-22-19; Baylor vs. California, 3rd Pd., Waco 2nd, 3-24-19)

FEWEST POINTS, GAME

26—Kansas St. vs. UConn (72), Bridgeport 2nd, 3-19-12
 27—Southern U. vs. Duke (96), Norfolk 1st, 3-19-06
 29—LIU vs. UConn (101), East 1st, 3-17-01
 30—Villanova vs. Utah (60), College Park 1st, 3-22-09
 30—Prairie View vs. Baylor (66), Waco 1st, 3-20-11
 30—Texas Southern vs. Baylor (119), Waco 1st, 3-18-17
 31—Troy vs. Oregon St. (73), Corvallis 1st, 3-18-16
 31—UNC Asheville vs. Kentucky (85), Lexington 1st, 3-19-16
 32—Jackson St. vs. LSU (66), Baton Rouge 1st, 3-22-08
 33—Holy Cross vs. Penn St. (64), Mideast 1st, 3-23-03
 33—St. Francis (PA) vs. Minnesota (64), Minneapolis 1st, 3-19-05
 33—UMBC vs. UConn (82), Hartford 1st, 3-18-07
 33—Georgetown vs. Baylor (49), Memphis 2nd, 3-22-10
 33—St. Francis Brooklyn vs. UConn (89), Storrs 1st, 3-21-15

FEWEST POINTS, ONE HALF

8—Prairie View vs. Baylor, Waco 1st Half, Waco 1st, 3-20-11
 10—LIU vs. UConn, 2nd Half, East 1st, 3-17-01
 10—*Southern U. vs. UConn, 2nd Half, Norfolk 1st, 3-21-10
 10—Kansas St. vs. UConn, 1st Half, Bridgeport 2nd, 3-19-12
 11—Missouri St. vs. Colorado, 1st Half, Midwest 2nd, 3-18-95
 11—Texas Tech vs. Rutgers, 1st Half, Midwest RSF, 3-20-99
 11—New Mexico vs. Notre Dame, 2nd Half, Midwest 1st, 3-15-02
 11—Southern U. vs. Duke, 2nd Half, Norfolk 1st, 3-19-06
 11—Jackson St. vs. LSU, 1st Half, Baton Rouge 1st, 3-22-08
 12—SFA vs. Rutgers, 1st Half, West 1st, 3-17-01
 12—Michigan St. vs. TCU, 1st Half, East 1st, 3-23-03
 12—Temple vs. UConn, 1st Half, Dayton 2nd, 3-23-10
 12—UConn vs. Stanford, 1st Half, CH, 4-6-10
 13—Nine times (Most recent: Texas Southern vs. Baylor, Waco 1st, 3-18-17)

**Southern University's participation in the 2010 championship was vacated by the NCAA Committee on Infractions.*

FEWEST POINTS, ONE PERIOD[^] (SINCE 2016)

2—Hampton vs. Duke, 2nd Pd., Durham 1st, 3-18-17
 2—Georgia vs. Duke, 2nd Pd., Athens 2nd, 3-19-18
 2—Little Rock vs. Gonzaga, 1st Pd., Corvallis 1st, 3-23-19
 3—Belmont vs. South Carolina, 2nd Pd., Charlotte 1st, 3-22-19
 3—Abilene Christian vs. Baylor, 1st Pd., Waco 1st, 3-23-19
 4—Eight tied (Most recent: Robert Morris vs. Louisville, 1st Pd., Louisville 1st, 3-22-19)

LARGEST WINNING MARGIN

89—Baylor (119) vs. Texas Southern (30), Waco 1st, 3-18-17
 88—UConn (140) vs. Saint Francis (PA) (52), Storrs 1st, 3-17-18
 74—Tennessee (111) vs. N.C. A&T (37), Mideast 1st, 3-16-94
 72—Cheyney (107) vs. Monmouth (35), East 1st, 3-18-83
 72—UConn (101) vs. LIU (29), East 1st, 3-17-01
 71—UConn (116) vs. Hampton (45), East 1st, 3-17-00
 69—Duke (96) vs. Southern U. (27), Norfolk 1st, 3-19-06
 68—UConn (103) vs. Lehigh (35), Midwest 1st, 3-15-97
 68—UConn (105) vs. Idaho (37), Storrs 1st, 3-23-13
 65—Tennessee (99) vs. Stetson (34), Knoxville 1st, 3-19-11

LARGEST MARGIN OVERCOME

21—Texas A&M (63) vs. Penn (61), Los Angeles 1st, 3-18-17 (Texas A&M trailed Penn, 58-37, with 8:56 remaining in the 4th period).
 19—Oklahoma St. (70) vs. Chattanooga (63), Tempe 1st, 3-20-10 (Oklahoma St. trailed Chattanooga, 35-16, with 1:19 remaining in the first half).
 18—Maryland (81) vs. Texas A&M (74), Raleigh RSF, 3-25-12 (Maryland trailed Texas A&M, 36-18, with 7:10 remaining in the first half).
 16—Notre Dame (90) vs. UConn (75), NSF, 3-30-01 (Notre Dame trailed, 47-31, with 2:02 remaining in the first half).
 16—Michigan St. (68) vs. Tennessee (64), NSF, 4-3-05 (Michigan St. trailed, 47-31, with 16:03 remaining in the game).

MOST POINTS SCORED BY LOSING TEAM

120—Duke vs. Alabama (121) (4 OT), East 2nd, 3-18-95
 100—Oklahoma vs. DePaul (104), Durham 1st, 3-22-14
 94—Michigan St. vs. Oklahoma St. (96), Midwest 2nd, 3-16-91
 93—Drake vs. George Washington (96), Midwest 2nd, 3-19-95
 92—Nebraska vs. Kentucky (98), West 1st, 3-13-99
 91—La.-Monroe vs. Texas (99), Midwest RSF, 3-23-84

- 91—Providence vs. Clemson (103), East 2nd, 3-16-91
 90—Southern California vs. Tennessee (91), Mideast RF, 3-21-82
 90—Texas vs. Western Ky. (92), Mideast RSF, 3-22-85
 90—St. John's (NY) vs. Dayton (96) 2 ot, Queens 1st, 3-24-13

Most Field Goals Made

- 59—UConn vs. Saint Francis (PA), Storrs 1st, 3-17-18
 50—Georgia vs. Louisville, Mideast 1st, 3-17-84
 48—Duke vs. Alabama (4 OT), East 2nd, 3-18-95
 48—Baylor vs. Texas Southern, Waco 1st, 3-18-17
 47—Long Beach St. vs. BYU, West 1st, 3-16-85
 47—Maryland vs. Appalachian St., East 1st, 3-14-90
 45—Long Beach St. vs. Ohio St., West RF, 3-21-87
 45—Ohio St. vs. Syracuse, Mideast 2nd, 3-20-88
 45—Stanford vs. Arkansas, West RF, 3-24-90
 44—Cheyney vs. Monmouth, East 1st, 3-18-83
 44—Auburn vs. Maryland, Mideast RF, 3-26-88
 44—Stanford vs. Illinois, Midwest 2nd, 3-18-89
 44—UConn vs. Long Island, East 1st, 3-17-01
 44—Kentucky vs. Wright St., Lexington 1st, 3-22-14

Fewest Field Goals Made

- 8—Texas Southern vs. Baylor, Waco 1st, 3-18-17
 9—St. Bonaventure vs. Notre Dame, Raleigh RSF, 3-25-12
 10—Clemson vs. UConn, East 2nd, 3-19-00
 10—LIU vs. UConn, East 1st, 3-17-01
 10—Hartford vs. Rutgers, Storrs 1st, 3-20-05
 10—East Carolina vs. Rutgers, East Lansing 1st, 3-18-07
 10—Kansas St. vs. UConn, Bridgeport 2nd, 3-19-12
 11—Missouri St. vs. Colorado, Midwest 2nd, 3-18-95
 11—St. Francis (PA) vs. Minnesota, Minneapolis 1st, 3-19-05
 11—Southern U. vs. Duke, Norfolk 1st, 3-19-06
 11—Belmont vs. Georgia, Minneapolis 1st, 3-17-07
 11—Villanova vs. Utah, College Park 1st, 3-22-09
 11—Lehigh vs. Iowa St., Ames 1st, 3-21-10
 12—13 tied (Most recent: Hawaii vs. UCLA, Los Angeles 1st, 3-19-16)

Most Field Goals Attempted

- 114—Alabama vs. Duke (4 OT), East 2nd, 3-18-95

- 93—Duke vs. Alabama (4 OT), East 2nd, 3-18-95
 91—SMU vs. Southern Miss. (OT), West 1st, 3-16-95
 91—UConn vs. Saint Francis (PA), Storrs 1st, 3-17-18
 90—Southern Miss. vs. SMU (OT), West 1st, 3-16-95
 89—San Diego St. vs. Long Beach St. (OT), West RSF, 3-22-84
 89—DePaul vs. Liberty, College Park 2nd, 3-22-05
 88—Georgia vs. St. Francis (PA), Midwest 1st, 3-15-96
 88—Grambling vs. Alabama, Midwest 1st, 3-12-99
 87—Georgia vs. Louisville, Mideast 1st, 3-17-84
 87—Alabama vs. Ga. Southern, Mideast 1st, 3-17-93
 87—Georgia Tech vs. Northwestern, Mideast 1st, 3-17-93

Fewest Field Goals Attempted

- 33—Vanderbilt vs. Delaware St., East Lansing 1st, 3-18-07
 37—Iowa St. vs. Green Bay, Ames 1st, 3-17-12
 38—George Washington vs. Virginia, East 2nd, 3-17-96
 38—Hartford vs. Rutgers, Storrs 1st, 3-20-05
 38—Hartford vs. Texas A&M, Baton Rouge 2nd, 3-24-08
 39—Southern Ill. vs. Auburn, Midwest 2nd, 3-14-86
 39—Gonzaga vs. Middle Tenn., Stanford 1st, 3-17-07
 39—Rutgers vs. George Washington, Greensboro RSF, 3-30-08
 40—Vanderbilt vs. Iowa, Mideast 2nd, 3-17-90
 40—UConn vs. Clemson, East RF, 3-23-91
 40—Missouri St. vs. Iowa, Midwest 2nd, 3-22-92
 40—Montana vs. San Diego St., West 1st, 3-16-95
 40—Iowa St. vs. Rutgers, Mideast 2nd, 3-16-98
 40—Villanova vs. Utah, College Park 1st, 3-22-09
 40—Montana vs. UCLA, Spokane 1st, 3-19-11

Highest Field-Goal Percentage

- 75.0% (42-56)—Texas vs. Missouri, Midwest 2nd, 3-14-86
 71.0% (44-62)—UConn vs. Hampton, East 1st, 3-17-00
 70.2% (40-57)—UConn vs. St. Francis Brooklyn, Storrs 1st, 3-21-15
 68.9% (42-61)—Texas vs. Drake, Midwest 1st, 3-15-84
 68.1% (32-47)—Maryland vs. Missouri St., Midwest 2nd, 3-20-93
 67.8% (40-59)—Arizona St. vs. Georgia, Midwest 1st, 3-12-82
 67.4% (29-43)—Western Ky. vs. St. Joseph's, East 2nd, 3-16-86
 67.2% (39-58)—Penn St. vs. NC State, East 1st, 3-19-83
 66.2% (45-68)—Ohio St. vs. Syracuse, Mideast 2nd, 3-20-88
 66.1% (39-59)—NC State vs. Maine, East 1st, 3-13-98

Lowest Field-Goal Percentage

- 13.8% (8-58)—Texas Southern vs. Baylor, Waco 1st, 3-18-17

- 15.4% (10-65)—LIU vs. UConn, East 1st, 3-17-01
 16.2% (12-74)—Troy vs. Oregon St., Corvallis 1st, 3-18-16
 16.4% (10-61)—East Carolina vs. Rutgers, East Lansing 1st, 3-18-07
 17.1% (12-70)—Georgetown vs. Baylor, Berkeley 2nd, 3-22-10
 17.5% (10-57)—Kansas St. vs. UConn, Bridgeport 2nd, 3-19-12
 18.2% (12-66)—Stetson vs. Tennessee, Knoxville 1st, 3-19-11
 18.3% (11-60)—Southern U. vs. Duke, Norfolk 1st, 3-19-06
 18.8% (9-48)—St. Bonaventure vs. Notre Dame, Raleigh RSF, 3-25-12
 19.0% (11-58)—Villanova vs. Utah, College Park 1st, 3-22-09

Most Three-Point Field Goals Made

- 18—Washington vs. Oklahoma, Seattle 2nd, 3-20-17
 16—Harvard vs. Vanderbilt, Mideast 1st, 3-15-96
 16—Iowa St. vs. ETSU, Bowling Green 1st, 3-22-09
 16—South Dakota St. vs. TCU, Lubbock 1st, 3-22-09
 16—Louisville vs. Baylor, Oklahoma City RSF, 3-31-13
 15—Iowa St. vs. St. Francis (PA), Midwest 1st, 3-17-00
 15—ETSU vs. Xavier, Cincinnati 1st, 3-21-10
 15—Syracuse vs. Iowa St., Storrs 1st, 3-18-17
 15—Quinnipiac vs. Miami (FL), Coral Gables 2nd, 3-20-17
 15—UConn vs. Towson, Storrs 1st, 3-22-19

Fewest Three-Point Field Goals Made

- 0—132 tied (Most recent: Baylor vs. Oregon, NSF, 4-5-19)

Most Three-Point Field Goals Attempted

- 57—Saint Francis (PA) vs. UConn, Storrs 1st, 3-17-18
 52—Alabama vs. Duke (4 OT), East 2nd, 3-18-95
 50—Fresno St. vs. North Carolina, Albuquerque 1st, 3-19-11
 47—FGCU vs. Stanford, Stanford 2nd, 3-19-18
 41—Alcorn St. vs. Notre Dame, Midwest 1st, 3-17-01
 40—FGCU vs. Miami (FL), Coral Gables 1st, 3-22-19
 38—Iowa St. vs. ETSU, Bowling Green 1st, 3-22-09
 38—Villanova vs. South Dakota St., Notre Dame 1st, 3-16-18
 37—DePaul vs. Oklahoma St., Durham 1st, 3-24-13
 37—Western Ky. vs. Ohio St., Lexington 1st, 3-17-17
 37—Maine vs. NC State, Raleigh 1st, 3-22-19

Tournament Trivia	Question...
	What Drake basketball player was awarded a Rhodes scholarship in 2008 to study at Oxford?
	Answer...
	Lindsay Whorton.

FEWEST THREE-POINT FIELD

GOALS ATTEMPTED

0—31 tied (Most recent: Georgia vs. Long Beach St., West RSF, 3-21-91)

HIGHEST THREE-POINT FIELD-GOAL PERCENTAGE (MIN. FIVE MADE)

100.0% (5-5)—South Carolina vs. Northwestern, Midwest 2nd, 3-17-90
87.5% (7-8)—Virginia Tech vs. Iowa, East 1st, 3-21-04
85.7% (6-7)—Virginia vs. St. John's (N.Y.), East 2nd, 3-19-88
85.7% (6-7)—Texas vs. UNLV, West RSF, 3-23-89
85.7% (6-7)—Eastern Ky. vs. Arizona St., Fresno 1st, 3-19-05
80.0% (8-10)—Stanford vs. Iowa, Midwest RSF, 3-23-89
77.8% (7-9)—Missouri St. vs. Oklahoma St., Midwest 1st, 3-17-93
77.8% (7-9)—Vanderbilt vs. Harvard, Mideast 1st, 3-15-96
76.9% (10-13)—SMU vs. DePaul, Mideast 1st, 3-15-96
75.0% (9-12)—Purdue vs. Vanderbilt, West RSF, 3-23-95
75.0% (9-12)—Rutgers vs. Arizona, Midwest 2nd, 3-14-99
75.0% (6-8)—Santa Clara vs. Texas Tech, West 2nd, 3-20-92
75.0% (6-8)—Old Dominion vs. Tennessee Tech, Mideast 1st, 3-17-93

LOWEST THREE-POINT FIELD-GOAL PERCENTAGE (MIN. 10 ATT.)

0.0% (0-16)—Little Rock vs. Oklahoma, Norman 2nd, 3-23-10
0.0% (0-15)—Oklahoma St. vs. Chattanooga, Tempe 1st, 3-20-10
0.0% (0-14)—Missouri St. vs. Colorado, Midwest 2nd, 3-18-95
0.0% (0-14)—Mississippi St. vs. UConn, Bridgeport RSF, 3-26-16
0.0% (0-13)—Duke vs. San Francisco, Mideast 2nd, 3-18-96
0.0% (0-13)—North Carolina vs. Middle Tenn., East 1st, 3-21-04
0.0% (0-12)—Temple vs. Florida, Storrs 1st, 3-22-09
0.0% (0-11)—Virginia vs. Stanford, NSF, 4-4-92
0.0% (0-11)—Stanford vs. Colorado, West RSF, 3-24-94
0-0% (0-11)—Notre Dame vs. Iowa, Iowa City 2nd, 3-26-13
0.0% (0-10)—Southern Ill. vs. Ole Miss, Midwest 2nd, 3-21-92
0.0% (0-10)—Southern Miss. vs. Western Ky., East 2nd, 3-19-94
0.0% (0-10)—George Washington vs. Kansas St., Columbia 1st, 3-18-16

MOST FREE THROWS MADE

39—Purdue vs. Washington, Midwest 1st, 3-14-98
38—Tennessee vs. Long Beach St., East RF, 3-25-89
38—Western Ky. vs. Oregon St., Mideast 2nd, 3-19-95

38—Colorado St. vs. Missouri St., West 2nd, 3-14-99
37—Oklahoma St. vs. DePaul, Midwest 1st, 3-13-91
37—North Carolina vs. Ga. Southern, East 1st, 3-16-94
35—Tennessee vs. Southern California, Mideast RF, 3-21-82
34—Penn St. vs. Kansas, Midwest 2nd, 3-19-94
34—UConn vs. Stanford, NSF, 4-1-95
34—Green Bay vs. Virginia, Ames 1st, 3-21-10
34—South Carolina vs. Oregon St., Seattle 2nd, 3-25-14

FEWEST FREE THROWS MADE

0—Kentucky vs. Drake, Midwest 1st, 3-12-86
0—Oklahoma St. vs. Texas, Midwest 1st, 3-16-94
0—Fordham vs. Penn St., Midwest 1st, 3-16-94
0—SFA vs. Xavier, East 1st, 3-17-00
0—Villanova vs. St. Francis (PA), Mideast 1st, 3-23-03
0—Villanova vs. Tennessee, Mideast RF, 3-31-03
0—Iowa St. vs. UConn, Dayton RSF, 3-28-10
0—Marquette vs. Texas, Knoxville 1st, 3-19-11
0—Baylor vs. Prairie View, Waco 1st, 3-24-13
0—UConn vs. St. Francis Brooklyn, Storrs 1st, 3-21-15

MOST FREE THROWS ATTEMPTED

48—Tennessee vs. Long Beach St., East RF, 3-25-89
48—North Carolina vs. Ga. Southern, East 1st, 3-16-94
48—Western Ky. vs. Oregon St., Mideast 2nd, 3-19-95
48—Alabama vs. Grambling, Midwest 1st, 3-12-99
48—Colorado St. vs. Missouri St., West 2nd, 3-14-99
46—UConn vs. Stanford, NSF, 4-1-95
46—Purdue vs. Rutgers, Midwest RF, 3-22-99
45—South Carolina vs. Alabama, Midwest 1st, 3-16-88
45—Notre Dame vs. George Washington, Mideast 2nd, 3-19-00
44—Louisiana Tech vs. Kansas, Midwest 2nd, 3-19-88
44—North Carolina vs. Louisville, New Orleans RSF, 3-29-08

FEWEST FREE THROWS ATTEMPTED

0—Villanova vs. St. Francis (PA), Mideast 1st, 3-23-03
0—Iowa St. vs. UConn, Dayton RSF, 3-28-10
0—Marquette vs. Texas, Knoxville 1st 3-19-11
0—Baylor vs. Prairie View, Waco 1st, 3-24-13
0—UConn vs. St. Francis Brooklyn, Storrs 1st, 3-21-15
1—Kentucky vs. Drake, Midwest 1st, 3-12-86
1—St. Joseph's vs. Maryland, Mideast 2nd, 3-19-88
1—Fordham vs. Penn St., Midwest 1st, 3-16-94
1—Oklahoma St. vs. Texas, Midwest 1st, 3-16-94
1—Villanova vs. Tennessee, Mideast RF, 3-31-03
1—Nebraska vs. Chattanooga, College Station 1st, 3-23-13
1—Maryland vs. Tennessee, Spokane RF, 3-20-15

HIGHEST FREE-THROW PERCENTAGE (MIN. 10 MADE)

100.0% (21-21)—Kansas St. vs. Chattanooga, Bridgeport 1st, 3-23-08
100% (18-18)—Texas vs. Pennsylvania, College Park 1st, 3-23-14
100.0% (16-16)—Gonzaga vs. Pittsburgh, Seattle 2nd, 3-23-09
100.0% (16-16)—Duke vs. Stanford, Fresno RF, 3-26-12
100.0% (15-15)—Rhode Island vs. Oklahoma St., Midwest 1st, 3-15-96
100.0% (15-15)—NC State vs. Auburn, Austin 1st, 3-17-17
100.0% (14-14)—Virginia vs. Memphis, Mideast 2nd, 3-15-87
100.0% (14-14)—Tennessee Tech vs. Texas Tech, Mideast 1st, 3-18-00
100.0% (14-14)—Temple vs. Iowa St., Midwest 1st, 3-16-02
100.0% (13-13)—Notre Dame vs. Stanford, Oklahoma City RSF, 3-27-15
100.0% (12-12)—Utah vs. Notre Dame, Midwest RSF, 3-24-01
100.0% (12-12)—Missouri St. vs. Purdue, West Lafayette 1st, 3-19-06
100.0% (12-12) Creighton vs. St. John's (NY), Norman 1st, 3-18-12
100.0% (11-11)—California vs. UConn, Trenton RSF, 3-29-09
100.0% (10-10)—Auburn vs. Penn St., Midwest 2nd, 3-19-00
100.0% (10-10)—Idaho St. vs. Stanford, Stanford 1st, 3-17-07
100.0% (10-10)—Texas A&M vs. Arizona St., Trenton RSF, 3-29-09
100.0% (10-10)—LSU vs. Duke, Durham 2nd, 3-22-10
100.0% (10-10)—Green Bay vs. Iowa St., Ames 2nd, 3-23-10
100.0% (10-10)—Texas A&M vs. Stanford, NSF, 4-3-11
100.0% (10-10)—Duke vs. Maryland, Spokane RSF, 3-28-15

LOWEST FREE-THROW PERCENTAGE (MIN. 10 ATT.)

26.7% (4-15)—Rutgers vs. Ohio St., East 2nd, 3-21-93
28.6% (6-21)—Louisiana Tech vs. Kentucky, Midwest RF, 3-20-82
28.6% (4-14)—Syracuse vs. Chattanooga, Lexington 1st, 3-22-14
29.4% (5-17)—Tennessee Tech vs. Louisiana Tech, Midwest 1st, 3-12-82
30.0% (3-10)—UConn vs. Vanderbilt, East 2nd, 3-21-92
30.0% (3-10)—George Washington vs. Notre Dame, East RF, 3-24-97
30.0% (3-10)—LSU vs. Rutgers, NSF, 4-1-07
30.0% (3-10)—UC Riverside vs. Stanford, Stanford 1st, 3-20-10
30.8% (4-13)—Holy Cross vs. Ohio St., East 1st, 3-17-85
30.8% (4-13)—Texas A&M vs. Georgia, Dallas RSF, 3-27-11

MOST REBOUNDS

- 69—UConn vs. Saint Francis (PA), Storrs 1st, 3-17-18
- 67—Duke vs. Alabama (4 OT), East 2nd, 3-18-95
- 67—Kentucky vs. Wright St., Lexington 1st, 3-22-14
- 66—Clemson vs. Providence, East 2nd, 3-16-91
- 65—Oregon St. vs. Troy, Corvallis 1st, 3-18-16
- 64—Tennessee vs. South Carolina St., Mideast 1st, 3-19-83
- 64—UCLA vs. Notre Dame, Midwest 1st, 3-18-92
- 63—Washington vs. Vanderbilt, West 1st, 3-15-97
- 63—Tennessee vs. Stetson, Knoxville 1st, 3-19-11
- 62—Notre Dame vs. Alcorn St., Midwest 1st, 3-17-01
- 62—Michigan St. vs. Alcorn St., Minneapolis 1st, 3-19-05

FEWEST REBOUNDS

- 14—Missouri St. vs. Maryland, Midwest 2nd, 3-20-93
- 14—Idaho St. vs. Vanderbilt, Midwest 1st, 3-17-01
- 14—Notre Dame vs. UT Martin, Iowa City 1st, 3-24-13
- 16—Vanderbilt vs. Auburn, Mideast RSF, 3-22-90
- 16—Kansas St. vs. Old Dominion, Mideast RSF, 3-22-90
- 17—Villanova vs. Tennessee, Mideast RF, 3-31-03
- 18—Monmouth vs. Cheyney, East 1st, 3-18-83
- 18—Maryland vs. Old Dominion, East RSF, 3-24-83
- 18—Montana vs. Florida, West 1st, 3-14-98
- 18—Holy Cross vs. Duke, East 1st, 3-13-99
- 18—Green Bay vs. Old Dominion, Midwest 1st, 3-18-00
- 18—Stanford vs. Iowa St., Berkeley RF, 3-30-09
- 18—Quinnipiac vs. South Carolina, Stockton RSF, 3-25-17

LARGEST REBOUND MARGIN

- 42—Cheyney (60) vs. Monmouth (18), East 1st, 3-18-83
- 41—Tennessee (64) vs. South Carolina St. (23), Mideast 1st, 3-19-83
- 41—Baylor (60) vs. Texas Southern (19), Waco 1st, 3-18-17
- 39—UConn (69) vs. Saint Francis (PA) (30), Storrs 1st, 3-17-18
- 36—Clemson (66) vs. Providence (30), East 2nd, 3-16-91
- 36—Baylor (61) vs. Abilene Christian (25), Waco 1st, 3-23-19
- 35—Tennessee (57) vs. Virginia (22), East RSF, 3-23-89
- 35—UConn (58) vs. Lehigh (23), Midwest 1st, 3-15-97
- 35—NC State (60) vs. Youngstown St. (25), East 2nd, 3-15-98
- 33—UConn (57) vs. St. Francis (PA) (24), Midwest 1st, 3-12-99
- 33—Michigan St. (62) vs. Alcorn St. (29), Minneapolis 1st, 3-19-05
- 33—Stanford (53) vs. Idaho St. (20), Stanford 1st, 3-17-07

MOST ASSISTS (SINCE 1985)

- 38—UConn vs. Saint Francis (PA), Storrs 1st, 3-17-18
- 37—Stanford vs. Arkansas, West RF, 3-24-90

- 35—Stanford vs. Howard, West 1st, 3-15-97
- 35—Baylor vs. Texas Southern, Waco 1st, 3-18-17
- 34—UConn vs. Albany (NY), Storrs 1st, 3-18-17
- 32—Texas Tech vs. Grambling, Midwest 1st, 3-13-98
- 32—UConn vs. Dartmouth, Storrs 1st, 3-20-05
- 31—Tennessee vs. Tennessee Tech, Mideast 2nd, 3-15-87
- 31—Maryland vs. Appalachian St., East 1st, 3-14-90
- 31—Vanderbilt vs. Minnesota, East 2nd, 3-19-94
- 31—Tennessee vs. Florida A&M, Mideast 1st, 3-16-95

NOTE: Georgia vs. Louisville, Mideast 1st, 3-17-84, recorded 35 assists, Penn St. vs. NC State, East 1st, 3-19-83, recorded 34 assists, and Arizona St. vs. Georgia, Midwest 1st, 3-12-82, recorded 32 assists before assists became an official statistic.

FEWEST ASSISTS (SINCE 1985)

- 2—UT Arlington vs. Texas A&M, Los Angeles 1st, 3-17-07
- 2—UC Riverside vs. Arizona St., Los Angeles 1st, 3-17-07
- 2—St. Bonaventure vs. Notre Dame, Raleigh RSF, 3-25-12
- 2—Wright St. vs. Kentucky, Lexington 1st, 3-22-14
- 2—LSU vs. Louisville, Louisville RSF, 3-30-14
- 3—12 tied (Most recent: McNeese vs. Texas A&M, Shreveport 1st, 3-20-11; Prairie View vs. Baylor, Waco 1st, 3-20-11; Stetson vs. Tennessee, Knoxville 1st, 3-19-11)

NOTE: South Carolina St. vs. Tennessee, Mideast 1st, 3-19-83 and Middle Tenn. vs. Tennessee, Mideast 1st, 3-17-84, recorded two assists each before assists became an official statistic.

Victoria Vivians, Mississippi State, had 11 3-point field goal attempts in the national semi-final game against UConn on March 31, 2017.

MOST STEALS (SINCE 1988)

- 25—Maryland vs. SFA, West RSF, 3-23-89
- 25—Old Dominion vs. Tennessee Tech, East 1st, 3-12-99
- 24—SFA vs. Ole Miss, Midwest 1st, 3-13-91
- 24—Louisville vs. BYU, Tampa 1st, 3-21-15
- 23—Tennessee vs. Radford, East 1st, 3-16-96
- 23—Duke vs. San Diego St., Memphis RSF, 3-27-10
- 22—Tennessee vs. N.C. A&T, Mideast 1st, 3-16-94
- 22—Virginia vs. Green Bay, Ames 1st, 3-21-10
- 21—Florida St. vs. Appalachian St., Mideast 1st, 3-13-91
- 21—Purdue vs. Radford, West 1st, 3-16-94
- 21—Oklahoma vs. Loyola (MD), East 1st, 3-16-95
- 21—Purdue vs. UC Santa Barbara, Mideast 1st, 3-16-01
- 21—Green Bay vs. Kentucky, Ames 2nd, 3-19-12
- 21—UConn vs. Robert Morris, Storrs 1st, 3-19-16

MOST BLOCKED SHOTS (SINCE 1988)

- 16—Baylor vs. Georgetown, Berkeley 2nd, 3-22-10
- 15—UNLV vs. Colorado, West 2nd, 3-18-89
- 15—BYU vs. NC State, Los Angeles 1st, 3-22-14
- 14—Baylor vs. Prairie View, Waco 1st, 3-20-11
- 13—North Carolina vs. Western Ill., West 1st, 3-16-95
- 13—Georgia vs. Louisville, Midwest 2nd, 3-19-95
- 13—Baylor vs. Tennessee, Memphis RSF, 3-27-10
- 13—Oklahoma vs. Purdue, Lexington 1st, 3-19-16
- 12—UConn vs. Long Island, East 1st, 3-17-01
- 12—Old Dominion vs. Purdue, Mideast 2nd, 3-18-02
- 12—Duke vs. Texas Tech, Midwest RF, 3-31-03
- 12—Tennessee vs. Colgate, Midwest 1st, 3-20-04
- 12—Rice vs. Georgia, Dallas 1st, 3-19-05
- 12—UConn vs. Notre Dame, NSF, 4-7-13
- 12—Kentucky vs. Wright St., Lexington 1st, 3-22-14
- 12—Stanford vs. New Mexico St., Manhattan 1st, 3-18-17
- 11—33 tied (Most recent: Mississippi St. vs. Clemson, Starkville 2nd, 3-24-19)

NOTE: Old Dominion vs. Penn St., East RF, 3-26-83, recorded 15 blocked shots before blocked shots became an official statistic.

MOST TURNOVERS

- 39—SFA vs. Maryland, West RSF, 3-23-89
- 37—Gonzaga vs. Middle Tenn., Stanford 1st, 3-17-07
- 34—Kansas St. vs. Texas, Midwest RSF, 3-25-83
- 34—Ole Miss vs. SFA, Midwest 1st, 3-13-91
- 34—Appalachian St. vs. Florida St., Mideast 1st, 3-13-91
- 34—Manhattan vs. Virginia, East 1st, 3-15-96
- 34—Howard vs. UConn, Mideast 1st, 3-16-96
- 34—Kentucky vs. Green Bay, Ames 2nd, 3-19-12
- 33—Appalachian St. vs. Tennessee, East 1st, 3-13-99
- 33—Oklahoma vs. UConn, East RSF, 3-25-00
- 32—10 tied (Most recent: Alabama St. vs. Florida St., Tallahassee 1st, 3-21-15)

FEWEST TURNOVERS

- 2—LSU vs. Central Mich., Columbus 1st, 3-17-18
- 3—Louisiana Tech vs. UC Santa Barbara, East 1st, 3-15-02
- 3—Louisville vs. Oregon St., Lexington RF, 3-25-18
- 3—Mercer vs. Iowa, Iowa City 1st, 3-23-19
- 3—South Dakota St. vs. Oregon, Portland RSF, 3-29-19
- 4—South Carolina St. vs. La Salle, Mideast OR, 3-16-83
- 4—Washington vs. Miami (FL), Iowa City 1st, 3-20-15
- 4—Mississippi St. vs. Baylor, Oklahoma City RF, 3-26-17
- 4—Notre Dame vs. Stanford, Lexington RF, 3-26-17
- 5—17 tied (Most recent: Louisville vs. Oregon St., Albany RSF, 3-29-19; Louisville vs. UConn, Albany RF, 3-31-19)

MOST PERSONAL FOULS

- 36—Missouri St. vs. Colorado St., West 2nd, 3-14-99
- 35—Florida St. vs. Ole Miss, Mideast 1st, 3-18-83
- 34—Jackson St. vs. Middle Tenn., Midwest OR, 3-15-83
- 34—LSU vs. Louisiana Tech, Midwest RSF, 3-23-89
- 34—West Virginia vs. Virginia, East RSF, 3-26-92
- 33—Howard vs. Long Beach St., West 1st, 3-12-82

- 33—Ole Miss vs. Tennessee, Mideast RSF, 3-23-83
- 33—Long Beach St. vs. Tennessee, East RF, 3-25-89
- 33—Ohio St. vs. Texas, Midwest 2nd, 3-18-90
- 33—Oregon St. vs. Western Ky., Mideast 2nd, 3-19-95
- 33—Washington vs. Purdue, Midwest 1st, 3-14-98

FEWEST PERSONAL FOULS

- 3—Prairie View vs. Baylor, Waco 1st, 3-24-13
- 3—Stanford vs. Michigan, Stanford 2nd, 3-26-13
- 4—St. Francis (PA) vs. Villanova, Mideast 1st, 3-23-03
- 5—Tennessee vs. Villanova, Mideast RF, 3-31-03
- 5—Idaho St. vs. Stanford, Stanford 1st, 3-17-07
- 5—UConn vs. UMBC, Hartford 1st, 3-18-07
- 5—Northwestern St. vs. Baylor, Waco 1st, 3-20-15
- 5—Oregon St. vs. Troy, Corvallis 1st, 3-18-16
- 6—Penn St. vs. Fordham, Midwest 1st, 3-16-94
- 6—Texas vs. Marquette, Knoxville 1st, 3-19-11

MOST DISQUALIFICATIONS

- 5—Ole Miss vs. Tennessee, Mideast RSF, 3-23-83
- 5—Oregon St. vs. Western Ky., Mideast 2nd, 3-19-95
- 4—12 tied (Most recent: Rutgers vs. Georgia, Midwest 2nd, 3-24-03)

UConn's Kaleena Mosqueda-Lewis.

SERIES RECORDS

INDIVIDUAL

(Three Game Minimum for Averages and Percentages)

MOST POINTS

- 177—Sheryl Swoopes, Texas Tech, 1993 (5 games)
- 158—Chamique Holdsclaw, Tennessee, 1998 (6)
- 157—Diana Taurasi, UConn, 2003 (6)
- 155—Arike Ogunbowale, Notre Dame, 2019 (6)
- 151—Candice Wiggins, Stanford, 2008 (6)
- 145—Arike Ogunbowale, Notre Dame, 2018 (6)
- 144—Maya Moore, UConn, 2010 (6)
- 140—Jackie Stiles, Missouri St., 2001 (5)
- 139—Ruth Riley, Notre Dame, 2001 (6)
- 138—Sophia Young, Baylor, 2005 (6)
- 136—Chamique Holdsclaw, Tennessee, 1997 (6)
- 136—Brittney Griner, Baylor 2012 (6)

- 134—Bridgette Gordon, Tennessee, 1989 (5)
- 134—Nnemkadi Ogwumike, Stanford 2012 (5)
- 132—Katryna Gaither, Notre Dame, 1997 (5)
- 132—Crystal Langhorne, Maryland, 2006 (6)

HIGHEST SCORING AVERAGE

- 36.7 (110)—Lorri Bauman, Drake, 1982 (3 games)
- 35.4 (177)—Sheryl Swoopes, Texas Tech, 1993 (5)
- 32.0 (96)—Kelsey Plum, Washington, 2017 (3)
- 31.3 (94)—Chennedy Carter, Texas A&M, 2018 (3)
- 30.7 (92)—Kelsey Mitchell, Ohio St., 2016 (3)
- 30.7 (92)—Chennedy Carter, Texas A&M, 2019 (3)
- 29.3 (88)—LaTaunya Pollard, Long Beach St., 1983 (3)
- 29.3 (117)—Courtney Vandersloot, Gonzaga, 2011 (4)
- 29.0 (87)—Cierra Dillard, Buffalo, 2018 (3)
- 28.3 (113)—Sheri Sam, Vanderbilt, 1996 (4)
- 29.0 (116)—Odyssey Sims, Baylor, 2014 (4)

- 28.0 (112)—Janice Lawrence, Louisiana Tech, 1984 (4)
- 28.0 (140)—Jackie Stiles, Missouri St., 2001 (5)
- 27.8 (111)—Armintie Price, Ole Miss, 2007 (4)
- 27.7 (83)—Shalunda Enis, Alabama, 1996 (3)
- 27.7 (83)—Courtney Paris, Oklahoma, 2006 (3)
- 27.7 (83)—Sydney Wallace, Georgia Tech, 2012 (3)

MOST FIELD GOALS MADE

- 64—Chamique Holdsclaw, Tennessee, 1998 (6 games)
- 59—Chamique Holdsclaw, Tennessee, 1997 (6)
- 59—Kaleena Mosqueda Lewis, UConn (6 games)
- 56—Sheryl Swoopes, Texas Tech, 1993 (5)
- 55—Seimone Augustus, LSU, 2004 (5)
- 54—Sophia Young, Baylor, 2005 (6)
- 54—Arike Ogunbowale, Notre Dame, 2019 (6)
- 53—Bridgette Gordon, Tennessee, 1989 (5)
- 53—Diana Taurasi, UConn, 2003 (6)

53—Crystal Langhorne, Maryland, 2006 (6)
 53—Maya Moore, UConn, 2010 (6)
 51—Tracy Henderson, Georgia, 1996 (6)
 51—Jayne Appel, Stanford 2009 (5)
 51—Arike Ogunbowale, Notre Dame, 2018 (6)
 50—Katryna Gaither, Notre Dame, 1997 (5)
 50—Clarisse Machanguana, Old Dominion, 1997 (6)
 50—Jessica Shepard, Notre Dame, 2018 (6)

MOST FIELD GOALS ATTEMPTED

131—Chamique Holdsclaw, Tennessee, 1998 (6 games)
 130—Angel McCoughtry, Louisville, 2009 (6)
 122—Arike Ogunbowale, Notre Dame, 2019 (6)
 110—Sheryl Swoopes, Texas Tech, 1993 (5)
 108—Chamique Holdsclaw, Tennessee, 1997 (6)
 105—Candice Wiggins, Stanford, 2008 (6)
 104—Sophia Young, Baylor, 2005 (6)
 103—Danielle Adams, Texas A&M, 2011 (6)
 101—Tonya Sampson, North Carolina, 1994 (6)
 100—Debra Williams, Louisiana Tech, 1994 (6)
 98—Candace Parker, Tennessee, 2008 (6)
 97—Alexis Peterson, Syracuse, 2016 (6)
 97—Victoria Vivians, Mississippi St., 2017 (6)
 96—Diana Taurasi, UConn, 2003 (6)
 95—Saudia Roundtree, Georgia, 1996 (6)
 95—Seimone Augustus, LSU, 2006 (5)

HIGHEST FIELD-GOAL PERCENTAGE (MIN. FIVE MADE PER GAME)

78.9% (15-19)—Nicole Griffin, Oklahoma, 2011 (3 games)
 78.6% (11-14)—Shanece McKinney, LSU, 2014 (3)
 77.8% (28-36)—Kalani Brown, Baylor, 2017 (4)
 75.0% (21-28)—Alaina Coates, South Carolina, 2016 (3)
 75.0% (15-20)—Tori McCoy, Ohio St., 2017 (3)
 73.7% (42-57)—Delmonica DeHorney, Arkansas, 1990 (4)
 73.3% (22-30)—Peppi Brown, Duke, 1998 (4)
 73.2% (30-41)—Kara Wolters, UConn, 1994 (4)
 73.2% (30-41)—Chiney Ogwumike, Stanford 2013 (3)
 72.2% (39-54)—Michele VanGorp, Duke, 1999 (6)
 71.9% (46-64)—Tina Charles, UConn, 2009 (6)
 71.7% (33-46)—Teaira McCowan, Mississippi St., 2019 (4)
 71.6% (53-74)—Crystal Langhorne, Maryland, 2006 (6)
 71.4% (15-21)—Jessie Hicks, Maryland, 1992 (3)
 71.4% (15-21)—Sarah Smith, Alabama, 1995 (3)
 71.4% (20-28)—Nicole Ohlde, Kansas St., 2002 (3)
 71.4% (15-21)—Carrem Gay, Duke, 2007 (3)

MOST THREE-POINT FIELD GOALS MADE

22—Kia Nurse, UConn, 2017 (5 games)
 20—Betsy Harris, Alabama, 1994 (5)
 20—Diana Taurasi, UConn, 2003 (6)
 20—Maya Moore, UConn, 2010 (6)
 19—Sydney Wallace, Georgia Tech, 2012 (3)
 19—Marina Mabrey, Notre Dame, 2018 (6)
 18—Molly Goodenbour, Stanford, 1992 (5)
 18—Nicole Levandusky, Xavier, 2001 (4)

18—Candice Wiggins, Stanford, 2008 (6)
 18—Antonita Slaughter, Louisville, 2013 (6)
 18—Brianna Butler, Syracuse, 2016 (6)
 18—Katie Lou Samuelson, UConn, 2018 (5)
 17—Seven tied (Most recent: Sabrina Ionescu, Oregon, 2019 (5))

MOST THREE-POINT FIELD GOALS ATTEMPTED

61—Brianna Butler, Syracuse, 2016 (6 games)
 47—Aubrey Eblin, Old Dominion, 1997 (6)
 46—Diana Taurasi, UConn, 2004 (6)
 46—Candice Wiggins, Stanford, 2008 (6)
 45—Shoni Schimmel, Louisville, 2013 (6)
 44—Diana Taurasi, UConn, 2003 (6)
 42—Tamicha Jackson, Louisiana Tech, 1998 (6)
 42—Antonita Slaughter, Louisville, 2013 (6)
 41—Lindsay Bowen, Michigan St., 2005 (6)
 41—Talia Walton, Washington, 2016 (5)
 41—Victoria Vivians, Mississippi St., 2017 (6)
 40—Betsy Harris, Alabama, 1994 (5)
 40—Maya Moore, UConn, 2009 (6)
 40—Renee Montgomery, UConn, 2009 (6)
 40—Whitney Hand, Oklahoma, 2009 (5)

HIGHEST THREE-POINT FIELD-GOAL PERCENTAGE (MIN. 1.5 MADE PER GAME)

81.8% (9-11)—Jennifer Azzi, Stanford, 1989 (3 games)
 80.0% (8-10)—Nykesha Sales, UConn, 1996 (5)
 80.0% (8-10)—Jaden Hobbs, Oklahoma St., 2018 (2)
 80.0% (4-5)—Derica Wyatt, Oklahoma, 2017 (2)
 77.8% (7-9)—Briann January, Arizona St., 2007 (3)
 77.8% (7-9)—Adrian Ritchie, Green Bay, 2011 (3)
 75.0% (6-8)—Tiffany Mitchell, South Carolina, 2014 (3)
 75.0% (6-8)—Jessica January, DePaul, 2016 (3)
 75.0% (6-8)—Leticia Romero, Florida St., 2016 (3)
 75.0% (6-8)—Sabrina Haines, Arizona St., 2017 (2)
 73.3% (11-15)—Amber Nicholas, Arkansas, 1990 (4)
 71.4% (5-7)—Kylie Maeda, BYU, 2014 (3)
 71.4% (5-7)—Kelly Campbell, DePaul, 2018 (2)
 70.0% (7-10)—Brittany Ray, Rutgers, 2008 (4)
 66.7% (8-12)—Melody Howard, Missouri St., 1993 (3)
 66.7% (6-9)—Kendra Wecker, Kansas St., 2002 (3)
 66.7% (10-15)—Doneeka Hodges, LSU, 2003 (4)
 66.7% (14-21)—Jamie Carey, Texas, 2004 (3)
 66.7% (6-9)—Kiara Leslie, NC State, 2018 (3)

MOST FREE THROWS MADE

57—Sheryl Swoopes, Texas Tech, 1993 (5 games)
 44—Courtney Vandersloot, Gonzaga, 2011 (4)
 43—Ruth Riley, Notre Dame, 2001 (6)
 42—Jackie Stiles, Missouri St., 2001 (5)
 41—Carolyn Jones, Auburn, 1990 (5)
 41—Candice Wiggins, Stanford, 2008 (6)
 40—Becky Hammon, Colorado St., 1999 (3)
 39—Katie Douglas, Purdue, 2001 (6)
 38—Lorri Bauman, Drake, 1982 (3)
 37—Lindsay Whalen, Minnesota, 2004 (5)
 37—Brittney Griner, Baylor, 2011 (4)

Sabrina Ionescu of Oregon has two triple-doubles in NCAA tournament play.

37—Natalie Novosel, Notre Dame, 2012 (6)
 36—Brittney Griner, Baylor, 2012 (6)
 35—Chantelle Anderson, Vanderbilt, 2002 (4)

MOST FREE THROWS ATTEMPTED

61—Sheryl Swoopes, Texas Tech, 1993 (5 games)
 54—Ruth Riley, Notre Dame, 2001 (6)
 53—Candace Parker, Tennessee, 2008 (6)
 51—Candice Wiggins, Stanford, 2008 (6)
 50—Brittney Griner, Baylor, 2011 (4)
 49—Jackie Stiles, Missouri St., 2001 (5)
 48—Katie Douglas, Purdue, 2001 (6)
 48—Courtney Vandersloot, Gonzaga, 2011 (4)
 47—Becky Hammon, Colorado St., 1999 (3)
 47—Natalie Novosel, Notre Dame, 2012 (6)
 46—Carolyn Jones, Auburn, 1990 (5)
 46—Brittney Griner, Baylor, 2012 (6)
 46—Teaira McCowan, Mississippi St., 2018 (6)
 45—Brittney Griner, Baylor, 2010 (5)
 44—Janice Lawrence, Louisiana Tech, 1983 (5)
 44—Nnemkadi Ogwumike, Stanford, 2010 (6)

HIGHEST FREE-THROW PERCENTAGE (MIN. 2.5 MADE PER GAME AND 10 TOTAL)

100.0% (20-20)—Sue Bird, UConn, 2002 (6 games)
 100.0% (20-20)—Chelsea Gray, Duke, 2012 (4)
 100.0% (18-18)—Danielle Campbell, Purdue, 2009 (4)
 100.0% (17-17)—Kate Starbird, Stanford, 1997 (5)
 100.0% (17-17)—Sidney Spencer, Tennessee, 2007 (6)
 100.0% (17-17)—Danielle Robinson, Oklahoma, 2011 (3)
 100.0% (16-16)—Dominique Wilson, NC State, 2017 (2)
 100.0% (14-14)—Laurie Carter, Virginia, 1988 (3)
 100.0% (14-14)—Nicole Erickson, Duke, 1998 (4)
 100.0% (14-14)—Kat Tudor, Oregon St., 2018 (4)
 100.0% (13-13)—Sheana Mosch, Duke, 2000 (3)

100.0% (13-13)—Rubylee Wright, Georgetown, 2011 (3)
 100.0% (12-12)—Amber Nicholas, Arkansas, 1990 (4)
 100.0% (12-12)—Jennifer Leitner, BYU, 2002 (3)
 100% (12-12)—Cierra Burdick, Tennessee, 2015 (4)
 100.0% (12-12)—Kalani Brown, Baylor, 2017 (4)
 100.0% (12-12)—Presley Hudson, Central Mich., 2018 (3)
 100.0% (11-11)—Julie Lake, Texas Tech, 1996 (3)
 100.0% (11-11)—Erin Lawless, Purdue, 2006 (3)
 100.0% (11-11)—Jodi Howell, Purdue, 2009 (4)
 100.0% (11-11)—Amanda Nisleit, Iowa St., 2009 (4)
 100.0% (11-11)—Takia Starks, Texas A&M, 2009 (3)
 100.0% (11-11)—Alexis Gray-Lawson, California, 2009 (3)
 100.0% (10-10)—DaShawn Harden, LSU, 2014 (3)
 100.0% (10-10)—Lexie Brown, Duke, 2017 (2)
 100.0% (10-10)—Jocelyn Willoughby, Virginia, 2018 (2)

MOST REBOUNDS

109—Teaira McCowan, Mississippi St., 2018, 6 games)
 75—Janel McCarville, Minnesota, 2004 (5)
 74—Nnemkadi Ogumike, Stanford, 2010 (6)
 74—Chantel Osahor, Washington, 2016 (5)
 73—Tina Charles, UConn, 2009 (6)
 73—Jessica Shepard, Notre Dame, 2019 (6)
 72—Tracy Claxton, Old Dominion, 1985 (5)
 69—Charlotte Smith, North Carolina, 1994 (5)
 69—Kayla Pedersen, Stanford, 2010 (6)
 67—Daedra Charles, Tennessee, 1991 (5)
 66—Ruth Hamblin, Oregon St., 2016 (5)
 66—Breanna Stewart, UConn, 2016 (6)
 66—Napheesa Collier, UConn, 2019 (5)
 64—La’Keshia Frett, Georgia, 1996 (6)
 64—Courtney Paris, Oklahoma, 2009 (5)

HIGHEST REBOUND AVERAGE

18.2 (109 rebounds in 6 games)—Teaira McCowan, Mississippi St., 2018
 15.7 (47 in 3)—Khara Smith, DePaul, 2006
 15.3 (46 in 3)—Jennifer Hamson, BYU, 2014
 15.0 (60 in 4)—Wendy Palmer, Virginia, 1995
 15.0 (75 in 5)—Janel McCarville, Minnesota, 2004
 15.0 (60 in 4)—Ta’Shia Phillips, Xavier, 2010
 15.0 (45 in 3)—Chantel Osahor, Washington, 2017
 14.8 (74 in 5)—Chantel Osahor, Washington, 2016
 14.4 (72 in 5)—Tracy Claxton, Old Dominion, 1985
 14.3 (43 in 3)—Pauline Jordan, UNLV, 1989
 14.3 (43 in 3)—Brittney Martin, Oklahoma St., 2014
 14.3 (43 in 3)—Anriel Howard, Texas A&M, 2018
 14.3 (57 in 4)—Megan Gustafson, Iowa, 2019
 14.0 (42 in 3)—Shanda Berry, Iowa, 1988
 14.0 (42 in 3)—Franthea Price, Iowa, 1988
 14.0 (42 in 3)—Cheryl Ford, Louisiana Tech, 2003
 14.0 (42 in 3)—Courtney Paris, Oklahoma, 2006
 14.0 (42 in 3)—Brittney Griner, Baylor, 2013
 14.0 (42 in 3)—Danielle Ballard, LSU, 2014

MOST ASSISTS (SINCE 1985)

50—Temeka Johnson, LSU, 2004 (5 games)
 47—LaQuan Stallworth, Louisiana Tech, 1998 (6)
 45—Sabrina Ionescu, Oregon, 2019 (5)

44—Helen Darling, Penn St., 2000 (5)
 44—Temeka Johnson, LSU, 2005 (5)
 42—Teresa Weatherspoon, Louisiana Tech, 1987 (5)
 40—Dawn Staley, Virginia, 1991 (5)
 40—Courtney Vandersloot, Gonzaga, 2011 (4)
 39—Teresa Weatherspoon, Louisiana Tech, 1988 (5)
 39—Michelle Marciniak, Tennessee, 1995 (6)
 39—Saudia Roundtree, Georgia, 1996 (6)
 39—Lindsay Whalen, Minnesota, 2004 (5)

MOST STEALS (SINCE 1988)

23—Ticha Penicheiro, Old Dominion, 1998 (3 games)
 22—Ticha Penicheiro, Old Dominion, 1997 (6)
 21—Alexis Hornbuckle, Tennessee, 2008 (6)
 20—Katie Douglas, Purdue, 2001 (6)
 20—Niele Ivey, Notre Dame, 2001 (6)
 19—Deanna Tate, Maryland, 1989 (4)
 19—Laurie Aaron, Iowa, 1993 (4)
 19—Natalie Diaz, Old Dominion, 1999 (3)
 18—Kristin Haynie, Michigan St., 2005 (6)
 18—Angel McCoughtry, Louisville, 2009 (6)
 18—Courtney Vandersloot, Gonzaga, 2011 (4)
 18—Moriah Jefferson, UConn, 2014 (6)
 17—Kate Starbird, Stanford, 1995 (5)
 17—Marie Ferdinand, LSU, 2000 (4)
 17—Alana Beard, Duke, 2002 (5)
 17—Jude Schimmel, Louisville, 2013 (6)

MOST BLOCKS (SINCE 1988)

40—Brittney Griner, Baylor, 2010 (5 games)
 31—Brittney Griner, Baylor, 2012 (6)
 30—Alison Bales, Duke, 2006 (6)
 22—Rebecca Lobo, UConn, 1995 (6)
 22—Courtney Paris, Oklahoma, 2009 (5)
 22—Brittney Griner, Baylor, 2011 (4)
 22—Brianna Turner, Notre Dame, 2019 (6)
 20—Ruth Hamblin, Oregon St., 2016 (5)
 19—Ruth Riley, Notre Dame, 2001 (6)
 19—Tina Charles, UConn, 2010 (6)
 19—Jennifer Hamson, BYU, 2014 (3)
 19—Breanna Stewart, UConn, 2015 (6)
 19—Breanna Stewart, UConn, 2016 (6)
 18—Tajama Abraham, George Washington, 1997 (4)
 18—Teresa Geter, Tennessee, 1998 (6)
 18—Asjha Jones, UConn, 2002 (6)

TEAM

(Three-Game Minimum for Averages and Percentages)

MOST POINTS

547—UConn, 2000 (6 games)
 544—UConn, 2016 (6)
 531—Tennessee, 1998 (6)
 529—Baylor, 2019 (6)
 523—Notre Dame, 2018 (6)
 520—UConn, 2015 (6)
 517—UConn, 2013 (6)
 510—UConn, 2009 (6)
 509—Tennessee, 1996 (6)
 507—UConn, 1995 (6)

MOST FIELD GOALS MADE

217—Baylor, 2019 (6 games)
 203—UConn, 2000 (6)
 200—UConn, 2016 (6)
 199—UConn, 2013 (6)
 199—UConn, 2015 (6)
 199—Notre Dame, 2018 (6)
 198—Tennessee, 1996 (6)
 198—Notre Dame, 2019 (6)
 196—Georgia, 1998 (6)
 196—Tennessee, 1998 (6)
 192—UConn, 2002 (6)

MOST FIELD GOALS ATTEMPTED

432—Notre Dame, 2019 (6)
 427—Tennessee, 1998 (6)
 423—Louisiana Tech, 1998 (6)
 421—Georgia, 1996 (6)
 418—Tennessee, 1996 (6)

HIGHEST FIELD-GOAL PERCENTAGE

57.9% (103-178)—Texas, 2018 (3 games)
 56.3% (162-288)—UConn, 2017 (5)
 56.1% (203-362)—UConn, 2000 (6)
 55.8% (188-337)—UConn, 2018 (5)
 55.7% (200-359)—UConn, 2016 (6)
 53.8% (148-277)—Baylor, 2017 (4)
 53.3% (88-165)—Ohio St., 2011 (3)
 52.8% (199-377)—UConn, 2015 (6)
 52.8% (124-235)—Duke, 2012 (4)
 52.7% (117-222)—LSU, 2000 (4)
 52.6% (80-152)—Notre Dame, 2000 (3)
 52.6% (81-154)—Kansas St., 2002 (3)
 52.6% (102-194)—Maryland, 2017 (3)
 52.5% (217-413)—Baylor, 2019 (6)
 52.5% (199-379)—UConn, 2013 (6)
 52.5% (190-362)—UConn, 2009 (6)
 52.5% (106-202)—Purdue, 2007 (4)

MOST THREE-POINT FIELD GOALS MADE

54—UConn, 2015 (6 games)
 53—UConn, 2016 (6)
 50—Syracuse, 2016 (6)
 50—Oregon, 2019 (5)
 48—UConn, 2017 (5)
 47—UConn, 2009 (6)
 47—UConn, 2010 (6)
 47—UConn, 2019 (5)
 46—Louisville, 2013 (6)
 45—Washington, 2016 (5)
 44—Xavier, 2001 (4)
 44—UConn, 2004 (6)
 44—Stanford, 2008 (6)
 43—Oklahoma, 2002 (6)
 43—UConn, 2003 (6)
 43—Iowa St., 2009 (4)
 43—UConn, 2013 (6)
 43—UConn, 2018 (5)

MOST THREE-POINT FIELD GOALS ATTEMPTED

162—Syracuse, 2016 (6 games)

133—UConn, 2015 (6)
130—Oregon, 2019 (5)
126—Washington, 2016 (5)
121—Louisville, 2013 (6)
121—UConn, 2019 (5)
116—UConn, 2004 (6)
116—Stanford, 2008 (6)
114—Iowa St., 2009 (4)
113—Oklahoma, 2002 (6)
113—UConn, 2014 (6)
112—UConn, 2009 (6)
112—Stanford, 2014 (5)
111—UConn, 2016 (6)
111—Oregon St., 2016 (5)

HIGHEST THREE-POINT FIELD-GOAL PERCENTAGE

66.7% (22-33)—Stanford, 1989 (3 games)
57.1% (16-28)—George Washington, 2007 (3)
52.2% (12-23)—Purdue, 2004 (3)
50.0% (21-42)—Texas, 2004 (3)
50.0% (15-30)—Rutgers, 2006 (3)
50.0% (14-28)—Notre Dame, 2016 (3)
50.0% (24-48)—Texas A&M, 2019 (5)

MOST FREE THROWS MADE

128—Tennessee, 2003 (6 games)
125—Tennessee, 1998 (6)
123—Baylor, 2012 (6)
118—Purdue, 1999 (6)
114—UConn, 1995 (6)
110—North Carolina, 1994 (6)
110—Purdue, 2001 (6)

MOST FREE THROWS ATTEMPTED

175—Tennessee, 1998 (6 games)

168—Purdue, 1999 (6)
168—Baylor, 2012 (6)
161—UConn, 1995 (6)
159—North Carolina, 1994 (6)
154—Tennessee, 2000 (6)

HIGHEST FREE-THROW PERCENTAGE (MIN. 75 MADE)

84.8% (78-92)—UConn, 2012 (5 games)
82.9% (92-111)—Notre Dame, 2018 (6)
82.1% (92-112), Notre Dame, 2019 (6)
82.0% (91-111)—UConn, 2016 (6)
81.2% (108-133)—Texas Tech, 1993 (5)
79.8% (103-129)—Missouri St., 2001 (5)
79.1% (91-115)—Tennessee, 2002 (5)
78.8% (78-99)—Texas A&M, 2011 (6)
78.7% (100-127)—Mississippi St., 2018 (6)
78.7% (107-136)—Mississippi St., 2017 (6)
78.6% (81-103)—Penn St., 2000 (5)
78.6% (99-126)—South Carolina, 2017 (6)
78.4% (105-134)—Oklahoma, 2002 (5)

MOST REBOUNDS

292—Duke, 2006 (6 games)
285—Maryland, 2006 (6)
288—Notre Dame, 2019 (6)
287—Baylor, 2019 (6)
284—UConn, 1995 (6)
284—Tennessee, 1998 (6)
283—Stanford, 2010 (6)
282—Tennessee, 1996 (6)

MOST ASSISTS (SINCE 1985)

129—UConn, 2016 (6 games)
128—UConn, 2002 (6)
127—Baylor, 2019 (6)

123—UConn, 2010 (6)
123—Notre Dame, 2019 (6)
119—UConn, 2018 (5)
118—UConn, 1995 (6)
117—UConn, 2000 (6)
117—UConn, 2014 (6)
116—UConn, 2017 (5)
115—Tennessee, 1995 (6)
114—Stanford, 1995 (5)
114—UConn, 2015 (6)
113—UConn, 2013 (6)

MOST STEALS (SINCE 1988)

81—UConn, 2000 (6 games)
75—Old Dominion, 1997 (6)
71—UConn, 2013 (6)
67—Tennessee, 1998 (6)
66—North Carolina, 1994 (6)
66—North Carolina, 2006 (5)
66—Notre Dame, 2012 (6)

MOST BLOCKS (SINCE 1988)

53—UConn, 2002 (6 games)
50—Duke, 2006 (6)
49—UConn, 2013 (6)
46—Baylor, 2019 (6)
45—Baylor, 2010 (5)
44—UConn, 2014 (6)
42—UConn, 2010 (6)
42—UConn, 2015 (6)
41—UConn, 1995 (6)

CAREER RECORDS

INDIVIDUAL

(Min. 10 games for just averages and percentages, unless noted.)

MOST POINTS

479—Chamique Holdsclaw, Tennessee, 1996-99 (22 games)
476—Maya Moore, UConn, 2008-11 (22)
446—Breanna Stewart, UConn, 2013-16 (23)
444—Nnemkadi Ogwumike, Stanford, 2009-11 (21)
428—Diana Taurasi, UConn, 2001-04 (23)
414—Arike Ogunbowale, Notre Dame, 2016-19 (19)
403—Brittney Griner, Baylor, 2010-13 (18)
388—Bridgette Gordon, Tennessee, 1986-89 (18)

374—Seimone Augustus, LSU, 2003-06 (19)
374—Kaleena Mosqueda-Lewis, UConn, 2012-15 (23)
367—Candice Wiggins, Stanford, 2005-08 (16)
363—Napheesa Collier, UConn, 2016-19 (21)
352—Alana Beard, Duke, 2001-04 (17)
348—Skylar Diggins, Notre Dame, 2010-13, (20)
333—Cheryl Miller, Southern California, 1983-86 (16)

HIGHEST SCORING AVERAGE

23.3 (233 in 10 games)—Kelsey Mitchell, Ohio St., 2015-18
22.9 (367 in 16)—Candice Wiggins, Stanford, 2005-08
22.7 (227 in 10)—Alexis Peterson, Syracuse, 2015-17

22.5 (270 in 12)—Chantelle Anderson, Vanderbilt, 2000-03
22.4 (403 in 18)—Brittney Griner, Baylor, 2010-13
22.4 (291 in 13)—Penny Toler, San Diego St./Long Beach St., 1985, 1987-89
22.3 (312 in 14)—Janice Lawrence, Louisiana Tech, 1982-84
21.9 (263 in 12)—Cindy Brown, Long Beach St., 1984-87
21.8 (414 in 19)—Arike Ogunbowale, Notre Dame, 2016-19
21.8 (479 in 22)—Chamique Holdsclaw, Tennessee, 1996-99
21.8 (261 in 12)—Clarissa Davis, Texas, 1986-89
21.6 (476 in 22)—Maya Moore, UConn, 2008-11
21.6 (388 in 18)—Bridgette Gordon, Tennessee, 1986-89

21.5 (323 in 15)—Brittney Griner, Baylor, 2010-12
21.1 (444 in 21)—Nnemkadi Ogwumike, Stanford, 2009-12

MOST FIELD GOALS MADE

195—Chamique Holdsclaw, Tennessee, 1996-99 (22 games)
176—Maya Moore, UConn, 2008-11 (22)
163—Nnemkadi Ogwumike, Stanford, 2009-12 (21)
162—Breanna Stewart, UConn, 2013-16 (23)
160—Seimone Augustus, LSU, 2003-06 (19)
155—Bridgette Gordon, Tennessee, 1986-89 (18)
151—Diana Taurasi, UConn, 2001-04 (23)
151—Napheesa Collier, UConn, 2016-19 (21)
143—Brittney Griner, Baylor, 2010-13 (18)
142—Arike Ogunbowale, Notre Dame, 2016-19 (19)
137—Kaleena Mosqueda-Lewis, UConn, 2012-15 (23)
134—Jayne Appel, Stanford, 2007-10 (19)
130—Alana Beard, Duke, 2001-04 (19)
128—Penny Toler, San Diego St./Long Beach St., 1985, 87-89 (13)
128—Skylar Diggins, Notre Dame, 2010-13 (20)

MOST FIELD GOALS ATTEMPTED

399—Chamique Holdsclaw, Tennessee, 1996-99 (22 games)
350—Maya Moore, UConn, 2008-11 (22)
330—Diana Taurasi, UConn, 2001-04 (23)
324—Arike Ogunbowale, Notre Dame, 2016-19 (19)
314—Seimone Augustus, LSU, 2003-06 (19)
297—Kaleena Mosqueda-Lewis, UConn, 2012-15 (23)
297—Breanna Stewart, UConn, 2013-16 (23)
294—Bridgette Gordon, Tennessee, 1986-89 (18)
290—Nnemkadi Ogwumike, Stanford, 2009-12
289—Victoria Vivians, Mississippi St., 2015-18 (17)
280—Skylar Diggins, Notre Dame, 2010-13, (20)
270—Rebecca Lobo, UConn, 1992-95 (13)
268—Jewell Loyd, Notre Dame, 2013-15 (17)
266—Candace Parker, Tennessee, 2006-08 (16)
266—Brittney Griner, Baylor, 2010-13 (18)

HIGHEST FIELD-GOAL PERCENTAGE (MIN. FIVE MADE PER GAME)

71.4% (60-84)—Katrina McClain, Georgia, 1984-87 (12 games)
66.9% (103-154)—Ruth Riley, Notre Dame, 1998-01 (14)
64.7% (110-170)—Crystal Langhorne, Maryland, 2005-08 (14)
64.2% (61-95)—Alaina Coates, South Carolina, 2014-16 (11)
63.8% (102-160)—Chantelle Anderson, Vanderbilt, 2000-03 (12)
63.7% (58-91)—Kristen Folk, Stanford, 1995, 1997 (11)
63.0% (63-100)—Danielle Gant, Texas A&M, 2006-09 (10)
62.8% (108-172)—Napheesa Collier, UConn, 2016-19 (16)
62.4% (98-157)—Pam McGee, Southern California, 1982-84 (13)

61.9% (151-244)—Napheesa Collier, UConn, 2016-19 (21)
61.8% (118-191)—Janice Lawrence, Louisiana Tech, 1982-84 (14)
61.5% (40-65)—Destiny Williams, Baylor, 2011-12 (10)
61.0% (823-136)—Kia Vaughn, Rutgers, 2006-09 (16)
60.6% (74-122)—Chiney Ogwumike, Stanford 2011-13 (13).
60.3% (108-179)—Clarissa Davis, Texas, 1986-89 (12)
60.2% (106-176)—Stefanie Dolson, UConn 2011-14 (22)

MOST THREE-POINT FIELD GOALS MADE

61—Diana Taurasi, UConn, 2001-04 (23 games)
59—Maya Moore, UConn, 2008-11 (22)
52—Kaleena Mosqueda-Lewis, UConn, 2012-15 (23)
51—Katie Lou Samuelson, UConn, 2016-19 (20)
50—Kia Nurse, UConn, 2015-18 (22)
42—Shanna Zolman, Tennessee, 2003-06 (21)
42—Candice Wiggins, Stanford, 2005-08 (16)
41—Shoni Schimmel, Louisville, 2011-14 (15)
40—Marina Mabrey, Notre Dame, 2016-19 (19)
39—Sue Bird, UConn, 2000-02 (17)
37—Renee Montgomery, UConn, 2006-09 (19)
37—Bria Hartley, UConn, 2011-14 (22)
37—Katie Lou Samuelson, UConn, 2016-18 (15)
36—Kristi Toliver, Maryland, 2006-09 (16)
36—Asia Durr, Louisville, 2016-19 (14)

MOST THREE-POINT FIELD GOALS ATTEMPTED

167—Diana Taurasi, UConn, 2001-04 (23 games)
140—Maya Moore, UConn, 2008-11 (22)
135—Kaleena Mosqueda-Lewis, UConn, 2012-15 (23)
122—Katie Lou Samuelson, UConn, 2016-19 (20)
120—Renee Montgomery, UConn, 2006-09 (19)
117—Shoni Schimmel, Louisville, 2011-14 (15)
112—Kristi Toliver, Maryland, 2006-09 (16)
109—Victoria Vivians, Mississippi St., 2015-18 (17)
106—Candice Wiggins, Stanford, 2005-08 (16)
104—Bria Hartley, UConn, 2011-14 (22)
103—Sydney Wiese, Oregon St., 2014-17 (12)
102—Ivory Latta, North Carolina, 2004-07 (15)
101—Marina Mabrey, Notre Dame, 2016-19 (19)
100—Asia Durr, Louisville, 2016-19 (14)
96—Kelsey Mitchell, Ohio St., 2015-18 (10)

HIGHEST THREE-POINT FIELD-GOAL PERCENTAGE (MIN. 1.5 MADE PER GAME)

55.8% (29-52)—Jennifer Azzi, Stanford, 1988-90 (10 games)
53.4% (31-58)—Karlie Samuelson, Stanford, 2014-17 (14)
53.2% (50-94)—Kia Nurse, UConn, 2015-18 (22)
47.4% (27-57)—Molly Goodenbour, Stanford, 1990-93 (13)
47.2% (25-53)—Tricia Liston, Duke, 2011-14 (14)

46.4% (39-84)—Sue Bird, UConn, 2000-02 (17)
45.6% (31-68)—Marina Mabrey, Notre Dame, 2016-18 (13)
45.3% (34-72)—Sabrina Ionescu, Oregon, 2017-19 (13)
44.2% (42-95)—Shanna Zolman, Tennessee, 2003-06 (21)
43.8% (28-64)—Shannon Bobbitt, Tennessee, 2007-08 (12)
43.4% (23-53)—Brooke McCarty, Texas, 2015-18 (13)
43.2% (22-52)—Arike Ogunbowale, Notre Dame, 2016-19 (19)
43.1% (31-72)—Bonnie Samuelson, Stanford, 2012-15 (15)
43.0% (37-86)—Katie Lou Samuelson, UConn, 2016-18 (15)
42.9% (18-42)—Adrian Ritchie, Green Bay, 2010-13 (10)

MOST FREE THROWS MADE

117—Nnemkadi Ogwumike, Stanford, 2009-12 (21 games)
117—Brittney Griner, Baylor 2010-13 (18)
99—Candice Wiggins, Stanford, 2005-08 (16)
99—Brittney Griner, Baylor, 2010-12 (15)
98—Arike Ogunbowale, Notre Dame, 2016-19 (19)
92—Breanna Stewart, UConn, 2013-16 (23)
91—Cheryl Miller, Southern California, 1983-86 (16)
89—Chamique Holdsclaw, Tennessee, 1996-99 (22)
88—A'Ja Wilson, South Carolina, 2015-18 (18)
87—Katie Douglas, Purdue, 1998-01 (18)
84—Candace Parker, Tennessee, 2006-08 (16)
82—Alana Beard, Duke, 2001-04 (17)
78—Bridgette Gordon, Tennessee, 1986-89 (18)

MOST FREE THROWS ATTEMPTED

166—Brittney Griner, Baylor, 2010-13 (18 games)
148—Nnemkadi Ogwumike, Stanford, 2009-12 (21)
141—Brittney Griner, Baylor, 2010-12 (15)
122—Chamique Holdsclaw, Tennessee, 1996-99 (22)
121—Cheryl Miller, Southern California, 1983-86 (16)
118—Candace Parker, Tennessee, 2006-08 (16)
117—Candice Wiggins, Stanford, 2005-08 (16)
115—Breanna Stewart, UConn, 2013-16 (23)
113—A'Ja Wilson, South Carolina, 2015-18 (18)
110—Arike Ogunbowale, Notre Dame, 2016-19 (19)
109—Katie Douglas, Purdue, 1998-01 (18)
105—Teaira McCowan, Mississippi St., 2016-19 (19)
103—Bridgette Gordon, Tennessee, 1986-89 (18)
103—Alana Beard, Duke, 2001-04 (17)
103—Sylvia Fowles, LSU, 2005-08 (20)

HIGHEST FREE-THROW PERCENTAGE (MIN. 2.5 MADE PER GAME AND 25 TOTAL)

95.7% (44-46)—Kelly Miller, Georgia, 1998-01 (12 games)
93.3% (56-60)—Danielle Robinson, Oklahoma, 2008-11
91.7% (33-36)—Whitney Hand, Oklahoma, 2009-12 (10)

89.3% (50-56)—Maggie Lucas, Penn St., 2011-14 (10)
 89.1% (98-110)—Arike Ogunbowale, Notre Dame, 2016-19 (19)
 88.9% (64-72)—Morgan William, Mississippi St., 2015-18 (17)
 88.8% (48-54)—Kaleena Mosqueda-Lewis, UConn 2012-15 (23)
 88.6% (31-35)—Nicole Powell, Stanford, 2001-04 (11)
 88.1% (37-42)—Jasmine Thomas, Duke, 2008-11 (13)
 88.4% (38-43)—Katie Gearlds, Purdue, 2004-07 (12)
 88.0% (44-50)—Kayla McBride, Notre Dame, 2012-14 (17)
 87.8% (72-82)—Carolyn Jones, Auburn, 1989-91 (13)
 87.3% (62-71)—Ukari Figgs, Purdue, 1996-99 (13)
 87.3% (55-63)—Lindsay Allen, Notre Dame, 2014-17 (19)

Most Rebounds

240—Teaira McCowan, Mississippi St., 2016-19 (19 games)
 221—Sylvia Fowles, LSU, 2005-08 (21)
 207—Kayla Pedersen, Stanford, 2008-11 (22)
 207—Breanna Stewart, UConn, 2013-16 (23)
 198—Chamique Holdscraw, Tennessee, 1996-99 (22)
 198—Tina Charles, UConn, 2007-10 (21)
 197—Nnemekadi Ogwumike, Stanford, 2009-12 (21)
 195—Maya Moore, UConn, 2008-11 (22)
 179—Napheesa Collier, UConn, 2016-19 (21)
 177—Chiney Ogwumike, Stanford 2011-14 (18)
 175—Courtney Paris, Oklahoma, 2006-09 (13)
 171—Stefanie Dolson, UConn 2011-14 (22)
 170—Cheryl Miller, Southern California, 1983-86 (16)
 170—Brittney Griner, Baylor, 2010-13 (18)
 165—Jayne Appel, Stanford, 2007-10 (19)

Highest Rebound Average

13.5 (175 rebounds in 13 games)—Courtney Paris, Oklahoma, 2006-09
 12.9 (129 in 10)—Janel McCarville, Minnesota, 2002-04
 12.6 (240 in 19)—Teaira McCowan, Mississippi St., 2016-19
 11.4 (148 in 13)—Venus Lacy, Louisiana Tech, 1988-90
 11.1 (221 in 20)—Sylvia Fowles, LSU, 2005-08
 10.8 (129 in 12)—Jessica Shepard, Notre Dame, 2018-19 (12)
 10.6 (170 in 16)—Cheryl Miller, Southern California, 1983-86

10.5 (136 in 13)—Kirsten Cummings, Long Beach St., 1982-85
 10.4 (125 in 12)—Charlotte Smith, North Carolina, 1992-95
 10.3 (103 in 10)—Tracey Reid, North Carolina, 1995, 97-98
 10.1 (161 in 16)—Val Whiting, Stanford, 1990-93
 10.0 (110 in 11)—Nicole Powell, Stanford, 2001-04

Most Assists (Since 1985)

136—Temeka Johnson, LSU, 2002-05 (16 games)
 127—Teresa Weatherspoon, Louisiana Tech, 1985-88 (16)
 123—Skylar Diggins, Notre Dame, 2010-13 (20)
 121—Niya Johnson, Baylor, 2013-16 (15)
 115—Lindsay Allen, Notre Dame, 2014-17 (19)
 106—Diana Taurasi, UConn, 2001-04 (23)
 106—Moriah Jefferson, UConn, 2013-16 (24)
 102—Sabrina Ionescu, Oregon, 2017-19 (13)
 92—Dawn Staley, Virginia, 1989-92 (15)
 92—Ticha Penicheiro, Old Dominion, 1995-98 (13)

NOTE: Kim Mulkey, Louisiana Tech, 1982-84, recorded 96 assists in 14 games before assists became an official statistic.

Most Steals (Since 1988)

61—Ticha Penicheiro, Old Dominion, 1995-98 (13 games)
 59—Skylar Diggins, Notre Dame, 2010-13 (20)
 56—Kelly Miller, Georgia, 1998-01 (12)
 56—Alexis Hornbuckle, Tennessee, 2005-08 (21)
 53—Moriah Jefferson, UConn, 2013-16 (24)
 47—Alana Beard, Duke, 2001-04 (17)
 45—Erlana Larkins, North Carolina, 2005-08 (18)
 44—Nicky Anosike, Tennessee, 2005-08 (21)
 44—Maya Moore, UConn, 2008-11 (22)
 43—Skylar Diggins, Notre Dame, 2010-12 (15)
 43—Odyssey Sims, Baylor, 2011-14 (17)
 42—Dawn Staley, Virginia, 1989-92 (15)
 41—Michelle Marciniak, Notre Dame/Tennessee, 1992, 94-96 (16)
 41—Breanna Stewart, UConn, 2013-16 (23)

NOTE: Cheryl Miller, Southern California, 1983-86, recorded 51 steals in 16 games, and Teresa Weatherspoon, Louisiana Tech, 1985-88, recorded 44 steals in 16 games before steals became an official statistic.

Most Blocked Shots (Since 1988)

105—Brittney Griner, Baylor, 2010-13 (18 games)
 71—Breanna Stewart, UConn, 2013-16 (23)
 62—Alison Bales, Duke, 2004-07 (15)
 52—Sylvia Fowles, LSU, 2005-08 (20)
 50—Stefanie Dolson, UConn, 2011-14 (22)
 45—Brianna Turner, Notre Dame, 2015-19 (17)

44—Elizabeth Williams, Duke, 2012-15 (13)
 44—Kalani Brown, Baylor, 2016-19 (17)
 43—Courtney Paris, Oklahoma, 2006-09 (13)
 43—Tina Charles, UConn, 2007-10 (21)
 43—A'Ja Wilson, South Carolina, 2015-18 (18)
 42—Napheesa Collier, UConn, 2016-19 (21)
 40—Candace Parker, Tennessee, 2006-08 (16)
 40—Teaira McCowan, Mississippi St., 2016-19 (19)
 39—Ruth Riley, Notre Dame, 1998-01 (14)
 38—Rebecca Lobo, UConn, 1992-95 (13)
 38—Kiah Stokes, UConn, 2012-15 (23)
 37—Cheryl Miller, Southern California, 1983-86 (16)
 37—Nicky Anosike, Tennessee, 2005-08 (21)
 35—Ruth Hamblin, Oregon St., 2014-16 (9)
 27—Katrina McClain, Georgia, 1984-87 (12)
 27—LaToya Pringle, North Carolina, 2005-08 (18)
 27—Jessica Breland, North Carolina, 2007, 09-11 (14)
 27—Devereaux Peters, Notre Dame, 2010-12 (15)

NOTES: Anne Donovan, Old Dominion, 1982-83, recorded 36 blocked shots in six games before blocked shots became an official statistic.

Games Played

24—Laurie Milligan, Tennessee, 1995-98
 24—Moriah Jefferson, UConn, 2013-16
 23—Diana Taurasi, UConn, 2001-04
 23—Kaleena Mosqueda-Lewis, UConn, 2012-15
 23—Kiah Stokes, UConn, 2012-15
 23—Breanna Stewart, UConn, 2013-16
 22—12 tied (Most recent: Kia Nurse, UConn, 2015-18; Gabby Williams, UConn, 2015-18)

Vanderbilt's Chantelle Anderson averaged 22.5 points per game in championship play.

OVERTIME RECORDS

TEAM

Most OVERTIMES

- 4—Alabama (121) vs. Duke (120), East 2nd, 3-18-95
- 3—Tennessee (90) vs. Ole Miss (83), Mideast RF, 3-25-83
- 3—Oklahoma St. (96) vs. Michigan St. (94), Midwest RSF, 3-21-91

Most Points in OVERTIME

- 40—Alabama vs. Duke, East 2nd (4 OT), 3-18-95
- 39—Duke vs. Alabama, East 2nd (4 OT), 3-18-95
- 28—Oklahoma St. vs. Michigan St., Midwest RSF (3 OT), 3-21-91
- 26—Tennessee vs. Ole Miss, Mideast RF (3 OT), 3-25-83
- 26—Michigan St. vs. Oklahoma St., Midwest RSF (3 OT), 3-21-91

Most Points in ONE OVERTIME PERIOD

- 22—Long Beach St. vs. San Diego St., West RSF, 3-22-84
- 19—Oregon St. vs. Tennessee St., Mideast 1st, 3-17-95
- 19—Vanderbilt vs. DePaul, Cincinnati 1st, 3-21-10
- 19—Georgia vs. Oklahoma St., Tempe 2nd, 3-22-10
- 19—Mississippi St. vs. Baylor, Oklahoma City RF, 3-26-17
- 18—Drake vs. Ole Miss, Midwest 1st, 3-17-95
- 18—North Carolina vs. Michigan St., East 2nd, 3-16-97
- 17—Stanford vs. Michigan, West 1st, 3-18-00
- 17—Cincinnati vs. St. Peter's, East 1st, 3-16-02

Fewest Points in OVERTIME

- 2—Montana vs. Stanford, Midwest 2nd, 3-20-88
- 2—Alabama vs. Stanford, West RSF, 3-23-96
- 2—Portland vs. Michigan St., East 1st, 3-14-97
- 3—St. John's (NY) vs. Florida St., Tallahassee 2nd, 3-22-10
- 3—FGCU vs. Oklahoma St., West Lafayette 1st, 3-22-14
- 4—11 tied (Most recent: UConn vs. Mississippi St., NSF, 3-31-17)

Largest Point Differential in OVERTIME

- 18—Long Beach St. (22) vs. San Diego St. (4), West RSF, 3-22-84
- 13—Oregon St. (19) vs. Tennessee St. (6), Mideast 1st, 3-17-95
- 13—Cincinnati (17) vs. Saint Peter's(4), East 1st, 3-16-02
- 10—Arkansas (15) vs. UCLA (5), West 1st, 3-14-90
- 10—North Carolina (18) vs. Michigan St. (8), East 2nd, 3-16-97

Most Points, Both Teams in OVERTIME

- 79—Alabama (40) vs. Duke (39), East 2nd (4 OT), 3-18-95
- 54—Oklahoma St. (28) vs. Michigan St. (26), Midwest RSF (3 OT), 3-21-91
- 45—Tennessee (26) vs. Ole Miss (19), Mideast RSF, (3 OT), 3-25-83
- 35—Georgia (19) vs. Oklahoma St. (16), Tempe 2nd, 3-22-10
- 31—Vanderbilt (19) vs. DePaul (12), Cincinnati 1st, 3-21-10
- 30—Drake (18) vs. Ole Miss (12), Midwest 1st, 3-17-95

Most Points, Both Teams in ONE OVERTIME PERIOD

- 35—Georgia (19) vs. Oklahoma St. (16), Tempe 2nd, 3-22-10
- 31—Vanderbilt (19) vs. DePaul (12), Cincinnati 1st, 3-21-10
- 30—Drake (18) vs. Ole Miss (12), Midwest 1st, 3-17-95
- 29—Mississippi St. (19) vs. Baylor (10), Oklahoma City RF, 3-26-17
- 27—SMU (14) vs. Southern Miss. (13), West 1st, 3-16-95
- 27—Stanford (17) vs. Michigan (10), West 1st, 3-18-00
- 26—Long Beach St. (22) vs. San Diego St. (4), West RSF, 3-22-84
- 26—Southern Ill. (15) vs. Colorado (11), Midwest 1st, 3-18-92
- 26—North Carolina (18) vs. Michigan St. (8), East 2nd, 3-16-97

Fewest Points, Both Teams in OVERTIME

- 6—Stanford (4) vs. Montana (2), Midwest 2nd, 3-20-88
- 6—Stanford (4) vs. Alabama (2), West RSF, 3-23-96
- 7—Florida St. (4) vs. St. John's (NY) (3), Tallahassee 2nd, 3-22-10
- 7—Oklahoma St. (4) vs. FGCU (3), West Lafayette 1st, 3-22-14
- 9—Northwestern (5) vs. Kansas St. (4), Midwest 1st, 3-11-87
- 9—Michigan St. (7) vs. Portland (2), East 1st, 3-14-97

OVERTIME GAMES IN TOURNAMENT PLAY (75)

1982 (1)

- Tennessee 91, Southern California 9 Mideast RF, March 21

1983 (1)

- Tennessee 90, Ole Miss 83 (3 OT) Mideast RSF, March 25

1984 (3)

- North Carolina 81, St. John's (N.Y.) 79 East 1st, March 16
- Old Dominion 73, NC State 71 East RSF, March 22
- Long Beach St. 91, San Diego St. 73 West RSF, March 22

1985 (1)

- La.-Monroe 85, Missouri 84 Midwest 1st, March 14

1986 (3)

- Middle Tenn. 78, South Carolina 77 Mideast 1st, March 12
- Long Beach St. 78, Texas Tech 73 West 2nd, March 15
- Ole Miss 56, Auburn 55 Midwest RSF, March 20

1987 (1)

- Northwestern 62, Kansas St. 61 Midwest 1st, March 11

1988 (2)

- Stanford 74, Montana 72 Midwest 2nd, March 20
- Louisiana Tech 83, Texas 80 Midwest RF, March 26

1989 (0)

None

1990 (2)

- Arkansas 90, UCLA 80 West 1st, March 14
- Virginia 79, Tennessee 75 East RF, March 24

1991 (2)

- Oklahoma St. 96, Michigan St. 94 (3 OT) Midwest 2nd, March 16
- Tennessee 70, Virginia 67 CH, March 31

1992 (3)

- Northern Ill. 77, Louisiana Tech 71 Mideast 1st, March 18
- Southern Ill. 84, Colorado 80 Midwest 1st, March 18
- Missouri St. 61, Iowa 60 Midwest 2nd, March 22

1993 (2)

- North Carolina 74, Alabama 73 Mideast 2nd, March 21
- Ohio St. 73, Iowa 72 NSF, April 3

1994 (1)

Texas A&M 75, San Diego St. 72
West 2nd, March 20

1995 (5)

SMU 96, Southern Miss. 95
West 1st, March 16
Drake 87, Ole Miss 81
Midwest 1st, March 17
Oregon St. 88, Tennessee St. 75
Mideast 1st, March 17
Alabama 121, Duke 120 (4 OT)
East 2nd, March 18
George Washington 96, Drake 93
Midwest 2nd, March 19

1996 (5)

Michigan St. 60, Massachusetts 57
Mideast 1st, March 16
Auburn 68, Colorado 61
West 2nd, March 17
SFA 93, Clemson 88
Midwest 2nd, March 18
Stanford 78, Alabama 76
West RSF, March 23
Tennessee 88, UConn 83
NSF, March 29

1997 (4)

Michigan St. 75, Portland 70
East 1st, March 14
North Carolina 81, Michigan St. 71
East 2nd, March 16
Old Dominion 69, Purdue 65
Mideast 2nd, March 16
Old Dominion 83, Stanford 82
NSF, March 28

1998 (1)

UC Santa Barbara 76, Vanderbilt 71
Mideast 1st, March 14

1999 (1)

Arizona 87, Florida 84
Midwest 2nd, March 14

2000 (3)

UAB 80, Oregon 79
West 1st, March 17
Vanderbilt 71, Kansas 69 (2 OT)
Midwest 1st, March 18
Stanford 81, Michigan 74
West 1st, March 18

2001 (1)

Iowa 89, Oregon 82
Midwest 1st, March 17

2002 (2)

Cincinnati 76, Saint Peter's 63
East 1st, March 16
Old Dominion 74, Purdue 70
Mideast 2nd, March 18

2003 (2)

New Mexico 91, Miami (FL) 85
West 1st, March 22
Boston College 86, Vanderbilt 85
East 2nd, March 24

2004 (1)

Notre Dame 69, Missouri St. 65
East 1st, March 21

2005 (0)

None

2006 (3)

Maryland 75, Utah 65
Albuquerque RF, March 27
Duke 63, UConn 61
Bridgeport RF, March 28
Maryland 78, Duke 75
CH, April 4

2007 (1)

NC State 78, Baylor 72
Fresno 2nd, March 20

2008 (3)

Oklahoma St. 73, Florida St. 72
Des Moines 2nd, March 24
Old Dominion 88, Virginia 85
Norfolk 2nd, March 25
Notre Dame 79, Oklahoma 75
West Lafayette 2nd, March 25

2009 (1)

Baylor 87, UTSA 82
Lubbock 1st, March 22

2010 (4)

Vanderbilt 83, DePaul 76
Sacramento 1st, March 20
Georgia 74, Oklahoma St. 71
Sacramento 2nd, March 22
Florida St. 66, St. John's (NY) 65
Dayton 2nd, March 22
Oklahoma 77, Notre Dame 72
Kansas City RSF, March 30

2011 (1)

Kentucky 66, Hampton 62
Albuquerque 1st, March 19

2012 (2)

St. Bonaventure 72, FGCU 65
Tallahassee 1st, March 18
Notre Dame 83, UConn 75
NSF, April 1

2013 (3)

Dayton 96, St. John's (NY) 90
Queens 1st, March 24
California 82, South Fla. 78
Lubbock 2nd, March 25

California 65, Georgia 62
Spokane RF, April 1

2014 (1)

Oklahoma St. 61, FGCU 60
West Lafayette 1st, March 22

2015 (1)

Tennessee 73, Gonzaga 69
Spokane RSF, March 28

2016 (0)

None

2017 (3)

Notre Dame 88, Purdue 82
Notre Dame 2nd, March 19
Mississippi St. 94, Baylor 85
Oklahoma City RF, March 26
Mississippi St. 66, UConn 64
NSF, March 31

2018 (3)

Villanova 81, South Dakota St. 74
Notre Dame 1st, March 16
Mississippi St. 73, Louisville 63
NSF, March 30
Notre Dame 91, UConn 89
NSF, March 30

2019 (3)

Missouri 77, Drake 76
Iowa City 1st, 3-22-19
Marquette 58, Rice 54
College Station 1st, 3-22-19
Oregon St. 80, Boise St. 75
Corvallis 1st, 3-23-19

Teaira McCowan of Mississippi State pulled down a tournament-best 240 rebounds from 2016-19.

CLOSE GAMES

ONE-POINT GAMES IN TOURNAMENT PLAY (75)

1982 (1)

Tennessee 91, Southern California 90 (OT)
Mideast RF, March 21

1983 (1)

Penn St. 73, Cheyney 72
East RSF, March 24

1984 (1)

Cheyney 73, North Carolina 72
East RSF, March 22

1985 (1)

La.-Monroe 85, Missouri 84 (OT)
Midwest 1st, March 14

1986 (5)

Middle Tenn. 78, South Carolina 77 (OT)
Mideast 1st, March 12

Illinois 69, Ohio 68
Mideast 1st, March 12

Missouri 66, Arkansas 65
Midwest 1st, March 12

LSU 81, Ohio St. 80
Mideast RSF, March 20

Ole Miss 56, Auburn 55 (OT)
Midwest RSF, March 20

1987 (4)

Northwestern 62, Kansas St. 61 (OT)
Midwest 1st, March 11

NC State 68, Villanova 67
East 2nd, March 14

Virginia 76, Memphis 75
Mideast 2nd, March 15

Louisiana Tech 66, Iowa 65
Midwest RF, March 21

1988 (1)

Penn St. 86, La Salle 85
Mideast 1st, March 16

1989 (1)

LSU 54, Purdue 53
Midwest 2nd, March 19

1990 (0)

None

1991 (3)

Providence 88, Fairfield 87
East 1st, March 13

Oklahoma St. 81, DePaul 80
Midwest 1st, March 13

UConn 81, Toledo 80
East 2nd, March 16

1992 (6)

George Washington 70, Vermont 69
East 1st, March 18

West Virginia 73, Clemson 72
East 2nd, March 22

Missouri St. 61, Iowa 60 (OT)
Midwest 2nd, March 22

UCLA 82, Texas 81
Midwest 2nd, March 22

SFA 75, Creighton 74
West 2nd, March 22

Stanford 66, Virginia 65
NSF, April 4

1993 (3)

Georgetown 68, Penn St. 67
East 2nd, March 20

North Carolina 74, Alabama 73 (OT)
Mideast 2nd, March 21

Ohio St. 73, Iowa 72 (OT)
NSF, April 3

1994 (3)

Old Dominion 56, St. Joseph's 55
East 1st, March 16

Clemson 65, FIU 64
Mideast 1st, March 16

North Carolina 60, Louisiana Tech 59
CH, April 3

1995 (5)

SMU 96, Southern Miss. 95 (OT)
West 1st, March 16

Wisconsin 73, Kansas 72
Mideast 1st, March 16

Alabama 121, Duke 120 (4 OT)
East 2nd, March 18

Virginia 63, Louisiana Tech 62
East RS, March 23

Purdue 67, Vanderbilt 66
West RS, March 23

1996 (1)

Iowa 72, DePaul 71
Mideast 2nd, March 17

1997 (1)

Old Dominion 83, Stanford 82 (OT)
NSF, March 28

1998 (3)

Alabama 75, UCLA 74
Midwest 2nd, March 15

Rutgers 62, Iowa St. 61
Mideast 2nd, March 16

NC State 55, Old Dominion 54
East RS, March 21

1999 (0)

None

2000 (5)

SFA 73, Xavier 72
East 1st, March 17

UAB 80, Oregon 79 (OT)
West 1st, March 17

SMU 64, NC State 63
Midwest 1st, March 18

Louisiana Tech 66, Vanderbilt 65
Midwest 2nd, March 20

Penn St. 66, Iowa St. 65
Midwest RS, March 25

2001 (0)

None

2002 (1)

UC Santa Barbara 57, Louisiana Tech 56
East 1st, March 15

2003 (2)

Boston College 73, Old Dominion 72
East 1st, March 22

Boston College 86, Vanderbilt 85 (OT)
East 2nd, March 24

2004 (1)

Maryland 86, Miami (FL) 85
West 1st, March 21

2005 (1)

DePaul 79, Virginia 78
College Park 1st, March 20

2006 (0)

None

2007 (2)

Georgia Tech 55, DePaul 54
Dallas 1st, March 17

Rutgers 53, Duke 52
Greensboro RS, March 24

2008 (3)

West Virginia 61, New Mexico 60
Albuquerque 1st, March 22

Oklahoma St. 73, Florida St. 72 (OT)
Des Moines 2nd, March 24

Tennessee 47, LSU 46
NSF, April 6

2009 (2)

Michigan St. 60, Middle Tenn. 59
East Lansing 1st, March 22

Iowa St. 69, Michigan St. 68
Berkeley RS, March 28

2010 (4)

Dayton 67, TCU 66
Memphis 1st, March 20

Florida St. 66, St. John's 65 (OT)
Dayton 2nd, March 22

Xavier 63, Vanderbilt 62
Sacramento 2nd, March 23

Gonzaga 72, Texas A&M 71
Sacramento 2nd, March 22

2011 (1)

Texas A&M 63 vs. Stanford 62
NSF, April 3

2012 (0)

None

2013 (1)

South Fla. 71, Texas Tech 70
Lubbock 1st, March 23

2014 (2)

Oklahoma St. 61, FGCU 60 (OT)
West Lafayette 1st, March 22
California 64, Fordham 63
Waco 1st, March 22

2015 (2)

Florida St. 66, Arizona St. 65,
Greensboro RSF, March 27
Notre Dame 66, South Carolina 65
NSF, April 5

2016 (2)

DePaul 73, Louisville 72
Louisville 2nd, March 20
Stanford 66, South Dakota St. 65
Stanford 2nd, March 21

2017 (3)

Oregon St. 56, Long Beach St. 55
Corvallis 1st, March 17
Oregon 71, Temple 70
Durham 1st, March 18
Stanford 76, Notre Dame 75
Lexington RF, March 26

2018 (1)

Texas A&M 80, DePaul 79
College Station 2nd, March 18

2019 (3)

Missouri 77, Drake 76 (OT)
Iowa City 1st, 3-22-19
Michigan St. 88, Central Mich. 87
Notre Dame 1st, 3-23-19
Baylor 82, Notre Dame 81
CH, 4-7-19

TWO-POINT GAMES IN TOURNAMENT PLAY (86)

1982 (1)

Memphis 72, Ole Miss 70
Mideast 1st, March 12

1983 (2)

Georgia 72, North Carolina 70
Mideast 1st, March 19
Southern California 69, Louisiana Tech 67
CH, April 3

1984 (2)

North Carolina 81, St. John's (N.Y.) 79 (OT)
East 1st, March 16

Old Dominion 73, NC State 71 (OT)
Mideast RS, March 22

1985 (1)

Western Ky. 92, Texas 90
Mideast RS, March 22

1986 (1)

James Madison 55, Providence 53
East 1st, March 12

1987 (1)

Iowa 62, Georgia 60
Midwest RS, March 19

1988 (4)

Wake Forest 53, Villanova 51
East 1st, March 16
St. Joseph's 68, Bowling Green 66
Mideast 1st, March 16
Stanford 74, Montana 72 (OT)
Midwest 2nd, March 20
Louisiana Tech 56, Auburn 54
CH, April 3

1989 (2)

NC State 75, Rutgers 73
Mideast 2nd, March 18
Iowa 77, Tennessee Tech 75
Midwest 2nd, March 18

1990 (1)

Providence 77, Maryland 75
East 2nd, March 17

1991 (4)

James Madison 73, Penn St. 71
East 2nd, March 16
Oklahoma St. 96, Michigan St. 94 (3 OT)
Midwest 2nd, March 16
Virginia 74, SFA 72
Midwest 2nd, March 17
Clemson 57, James Madison 55
East RS, March 21

1992 (2)

DePaul 67, Arizona St. 65
Midwest 1st, March 18
Santa Clara 73, California 71
West 1st, March 18

1993 (4)

Georgetown 76, Northern Ill. 74
East 1st, March 17
Florida 69, Bowling Green 67
East 1st, March 17
Ohio St. 75, Virginia 73
East RF, March 27
Texas Tech 84, Ohio St. 82
CH, April 4

1994 (1)

Texas A&M 78, Florida 76
West 1st, March 16

1995 (4)

Missouri St. 49, Utah 47
Midwest 1st, March 16

Louisville 67, Oregon 65
Midwest 1st, March 17
Memphis 74, Southern California 72
West 1st, March 17
NC State 76, Penn St. 74
Midwest 2nd, March 19

1996 (2)

SFA 67, Oregon St. 65
Midwest 1st, March 16
Stanford 78, Alabama 76 (OT)
West RS, March 23

1997 (2)

Texas Tech 47, Montana 45
West 1st, March 15
Old Dominion 53, Florida 51
Mideast RF, March 24

1998 (1)

George Washington 74, Georgia 72
East 1st, March 13

1999 (3)

Maine 60, Stanford 58
East 1st, March 12
Illinois 69, Louisville 67
Mideast 1st, March 12
Missouri St. 72, UC Santa Barbara 70
West 1st, March 12

2000 (2)

Vanderbilt 71, Kansas 69 (2 OT)
Midwest 1st, March 18
Oklahoma 76, Purdue 74
East 2nd, March 20

2001 (6)

Clemson 51, Chattanooga 49
Mideast 1st, March 16
Florida St. 72, Tulane 70
Midwest 1st, March 16
Washington 67, Old Dominion 65
West 1st, March 16
TCU 77, Penn St. 75
East 1st, March 17

Texas' Vicki Hall.

Purdue 74, Texas Tech 72
Midwest RS, March 24
Notre Dame 68, Purdue 66
CH, April 1

2002 (0)

None

2003 (4)

North Carolina 72, Austin Peay 70
Midwest 1st, March 22
Virginia Tech 61, Georgia Tech 59
West 1st, March 22
Villanova 53, Colorado 51
Midwest RS, March 29
UConn 71, Texas 69
NSF, April 6

2004 (7)

Boston College 58, Eastern Mich. 56
Midwest 1st, March 20
Georgia 66, Purdue 64
West RS, March 27
Stanford 57, Vanderbilt 55
Midwest RS, March 28
Tennessee 71, Baylor 69
Midwest RS, March 28
LSU 62, Georgia 60
West RF, March 29
Tennessee 62, Stanford 60
Midwest RF, March 30
Tennessee 52, LSU 50
NSF, April 4

2005 (3)

Middle Tenn. 60, NC State 58
Dallas 1st, March 19
Georgia 70, Texas 68
Chattanooga RS, March 26
Michigan St. 61, Southern California 59
Kansas City RS, March 27

2006 (4)

Southern California, 67, South Fla. 65
Norfolk 1st, March 18
UConn 77, Georgia 75
Bridgeport RS, March 26
North Carolina 70, Purdue 68
Cleveland RS, March 26
Duke 63, UConn 61 (OT)
Bridgeport RF, March 28

2007 (0)

None

2008 (1)

George Washington 55, California 53
Stanford 2nd, March 24

2009 (2)

Baylor 60, South Dakota St. 58
Lubbock 2nd, March 24
Louisville 61, Oklahoma 59
NSF, April 5

2010 (2)

Green Bay 69, Virginia 67
Dayton 1st, March 21

Stanford 55, Xavier 53
Sacramento RF, March 29

2011 (2)

DePaul 75, Penn St. 73
University Park 2nd, March 21
Georgia 61, Florida St. 59
Auburn 2nd, March 22

2012 (2)

St. John's (NY) 69, Creighton 67
Norman 1st, March 18
Texas A&M 61, Arkansas 59
College Station 2nd, March 19

2013 (1)

Georgia 61, Stanford 59
Spokane RSF, March 30

2014 (1)

North Carolina 60, UT Martin 58,
Chapel Hill 1st, March 23

2015 (5)

South Carolina 67, North Carolina 65
Greensboro RSF, March 27
North Carolina 86, Ohio St. 84
Chapel Hill 2nd, March 23
Arkansas 57, Northwestern 55
Waco 1st, March 19
Duke 54, Albany (NY) 52
Durham 1st, March 20
Texas 66, Western Ky. 64
Berkeley 1st, March 20

2016 (1)

Mississippi St. 74, Michigan St. 72
Starkville 2nd, March 20

2017 (4)

Missouri 66, South Fla. 64
Tallahassee 1st, March 17
Miami (FL) 62, FGCU 60
Coral Gables 1st, March 18
Texas A&M 63, Penn 61
Los Angeles 1st, March 18
Mississippi St. 66, UConn 64 (OT)
NSF, March 31

2018 (1)

Notre Dame 91, UConn 89
NSF, March 30

2019 (2)

Texas A&M 78, Marquette 76
College St. 2nd, 3-24-19
Arizona St. 57, Miami (FL) 55
Coral Gables 2nd, 3-24-19

THREE-POINT GAMES IN TOURNAMENT PLAY (71)

1982 (2)

Kansas St. 78, SFA 75
East 1st, March 13

Southern California 73, Penn St. 70
Midwest RS, March 19

1983 (2)

Middle Tenn. 64, Jackson St. 61
Midwest OR, March 15
Texas 73, Kansas St. 70
Midwest RS, March 25

1984 (0)

None

1985 (3)

Ohio St. 81, Penn St. 78
East RS, March 21
Long Beach St. 75, Southern California 72
West RS, March 21
Ole Miss 63, Tennessee 60
Midwest RS, March 22

1986 (1)

Drake 73, Kentucky 70
Midwest 1st, March 12

1987 (0)

None

1988 (2)

Auburn 68, Georgia 65
Midwest RS, March 24
Louisiana Tech 83, Texas 80 (OT)
Midwest RF, March 26

1989 (0)

None

1990 (2)

Vanderbilt 78, Rutgers 75
Midwest 1st, March 14
Long Beach St. 87, California 84
West 1st, March 14

1991 (2)

UConn 60, Clemson 57
East RF, March 23
Tennessee 70, Virginia 67 (OT)
CH, March 31

1992 (1)

Ole Miss 75, Penn St. 72
Midwest RS, March 26

1993 (2)

Louisville 74, UConn 71
Midwest 1st, March 17
Vanderbilt 59, SFA 56
Midwest RS, March 25

1994 (5)

Colorado 77, Marquette 74
West 1st, March 16
Southern Miss. 72, West Ky. 69
East 2nd, March 19
Texas A&M 75, San Diego St. 72 (OT)
West 2nd, March 20
Louisiana Tech 71, Tennessee 68
Midwest RS, March 24
Louisiana Tech 69, Alabama 66
NSF, April 2

1995 (3)

Virginia 71, Dartmouth 68
East 1st, March 16
George Washington 96, Drake 93 (OT)
Midwest 2nd, March 19
Georgia 82, Colorado 79
Midwest RF, March 25

1996 (1)

Michigan St. 60, Massachusetts 57 (OT)
Mideast 1st, March 16

1997 (2)

Auburn 68, Louisville 65
Mideast 1st, March 14
Tulane 72, UC Santa Barbara 69
East 1st, March 15

1998 (1)

Rutgers 79, Oregon 76
Mideast 1st, March 14

1999 (1)

Arizona 87, Florida 84 (OT)
Midwest 1st, March 12

2000 (2)

Western Ky. 68, Marquette 65
East 1st, March 18
Rice 67, UC Santa Barbara 64
West 1st, March 18

2001 (2)

Missouri 71, Wisconsin 68
East 1st, March 16
Purdue 73, LSU 70
Mideast 2nd, March 18

2002 (3)

Arizona St. 73, Wisconsin 70
Midwest 1st, March 16
North Carolina 72, Minnesota 69
Midwest 2nd, March 18
Colorado 62, Stanford 59
West RS, March 23

2003 (2)

TCU 50, Michigan 47
East 1st, March 23
Duke 66, Georgia 63
Midwest RS, March 29

2004 (2)

Marquette 67, Old Dominion 64
Mideast 1st, March 21
Villanova 66, Ole Miss 63
West 1st, March 21

2005 (3)

Oregon 58, TCU 55
Seattle 1st, March 19
George Washington 60, Ole Miss 57
Chapel Hill 1st, March 20

Vanderbilt 63, Kansas St. 60
Seattle 2nd, March 21

2006 (3)

Utah 57, Boston College 54
Albuquerque RS, March 25
LSU 62, Stanford 59
San Antonio RF, March 27
Maryland 78, Duke 75 (OT)
NF, April 4

2007 (3)

Notre Dame 62, California 59
Dallas 1st, March 18
Temple 64, Nebraska 61
Raleigh 1st, March 18
Bowling Green 59, Vanderbilt 56
Raleigh 2nd, March 20

2008 (3)

Iowa St. 58, Georgia Tech 55
Des Moines 1st, March 22
Nebraska 61, Xavier 58
College Park 1st, March 23
Old Dominion 88, Virginia 85 (OT)
Norfolk 2nd, March 25

2009 (0)

None

2010 (2)

Florida St. 74, Mississippi St. 71
Dayton RSF, March 28
Baylor 51, Duke 48
Memphis RF, March 29

2011 (2)

Marquette 68, Texas 65
Knoxville 1st, March 19
Michigan St. 69, UNI 66
Wichita 1st, March 20

2012 (3)

Kansas St. 67, Princeton 64
Bridgeport 1st, March 17
Kentucky 65, Green Bay 62
Ames 2nd, March 19
St. Bonaventure 66, Marist 63
Tallahassee 2nd, March 20

2013 (1)

California 65, Georgia 61 (OT)
Spokane RF, April 1

2014 (2)

St. John's (NY) 71, Southern California 68
Knoxville 1st, March 22
Maryland 76, Louisville 73
Louisville RF, April 1

2015 (3)

Arizona St. 57, Little Rock 54,
Greensboro RSF, March 23

Texas 73, California 70
Berkeley 2nd, March 22
Syracuse 72, Nebraska 69
Columbia 1st, March 20

2016 (1)

Albany (NY) 61, Florida 58
Syracuse 1st, March 18

2017 (4)

Kentucky 73, Belmont 70
Lexington 1st, March 17
Quinnipiac 68, Marquette 65
Coral Gables 1st, March 18
California 55, LSU 52
Waco 1st, March 18
South Carolina 71, Arizona St. 68
Columbia 2nd, March 19

2018 (1)

Notre Dame 61, Mississippi St. 58
CH, April 1

2019 (1)

Florida St. 70, Bucknell 67
Charlotte 1st, 3-22-19

Notre Dame made back-to-back national championship game appearances with Natalie Novosel leading the way in 2011 and 2012.

TOURNAMENT HISTORY FACTS

TOURNAMENT APPEARANCES

38—Tennessee, 1982-2019
33—Georgia, 1982-2018
33—Stanford, 1982-2019
32—Texas, 1983-2019
31—UConn, 1989-2019
27—Louisiana Tech, 1982-2011
27—Vanderbilt, 1986-2014
27—North Carolina, 1983-2019
27—Maryland, 1982-2019
26—Purdue, 1989-2017
26—LSU, 1984-2018
26—NC State, 1982-2019
26—Iowa, 1986-2019
26—Notre Dame, 1992-2019
25—Old Dominion, 1982-2008
25—Penn St., 1982-2014
25—Ohio St., 1982-2018
25—Virginia, 1984-2018
25—Rutgers, 1986-2019
24—Duke, 1997-2018
24—DePaul, 1990-2019

TOURNAMENT WINS

125—Tennessee, 1982-2019
121—UConn, 1989-2019
89—Stanford, 1982-2019
67—Notre Dame, 1992-2019
65—Louisiana Tech, 1982-2011
58—Duke, 1987-2018
56—Georgia, 1982-2018
50—Baylor, 2001-2019
47—North Carolina, 1983-2019
47—Purdue, 1989-2017
46—Maryland, 1982-2019
43—LSU, 1984-2018
42—Texas, 1983-2019
39—Vanderbilt, 1986-2014
36—Rutgers, 1986-2019
34—Old Dominion, 1982-2008
34—Virginia, 1984-2018
33—Oklahoma, 1986-2018

32—Penn St., 1982-2014
30—Texas Tech, 1984-2013
30—Auburn, 1982-2019
30—South Carolina, 1982-2019

CONSECUTIVE TOURNAMENT APPEARANCES

38—Tennessee, 1982-2019
32—Stanford, 1988-2019
31—UConn, 1989-2019
25—Louisiana Tech, 1982-2011
24—Notre Dame, 1996-2019
21—Virginia, 1984-2005
21—Duke, 1995-2015
20—Georgia, 1995-2014
19—Oklahoma, 2000-2018
17—Old Dominion, 1992-2008
17—DePaul, 2003-19
16—Texas Tech, 1990-2005
16—Purdue, 1994-2009
16—Baylor, 2004-19
15—SFA, 1988-2002
14—Texas A&M, 2006-19
12—Texas, 1983-94

CURRENT CONSECUTIVE TOURNAMENT APPEARANCES

38—Tennessee, 1982-2019
32—Stanford, 1988-2019
31—UConn, 1989-2019
24—Notre Dame, 1996-2019
17—DePaul, 2003-19
16—Baylor, 2004-19
14—Texas A&M, 2006-19

TOURNAMENT GAMES

155—Tennessee, 1982-2019
141—UConn, 1989-2019
120—Stanford, 1982-2019
91—Notre Dame, 1992-2019
90—Louisiana Tech, 1982-2011
88—Georgia, 1982-2018

83—Duke, 1987-2018
73—North Carolina, 1983-2019
73—Texas, 1983-2019
72—Purdue, 1989-2017
72—Maryland, 1982-2019
69—LSU, 1984-2018
66—Vanderbilt, 1986-2014
65—Baylor, 2001-19
61—Rutgers, 1986-2019
59—Virginia, 1984-2018
58—Old Dominion, 1982-2010
57—Penn St., 1982-2014
56—Louisville, 1983-2019
54—Oklahoma, 1986-2018
54—Ohio St., 1982-2018

TOURNAMENT WINNING PERCENTAGE (MIN. 20 GAMES)

85.8 (121-20)—UConn, 1989-2019
80.6 (125-30)—Tennessee, 1982-2019
76.9 (50-15)—Baylor, 2001-2019
74.2 (89-31)—Stanford, 1982-2019
73.6 (67-24)—Notre Dame, 1992-2019
72.2 (65-25)—Louisiana Tech, 1982-2011
70.7 (58-24)—Duke, 1987-2018
67.4 (29-14)—Southern California, 1982-2014
66.7 (30-15)—South Carolina, 1982-2019
66.7 (22-11)—Mississippi St., 1999-2019
65.3 (47-25)—Purdue, 1989-2017
64.4 (47-26)—North Carolina, 1983-2019
64.3 (27-15)—Texas A&M, 1994-2019
63.9 (46-26)—Maryland, 1982-2019
62.9 (56-33)—Georgia, 1982-2018
62.3 (43-26)—LSU, 1984-2018
61.5 (16-10)—Alabama, 1984-99
61.2 (30-19)—Texas Tech, 1984-2013
61.1 (33-21)—Oklahoma, 1986-2018
60.7 (34-22)—Louisville, 1983-2019

FARTHEST SEEDS HAVE ADVANCED IN THE TOURNAMENT

Seed # Farthest Finish

- 1 CH-Louisiana Tech 1982; Southern California 1983, 1984; Old Dominion 1985; Texas 1986; Tennessee 1989, 1991, 1996, 1998, 2007, 2008; Stanford 1990, 1992; UConn 1995, 2000, 2002, 2003, 2009, 2010, 2013, 2014, 2015, 2016; Purdue 1999; Notre Dame 2001, 2018; Baylor 2012, 2019
- 2 CH-Tennessee 1987; Louisiana Tech 1988; Texas Tech 1993; UConn 2004; Baylor 2005; Maryland 2006; Texas A&M 2011
- 3 CH-North Carolina 1994; Tennessee 1997
- 4 2nd-Western Ky. 1992; Louisiana Tech 1994
- 5 2nd—Louisville 2013
- 6 Tied 3rd-Notre Dame 1997
- 7 Tied 3rd-Minnesota 2004; Washington 2016

Seed # Farthest Finish

- 8 Tied 3rd-Missouri St. 1992
- 9 Tied 3rd-Arkansas 1998
- 10 RF-Lamar University 1991
- 11 RSF-Gonzaga 2011; Buffalo 2018; Central Mich. 2018; Missouri St. 2019
- 12 RSF-San Francisco 1996, Quinnipiac 2017
- 13 RSF-Texas A&M 1994; Liberty 2005; Marist 2007
- 14 —
- 15 —
- 16 2nd Round-Harvard 1998

FARTHEST TEAMS HAVE ADVANCED IN FIRST-EVER TOURNAMENT APPEARANCE

CHAMPIONS

1982—Louisiana Tech

RUNNER-UP

1982—Cheyney

WOMEN'S FINAL FOUR

- 1982—Maryland
- 1982—Tennessee
- 1985—Western Ky.

REGIONAL FINAL

- 1982—Drake
- 1982—Kansas St.

- 1982—Kentucky
- 1982—Southern California
- 1983—Texas
- 1991—Lamar University

REGIONAL SEMIFINALS

- 1982—Arizona St.
- 1982—Long Beach State
- 1982—Memphis
- 1982—Missouri
- 1982—NC State
- 1982—Old Dominion
- 1982—Penn. St.
- 1982—South Carolina

- 1983—Indiana
- 1983—Oregon St.
- 1984—Alabama
- 1984—LSU
- 1984—San Diego St.
- 1986—James Madison
- 1986—Oklahoma
- 1986—Rutgers
- 1993—Georgetown
- 1994—Seton Hall
- 1994—Texas A&M
- 2012— St. Bonaventure

YEAR-BY-YEAR TOURNAMENT WON-LOST BY TOURNAMENT SEEDING

Seed #	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	00	01	02
1	9-3	12-3	12-3	10-3	10-3	12-4	11-4	15-3	12-3	11-3	9-3	10-4	12-4	16-3	17-3	14-4	9-3	15-3	17-3	14-3	18-3
2	12-4	10-4	6-4	11-4	8-4	10-3	12-3	7-4	8-4	4-4	6-4	10-3	10-4	10-4	11-4	9-4	11-4	8-4	12-4	7-4	8-4
3	3-4	3-4	7-4	3-4	4-4	5-4	4-4	4-4	4-4	7-4	6-4	2-4	11-3	11-4	8-4	11-3	11-4	15-4	9-4	12-4	9-4
4	6-4	2-4	3-4	5-4	8-4	2-4	3-4	4-4	1-4	4-4	6-4	5-4	9-4	9-4	7-4	7-4	9-4	9-4	5-4	7-4	8-4
5	0-4	3-4	1-4	1-4	0-4	2-4	1-4	3-4	7-4	5-4	4-4	*	3-4	3-4	2-4	5-4	4-4	4-4	5-4	8-4	2-4
6	1-4	1-4	2-4	1-4	0-4	0-4	0-4	4-4	5-4	2-4	1-4	*	7-4	3-4	5-4	8-4	2-4	2-4	2-4	5-4	3-4
7	0-4	0-4	0-4	0-4	2-4	4-4	4-4	2-4	5-4	1-4	2-4	*	2-4	3-4	2-4	4-4	2-4	2-4	2-4	2-4	6-4
8	0-4	0-4	0-4	0-4	4-4	2-4	2-4	1-4	3-4	5-4	6-4	*	1-4	2-4	1-4	3-4	1-4	3-4	1-4	1-4	1-4
9	-	-	-	-	1-4	2-4	2-4	3-4	1-4	0-4	1-4	*	3-4	2-4	3-4	1-4	7-4	1-4	3-4	3-4	3-4
10	-	-	-	-	2-4	0-4	0-4	2-4	1-4	6-4	2-4	*	2-4	2-4	2-4	0-4	2-4	2-4	2-4	3-4	1-4
11	-	-	-	-	-	-	-	1-4	0-4	2-4	3-4	*	0-4	1-4	2-4	0-4	2-4	2-4	3-4	1-4	2-4
12	-	-	-	-	-	-	-	1-4	0-4	0-4	1-4	*	1-4	1-4	3-4	1-4	2-4	0-4	1-4	0-4	2-4
13	-	-	-	-	-	-	-	-	-	-	-	-	2-4	0-4	0-4	0-4	0-4	0-4	1-4	0-4	0-4
14	-	-	-	-	-	-	-	-	-	-	-	-	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4
15	-	-	-	-	-	-	-	-	-	-	-	-	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4
16	-	-	-	-	-	-	-	-	-	-	-	-	0-4	0-4	0-4	0-4	1-4	0-4	0-4	0-4	0-4
Opening Round	-	4-4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Unseeded	-	-	-	-	-	-	-	-	-	-	-	20-32	-	-	-	-	-	-	-	-	-
TOTALS	31-31	35-35	31-31	31-31	39-39	39-39	39-39	47-47	47-47	47-47	47-47	47-47	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63

*Only four teams seeded in each region

Seed #																				All-Time		Women's Final Four Finish		
	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	W	L	Pct.	1st	2nd	Tied 3rd	
1	18-3	13-4	16-4	14-4	15-3	16-3	14-3	15-3	14-4	19-3	14-3	15-3	19-3	13-3	16-3	19-3	17-3	532	123	.812	29	21	33	
2	13-4	11-3	14-3	14-3	6-4	15-4	9-4	7-4	15-3	12-4	13-4	9-4	10-4	9-4	12-4	10-4	14-4	383	145	.725	7	7	20	
3	4-4	7-4	8-4	9-4	11-4	6-4	9-4	11-4	5-4	6-4	4-4	10-4	7-4	7-4	9-4	6-4	5-4	273	150	.645	2	5	6	
4	5-4	7-4	4-4	7-4	8-4	6-4	9-4	10-4	5-4	5-4	7-4	9-4	7-4	10-4	6-4	7-4	7-4	238	152	.610	0	4	7	
5	7-4	5-4	5-4	5-4	5-4	6-4	2-4	4-4	7-4	6-4	7-4	4-4	5-4	4-4	4-4	4-4	5-4	148	148	.500	0	1	1	

Seed #	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	All-Time		Women's Final Four Finish			
																		W	L	Pct.	1st	2nd	Tied 3rd
6	6-4	5-4	5-4	1-4	3-4	5-4	7-4	2-4	5-4	2-4	8-4	2-4	1-4	5-4	4-4	3-4	5-4	123	148	.454	0	0	2
7	4-4	6-4	2-4	4-4	6-4	3-4	3-4	5-4	3-4	4-4	2-4	5-4	4-4	7-4	3-4	2-4	2-4	110	148	.426	0	0	2
8	3-4	2-4	1-4	4-4	2-4	3-4	1-4	4-4	1-4	3-4	3-4	1-4	3-4	0-4	2-4	1-4	2-4	73	148	.330	0	0	1
9	1-4	2-4	3-4	1-4	2-4	1-4	4-4	0-4	3-4	1-4	1-4	3-4	1-4	4-4	2-4	3-4	2-4	70	132	.347	0	0	1
10	0-4	1-4	2-4	0-4	2-4	1-4	2-4	1-4	2-4	0-4	2-4	1-4	2-4	2-4	3-4	2-4	2-4	54	132	.290	0	0	0
11	2-4	2-4	0-4	3-4	1-4	1-4	1-4	3-4	3-4	4-4	0-4	2-4	4-4	0-4	0-4	5-4	2-4	52	120	.302	0	0	0
12	0-4	1-4	1-4	1-4	0-4	0-4	2-4	1-4	0-4	0-4	2-4	2-4	0-4	2-4	2-4	1-4	0-4	28	120	.189	0	0	0
13	0-4	1-4	2-4	0-4	2-4	0-4	0-4	0-4	0-4	1-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	9	104	.080	0	0	0
14	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0	104	.000	0	0	0
15	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0	104	.000	0	0	0
16	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	0-4	1	104	.010	0	0	0
Opening Round	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0-0	0-0	4	4	.500	0	0	0
Unseeded	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0-0	0-0	20	32	.385	0	0	0
TOTALS	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	63-63	2,118	2,118	.500	38	38	73

HOW THE SEEDS FARED

Seed #	1st	2nd	RSF	RF	NSF	CH
1	119-1	129-6	121-24	84-37	50-34	29-21
2	120-0	114-22	92-38	36-56	14-22	7-7
3	115-5	95-41	41-65	13-28	7-6	2-5
4	110-10	89-41	24-77	11-13	4-7	0-4
5	100-36	40-68	5-39	2-3	1-1	0-1
6	87-49	26-68	8-23	2-6	0-2	
7	85-63	16-69	7-9	2-5	0-2	
8	67-81	4-63	1-3	1-0	0-1	
9	65-67	3-62	1-2	1-0	0-1	
10	47-85	5-42	2-3	0-2		
11	38-82	13-25	1-12	0-1		
12	24-96	4-20	0-4			
13	6-98	3-3	0-3			
14	0-104					
15	0-104					
16	1-103	0-1				

Texas A&M, 2011 national champions.

INDIVIDUAL STATISTICAL LEADERS

Minimum of two games played

HIGHEST SCORING AVERAGE

Year	Player, Institution	G	FG	3FG	FT	Pts.	Avg.
1982	Lorri Bauman, Drake	3	36	0	42	110	36.7
1983	LaTaunya Pollard, Long Beach St.	3	35	0	18	88	29.3
1984	Janice Lawrence, Louisiana Tech	4	45	0	22	112	28.0
1985	Tori Harrison, Louisiana Tech	3	33	0	5	71	23.7
1986	Wanda Ford, Drake	2	27	0	13	67	33.5
1987	Cindy Brown, Long Beach St.	4	41	0	27	109	27.2
1988	Michelle Edwards, Iowa	3	33	0	12	78	26.0
1989	Bridgette Gordon, Tennessee	5	53	0	28	134	26.8
1990	Delmonica DeHorney, Arkansas	4	42	0	26	110	27.5
1991	Kerry Bascom, UConn	4	35	8	20	98	24.5
1992	Kim Pehlke, Western Ky.	5	40	15	19	114	22.8
1993	Sheryl Swoopes, Texas Tech	5	56	8	57	177	35.4

Year	Player, Institution	G	FG	3FG	FT	Pts.	Avg.
1994	Jodi Brooks, Seton Hall	3	27	1	17	74	24.7
1995	Darlene Saar, George Washington	3	28	0	14	70	23.3
1996	Sheri Sam, Vanderbilt	4	47	5	14	113	28.3
1997	Katryna Gaither, Notre Dame	5	50	0	32	132	26.4
1998	Chamique Holdsclaw, Tennessee	6	64	0	30	158	26.3
1999	Becky Hammon, Colorado St.	3	15	8	40	78	26.0
2000	LaNeishea Caufield, Oklahoma	3	26	1	18	71	23.7
2001	Jackie Stiles, Missouri St.	5	46	6	42	140	28.0
2002	Chantelle Anderson, Vanderbilt	4	32	0	35	99	24.8
2003	Diana Taurasi, UConn	6	53	20	31	157	26.2
2004	Seimone Augustus, LSU	5	55	2	9	121	24.2
2005	Cappie Pondexter, Rutgers	4	35	11	15	96	24.0
2006	Courtney Paris, Oklahoma	3	34	0	15	83	27.7
2007	Armintie Price, Ole Miss	4	36	2	37	111	27.8
2008	Angel McCoughtry, Louisville	3	33	4	9	79	26.3
2009	Christina Wirth, Vanderbilt	3	29	10	7	75	25.0

Year	Player, Institution	G	FG	3FG	FT	Pts.	Avg.
2010	Tegan Cunningham, Oklahoma St.	2	17	3	3	50	25.0
2011	Courtney Vandersloot, Gonzaga	4	32	9	44	117	23.9
2012	Elena Delle Donne, Delaware	2	23	6	21	73	36.5
2013	Elena Delle Donne, Delaware	3	31	3	34	99	33.0
2014	Odyssey Sims, Baylor	4	43	9	21	116	29.0
2015	Ameryst Alston, Ohio St.	2	18	3	19	58	29.0
2016	Kelsey Mitchell, Ohio St.	3	26	11	29	92	30.7
2017	Kelsey Plum, Washington	3	32	66	22	96	32.0
2018	Chennedy Carter, Texas A&M	3	31	13	19	94	31.3
2019	Chennedy Carter, Texas A&M	3	33	14	12	92	30.7

Year	Player, Institution	G	FG	FGA	Pct.
1987	Clarissa Davis, Texas	4	38	61	62.3
1988	Vicky Bullet, Maryland	3	26	40	65.0
1989	Jennifer Azzi, Stanford	3	23	35	65.7
1990	Delmonica DeHorney, Arkansas	4	42	57	73.7
1991	Barbara Hickey, Lamar University	3	23	35	65.7
1992	Jessie Hicks, Maryland	3	15	21	71.4
1993	Heather Burge, Virginia	3	27	40	67.5
1994	Kara Wolters, UConn	4	30	41	73.2
1995	Sarah Smith, Alabama	3	15	21	71.4
1996	Kim Calhoun, Penn St.	3	16	23	69.6
1997	Kara Wolters, UConn	4	25	39	64.1
1998	Peppi Brown, Duke	4	22	30	73.3
1999	Michelle VanGorp, Duke	6	39	54	72.2
2000	Hamchetou Maiga, Old Dominion	3	24	37	64.9
2001	Alana Beard, Duke	3	25	37	67.6
2002	Nicole Ohlde, Kansas St.	3	20	28	71.4
2003	Jordan Adams, New Mexico	3	25	44	56.8
	Aiysha Smith, LSU	4	21	37	56.8
2004	Ashley Earley, Vanderbilt	3	17	26	65.4
2005	LaToya Davis, Texas Tech	3	18	26	69.2
2006	Crystal Langhorne, Maryland	6	53	74	71.6
2007	Mercedes Walker, Pittsburgh	2	14	19	73.7
2008	Kia Vaughn, Rutgers	4	24	34	70.6
2009	Tina Charles, UConn	6	46	64	71.9
2010	Shavelle Little, Ohio State	2	6	6	100.0
2011	Nicole Griffin, Oklahoma	3	15	19	78.9
2012	Asia Taylor, Louisville	2	8	11	72.7
2013	Jenny Ryan, Michigan	2	10	12	83.3
2014	Kendall Cooper, Duke	2	8	10	80.0
2015	Kaitlyn Pratt, Little Rock	2	9	11	81.8
2016	Alaina Coates, South Carolina	3	21	28	75.0
2017	Kalani Brown, Baylor	4	28	36	77.8
2018	Shakayla Thomas, Florida St.	2	21	30	70.0
2019	Stephanie Jones, Maryland	2	13	16	81.3

MOST TOTAL POINTS

Year	Player, Institution	G	FG	3FG	FT	Pts.	Avg.
1982	Lorri Bauman, Drake	3	36	0	38	110	36.7
1983	Janice Lawrence, Louisiana Tech	5	41	0	32	114	22.8
1984	Mary Ostrowski, Tennessee	5	43	0	27	113	22.6
1985	Lillie Mason, Western Ky.	4	34	0	25	93	23.3
1986	Clarissa Davis, Texas	5	43	0	17	103	20.6
1987	Bridgette Gordon, Tennessee	5	41	0	29	111	22.2
1988	Penny Toler, Long Beach St.	4	41	0	17	99	24.8
1989	Bridgette Gordon, Tennessee	5	53	0	28	134	26.8
1990	Delmonica DeHorney, Arkansas	4	42	0	26	110	27.5
	Trisha Stevens, Stanford	5	46	0	18	110	22.0
1991	Kerry Bascom, UConn	4	35	8	20	98	24.5
1992	Kim Pehlke, Western Ky.	5	40	15	19	114	22.8
1993	Sheryl Swoopes, Texas Tech	5	56	8	57	177	35.4
1994	Tonya Sampson, North Carolina	6	42	12	28	124	20.7
1995	Dana Johnson, Tennessee	6	41	0	34	116	19.3
1996	Sheri Sam, Vanderbilt	4	47	5	14	113	28.3
	Saudia Roundtree, Georgia	6	39	3	32	113	18.8
1997	Chamique Holdsclaw, Tennessee	6	59	0	18	136	22.7
1998	Chamique Holdsclaw, Tennessee	6	64	0	30	158	26.3
1999	Ukari Figgs, Purdue	6	30	14	34	108	18.0
2000	Tamika Catchings, Tennessee	6	37	8	17	99	16.5
2001	Jackie Stiles, Missouri St.	5	46	6	42	140	28.0
2002	LaNeishea Caufield, Oklahoma	6	35	8	34	112	18.7
2003	Diana Taurasi, UConn	6	53	20	31	157	26.2
2004	Seimone Augustus, LSU	5	55	2	9	121	24.2
2005	Sophia Young, Baylor	6	54	0	30	138	23.0
2006	Crystal Langhorne, Maryland	6	53	0	26	132	22.0
2007	Candace Parker, Tennessee	6	44	0	26	114	19.0
2008	Candice Wiggins, Stanford	6	46	18	41	151	25.2
2009	Jayne Appel, Stanford	5	51	0	22	124	24.8
	Maya Moore, UConn	6	42	15	25	124	20.7
	Angel McCoughtry, Louisville	6	48	4	24	124	20.7
2010	Maya Moore, UConn	6	53	20	18	144	24.0
2011	Danielle Adams, Texas A&M	6	45	5	26	121	20.2
2012	Brittney Griner, Baylor	6	50	0	36	136	22.7
2013	Kaleena Mosqueda-Lewis, UConn	6	45	14	8	112	18.7
2014	Odyssey Sims, Baylor	4	43	9	21	116	29.0
2015	Morgan Tuck, UConn	6	48	6	13	115	19.2
2016	Alexis Peterson, Syracuse	6	43	10	34	130	21.7
2017	A'ja Wilson, South Carolina	6	41	0	33	115	19.2
2018	Arike Ogunbowale, Notre Dame	6	51	10	33	145	24.2
2019	Arike Ogunbowale, Notre Dame	6	54	13	34	155	25.8

HIGHEST THREE-POINT FIELD-GOAL PERCENTAGE

Year	Player, Institution	G	3FG	3FGA	Pct.
1988	Dona Holt, Virginia	3	7	14	50.0
1989	Jennifer Azzi, Stanford	3	9	11	81.8
1990	Amber Nicholas, Arkansas	4	11	15	73.3
1991	Brenda Hatchett, Lamar University	3	14	28	50.0
1992	Kim Pehlke, Western Ky.	5	15	27	55.6
1993	Melody Howard, Missouri St.	3	8	12	66.7
1994	Madonna Thompson, Alabama	5	8	15	53.3
1995	Jennifer Howard, NC State	3	12	19	63.2
1996	Nykesha Sales, UConn	5	8	10	80.0
1997	Abby Conklin, UConn	6	12	20	60.0
1998	Talatha Bingham, Florida	3	7	11	63.6
1999	Jacque Johnson, Colorado St.	3	9	9	100.0
2000	Amber Tarr, Texas Tech	4	9	14	64.3
2001	Jennifer Parr, Xavier	4	4	7	57.1
2002	Kendra Wecker, Kansas St.	3	6	9	66.7
2003	Mandi Moore, New Mexico	3	11	17	64.7
2004	Jamie Carey, Texas	3	14	21	66.7
2005	Sebnem Kimyacioglu, Stanford	4	9	14	64.3
2006	Caroline Williams, Vanderbilt	2	9	14	64.3
2007	Nicky Wieben, Iowa St.	2	3	3	100.0
2008	Charel Allen, Notre Dame	3	3	4	75.0
2009	Ashley Walker, California	3	3	4	75.0
2010	Kari Daugherty, Dayton	2	2	2	100.0
2011	Adrian Ritchie, Green Bay	3	7	9	77.8
2012	Skylar Collins, Texas A&M	3	2	2	100.0
2013	Jenny Ryan, Michigan	2	3	3	100.0
2014	Bridget Perry, Purdue	2	4	4	100.0

HIGHEST FIELD-GOAL PERCENTAGE

Year	Player, Institution	G	FG	FGA	Pct.
1982	Janice Lawrence, Louisiana Tech	5	32	47	68.1
1983	Pam McGee, Southern California	5	42	59	71.2
1984	Janice Lawrence, Louisiana Tech	4	45	67	67.2
1985	Katrina McClain, Georgia	5	32	46	69.6
1986	Wanda Ford, Drake	2	27	42	64.3

Year	Player, Institution	G	3FG	3FGA	Pct.
2015	Necole Sterling, Miami (FL)	2	3	3	100.0
2016	Teana Muldrow, West Virginia	2	3	3	100.0
2017	Derica Wyatt, Oklahoma	2	4	5	80.0
2018	Jaden Hobbs, Oklahoma St.	2	8	10	80.0
2019	Bridget Carleton, Iowa St.	2	4	6	66.7

Year	Player, Institution	G	FT	FTA	Pct.
2000	Becky Hammon, Colorado St.	3	40	47	85.1
2001	Ashley McElhiney, Vanderbilt	4	10	10	100.0
2002	Sue Bird, UConn	6	20	20	100.0
2003	Corrin Von Wald, Minnesota	3	19	22	86.4
2004	Shanna Zolman, Tennessee	6	12	12	100.0
2005	Kristal Tharp, Liberty	3	10	10	100.0
2006	Erin Lawless, Purdue	3	11	11	100.0
2007	Sidney Spencer, Tennessee	6	17	17	100.0
2008	Ashley Walker, California	2	12	12	100.0
2009	Danielle Campbell, Purdue	4	18	18	100.0
2010	Ashley Barlow, Notre Dame	3	10	10	100.0
2011	Danielle Robinson, Oklahoma	3	17	17	100.0
2012	Chelsea Gray, Duke	4	20	20	100.0
2013	Tianna Hawkins, Maryland	3	9	9	100.0
2014	DaShawn Harden, LSU	3	10	10	100.0
2015	Cierra Burdick, Tennessee	4	12	12	100.0
2016	Courtney Williams, South Fla.	2	12	12	100.0
2017	Dominique Wilson, NC State	2	16	16	100.0
2018	Kat Tudor, Oregon St.	4	14	14	100.0
2019	Bridget Carleton, Iowa St.	2	18	18	100.0

MOST THREE-POINT FIELD-GOALS

Year	Player, Institution	G	3FG	3FGA
1988	Mozell Brooks, SFA	2	10	16
1989	Jennifer Azzi, Stanford	3	9	11
1990	Jennifer Azzi, Stanford	5	14	30
1991	Brenda Hatchett, Lamar University	4	14	28
1992	Molly Goodenbour, Stanford	5	18	39
1993	Audrey Burcy, Ohio St.	5	13	32
1994	Betsy Harris, Alabama	5	20	40
1995	Monick Foote, Virginia	4	15	30
1996	Kedra Holland, Georgia	6	13	34
1997	Beth Morgan, Notre Dame	5	15	32
1998	Lisa Griffith, Arizona	3	14	26
1999	Ukari Figgs, Purdue	6	14	37
2000	Sue Bird, UConn	6	14	29
2001	Nicole Levandusky, Xavier	4	18	42
2002	Sue Bird, UConn	6	14	32
2003	Diana Taurasi, UConn	6	20	44
2004	Diana Taurasi, UConn	6	17	46
2005	Lindsay Bowen, Michigan St.	6	17	41
2006	Shanna Zolman, Tennessee	4	17	35
2007	Quianna Chaney, LSU	5	15	31
	Shannon Bobbitt, Tennessee	6	15	31
2008	Candice Wiggins, Stanford	6	18	46
2009	Renee Montgomery, UConn	6	17	40
2010	Maya Moore, UConn	6	20	33
2011	Sugar Rodgers, Georgetown	3	13	28
2011	Jeanette Pohlen, Stanford	5	13	32
2012	Sydney Wallace, Georgia Tech	3	19	34
2013	Antonita Slaughter, Louisville	6	18	42
2014	Meran Rogowski, DePaul	3	13	31
2015	Kaleena Mosqueda-Lewis	6	17	44
2016	Brianna Butler, Syracuse	6	18	61
2017	Kia Nurse, UConn	5	22	32
2018	Marina Mabrey, Notre Dame	6	19	38
2019	Sabrina Ionescu, Oregon	5	17	37

HIGHEST REBOUND AVERAGE

Year	Player, Institution	G	Rbs.	Avg.
1982	Paula McGee, Southern California	3	36	12.0
1983	Anne Donovan, Old Dominion	4	53	13.3
1984	Medina Dixon, Old Dominion	3	40	13.3
1985	Tracy Claxton, Old Dominion	5	72	14.4
1986	Wanda Ford, Drake	2	30	15.0
1987	Sue Wicks, Rutgers	3	39	13.0
1988	Franthes Price, Iowa	3	42	14.0
	Shanda Berry, Iowa	3	42	14.0
1989	Pauline Jordan, UNLV	3	43	14.0
1990	Venus Lacy, Louisiana Tech	4	48	12.0
1991	Daedra Charles, Tennessee	5	67	13.4
1992	Natalie Williams, UCLA	3	39	13.0
1993	Sheryl Swoopes, Texas Tech	5	48	9.6
1994	Charlotte Smith, North Carolina	5	69	13.8
1995	Wendy Palmer, Virginia	4	60	15.0
1996	La'Keisha Frett, Georgia	6	64	10.7

HIGHEST FREE-THROW PERCENTAGE

Year	Player, Institution	G	FT	FTA	Pct.
1982	Lorri Bauman, Drake	3	38	42	90.5
1983	Jennifer White, Louisiana Tech	5	10	10	100.0
1984	Medina Dixon, Old Dominion	4	3	3	100.0
1985	Chana Perry, La.-Monroe	4	16	19	84.2
1986	Betsy Witman, James Madison	3	12	13	92.3
1987	Angie McClellan, Illinois	2	10	11	90.9
1988	Laurie Carter, Virginia	3	14	14	100.0
1989	Shameil Coleman, Long Beach St.	3	8	8	100.0
1990	Amber Nicholas, Arkansas	4	11	15	73.3
1991	Jodi Fisher, Oklahoma St.	3	10	10	100.0
1992	Kim Gessig, Southern California	3	8	8	100.0
1993	Shelly Sheetz, Colorado	3	8	8	100.0
1994	Jodi Brooks, Seton Hall	3	17	18	94.4
1995	Niesa Johnson, Alabama	3	18	19	94.7
1996	Julie Lake, Texas Tech	3	11	11	100.0
1997	Kate Starbird, Stanford	5	17	17	100.0
1998	Nicole Erickson, Duke	4	14	14	100.0
1999	Tomora Young, Rutgers	3	6	6	100.0

South Carolina's Allisha Gray (10) drives to the basket during the 2017 Women's Final Four in Dallas.

1997	Katryna Gaither, Notre Dame	5	61	12.2
1998	Nyree Roberts, Old Dominion	3	39	13.0
1999	Maylana Martin, UCLA	4	41	10.3
2000	Hamchetou Maiga, Old Dominion	3	37	12.3
2001	Caton Hill, Oklahoma	3	36	12.0
2002	Jennifer Leitner, BYU	3	37	12.3
2003	Cheryl Ford, Louisiana Tech	3	42	14.0
2004	Janel McCarville, Minnesota	5	75	15.0
2005	Janel McCarville, Minnesota	3	40	13.3
2006	Khara Smith, DePaul	3	47	15.7
2007	Courtney Paris, Oklahoma	3	41	13.7
2008	Courtney Paris, Oklahoma	2	28	14.0
2009	Courtney Paris, Oklahoma	5	64	12.8
2010	Ta'Shia Phillips, Xavier	4	60	15.0
2011	Ta'Shia Phillips, Xavier	2	23	11.5
2012	Glory Johnson, Tennessee	4	54	13.5
2013	Joanna McFarland, Oklahoma	3	49	16.3
2014	Jennifer Hamson, BYU	3	46	15.3
2015	Stephanie Mavunga, North Carolina	3	36	12.0
2016	Anriel Howard, Texas A&M	2	40	20.0
2017	Evelyn Akhator, Kentucky	2	33	16.5
2018	Teaira McCowan, Mississippi St.	6	109	18.2
2019	Beatrice Mompremier, Miami (FL)	2	32	16.0

MOST TOTAL REBOUNDS

Year	Player, Institution	G	Rbs.	Avg.
1982	Debra Walker, Cheyney	5	44	8.8
1983	Cheryl Miler, Southern California	5	59	11.8
1984	Mary Ostrowski, Tennessee	5	59	11.8
1985	Tracy Claxton, Old Dominion	5	72	14.4
1986	Clarissa Davis, Texas	5	56	11.2
1987	Sheila Frost, Tennessee	5	45	9.0
1988	Nora Lewis, Louisiana Tech	5	52	10.4
1989	Venus Lacy, Louisiana Tech	4	54	13.5
1990	Venus Lacy, Louisiana Tech	4	48	12.0
1991	Daedra Charles, Tennessee	5	67	13.4
1992	Val Whiting, Stanford	5	58	11.6
1993	Sheryl Swoopes, Texas Tech	5	48	9.6
1994	Charlotte Smith, North Carolina	5	69	13.8
1995	Wendy Palmer, Virginia	4	60	15.0
1996	La'Keshia Frett, Georgia	6	64	10.7
1997	Katryna Gaither, Notre Dame	5	61	12.2
1998	Chamique Holdsclaw, Tennessee	6	63	10.5
1999	Monica Maxwell, Louisiana Tech	5	42	8.4
2000	Tamika Catchings, Tennessee	6	59	9.8
2001	Swin Cash, UConn	5	56	11.2
2002	Tamika Williams, UConn	6	53	8.8
2003	Gwen Jackson, Tennessee	6	60	10.0
2004	Janel McCarville, Minnesota	5	75	15.0
2005	Liz Shimek, Michigan St.	6	57	9.5
2006	Marissa Coleman, Maryland	6	61	10.2
2007	Candace Parker, Tennessee	6	61	10.2
2008	Sylvia Fowles, LSU	5	63	12.6
2009	Tina Charles, UConn	6	73	12.2
2010	Nnemkadi Ogwumike, Stanford	6	74	12.3
2011	Maya Moore, UConn	5	52	10.4
2012	Brittney Griner, Baylor	6	59	9.8
2013	Natalie Achonwa, Notre Dame	5	51	10.2
2014	Stefanie Dolson, UConn	6	58	9.7
2015	Breanna Stewart, UConn	6	63	10.5
2016	Ruth Hamblin, Oregon St.	5	66	13.2
2017	Teaira McCowan, Mississippi St.	6	57	9.5
2018	Teaira McCowan, Mississippi St.	6	109	18.2
2019	Jessica Shepard, Notre Dame	6	73	12.2

MOST ASSISTS

Year	Player, Institution	G	Asts.
1985	Teresa Edwards, Georgia	5	32
1986	Kamie Ethridge, Texas	5	37
1987	Teresa Weatherspoon, Louisiana Tech	5	42
1988	Teresa Weatherspoon, Louisiana Tech	5	39
1989	Ruthie Bolton, Auburn	5	35
1990	Jennifer Azzi, Stanford	5	35
1991	Dawn Staley, Virginia	5	40
1992	Tina Robbins, Missouri St.	5	29
1993	Audrey Burcy, Ohio St.	5	23
1994	Niesa Johnson, Alabama	5	38
1995	Michelle Marciniak, Tennessee	6	39
1996	Saudia Roundtree, Georgia	6	39
1997	Ticha Penicheiro, Old Dominion	6	36
1998	LaQuan Stallworth, Louisiana Tech	6	47
1999	Tasha Pointer, Rutgers	5	26
	Hilary Howard, Duke	6	26
2000	Helen Darling, Penn St.	5	44
2001	Niele Ivey, Notre Dame	6	38
2002	Diana Taurasi, UConn	6	37
2003	Temeka Johnson, LSU	4	28
2004	Temeka Johnson, LSU	5	50
2005	Temeka Johnson, LSU	5	44
2006	Kristi Toliver, Maryland	6	35
2007	Alisa Kresge, Marist	3	24
2008	Patrika Barlow, Louisville	3	28
2009	Danielle Robinson, Oklahoma	5	31
2010	Courtney Vandersloot, Gonzaga	3	32
2011	Skylar Diggins, Notre Dame	6	35
2012	Skylar Diggins, Notre Dame	6	33
2013	Skylar Diggins, Notre Dame	5	37
2014	Jordan Jones, Texas A&M	4	35
2015	Niya Johnson, Baylor	4	46
2016	Moriah Jefferson, UConn	6	37
2017	Jordin Canada, UCLA	3	38
2018	Sabrina Ionescu, Oregon	4	34
2019	Sabrina Ionescu, Oregon	5	45

MOST STEALS

Year	Player, Institution	G	Stls.
1988	Ruthie Bolton, Auburn	5	16
1989	Bridgette Gordon, Tennessee	5	13
1990	Jennifer Azzi, Stanford	5	14
1991	Dawn Staley, Virginia	5	14
1992	Tina Robbins, Missouri St.	5	13
1993	Laurie Aaron, Iowa	4	19
1994	Marion Jones, North Carolina	6	16
1995	Kate Starbird, Stanford	5	17
1996	Latina Davis, Tennessee	6	16
	Michelle Marciniak, Tennessee	6	16
1997	Ticha Penicheiro, Old Dominion	6	22
1998	Ticha Penicheiro, Old Dominion	3	23
1999	Natalie Diaz, Old Dominion	3	19
2000	Marie Ferdinand, LSU	4	17
2001	Katie Douglas, Purdue	6	20
	Niele Ivey, Notre Dame	6	20
2002	Alana Beard, Duke	5	17
2003	Loree Moore, Tennessee	6	13
2004	LaToya Davis, Tennessee	6	12
2005	Kristin Haynie, Michigan St.	6	18
2006	Sherill Baker, Georgia	3	15
2007	Armintie Price, Ole Miss	4	13
2008	Alexis Hornbuckle, Tennessee	6	21
2009	Angel McCoughtry, Louisville	6	18
2010	Skylar Diggins, Notre Dame	3	16

Year	Player, Institution	G	Stls.	Year	Player, Institution	G	Blks.
2011	Courtney Vandersloot, Gonzaga	4	18	1996	Tracy Henderson, Georgia	6	17
2012	Julie Wojta, Green Bay	2	16	1997	Tajama Abraham, George Washington	4	18
2013	Skylar Diggins, Notre Dame	5	16	1998	Teresa Geter, Tennessee	6	18
2014	Moriah Jefferson, UConn	6	18	1999	Ayana Walker, Louisiana Tech	5	12
2015	Bria Smith, Louisville	3	13	2000	Kelly Schumacher, UConn	6	16
2016	Alexis Jones, Baylor	4	16	2001	Ruth Riley, Notre Dame	6	19
2017	Ivey Slaughter, Florida St.	4	15	2002	Asjha Jones, UConn	6	18
2018	Lexie Brown, Duke	3	16	2003	Jordan Adams, New Mexico	3	17
	Jordin Canada, UCLA	4	16	2004	Janel McCarville, Minnesota	5	10
	Marina Mabrey, Notre Dame	6	16		Ashley Robinson, Tennessee	6	10
2019	DiDi Richards, Baylor	6	14	2005	Alison Bales, Duke	4	16
				2006	Alison Bales, Duke	6	30
				2007	LaToya Pringle, North Carolina	5	17
				2008	Sylvia Fowles, LSU	5	17
				2009	Courtney Paris, Oklahoma	5	22
				2010	Brittney Griner, Baylor	5	40
				2011	Brittney Griner, Baylor	4	22
				2012	Brittney Griner, Baylor	6	31
				2013	Breanna Stewart, UConn	6	17
				2014	Jennifer Hamson, BYU	3	19
				2015	Breanna Stewart, UConn	6	19
				2016	Ruth Hamblin, Oregon St.	5	20
				2017	A'ja Wilson, South Carolina	6	16
				2018	Teaira McCowan, Mississippi St.	6	16
				2019	Brianna Turner, Notre Dame	6	22

MOST BLOCKED SHOTS

Year	Player, Institution	G	Blks.
1988	Erica Westbrook, Louisiana Tech	5	8
1989	Dee Dee Franklin, LSU	2	12
1990	Venus Lacy, Louisiana Tech	4	12
1991	Heather Burge, Virginia	5	9
	Daedra Charles, Tennessee	5	9
1992	Heidi Gillingham, Vanderbilt	3	13
1993	Kristine Grazzini, UC Santa Barbara	2	8
1994	Lisa Leslie, Southern California	4	13
	Rebecca Lobo, UConn	4	13
	Yolanda Watkins, Alabama	5	13
1995	Rebecca Lobo, UConn	6	22

TOURNAMENT SCORING LEADERS

Category leader indicated by (*)
Minimum of two games played.

Player, Institution	G	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	Avg.	PF	Pts.	Avg.
1982												
Lorri Bauman, Drake	3	36	66	54.5	*38	*42	90.5	25	8.3	8	*110	*36.7
Pam Kelly, Louisiana Tech	5	38	57	66.7	23	33	69.7	39	7.8	13	99	19.8
Valerie Walker, Cheyney	5	*40	*84	47.6	13	18	72.2	31	6.2	13	93	18.6
Janice Lawrence, Louisiana Tech	5	32	47	*68.1	22	33	66.7	31	6.2	*17	86	17.2
Yolanda Laney, Cheyney	5	35	69	50.7	13	21	61.9	22	4.4	15	83	16.6
Paula McGee, Southern California	3	31	56	55.4	15	19	78.9	36	*12.0	9	77	25.7
Rosetta Guilford, Cheyney	5	28	65	43.1	17	25	68.0	23	4.6	13	73	14.6
Paula Towns, Tennessee	4	24	43	55.8	24	31	77.4	33	8.3	16	72	18.0
Jasmina Perazic, Maryland	4	28	50	56.0	15	16	*93.8	15	3.8	13	71	17.8
Valerie Still, Kentucky	3	31	51	60.8	8	16	50.0	36	*12.0	9	70	23.3
1983												
Janice Lawrence, Louisiana Tech	5	41	77	53.2	*32	*44	72.8	45	9.0	*19	*114	22.8
Cheryl Miller, Southern California	5	39	*84	46.4	33	42	73.8	*59	11.8	*19	109	21.8
Anne Donovan, Old Dominion	4	38	60	63.3	19	25	76.0	53	*13.3	13	95	23.8
Pam McGee, Southern California	5	*42	59	*71.2	11	23	47.8	43	8.6	*19	95	19.0
Janet Harris, Georgia	4	35	62	56.5	19	28	67.9	36	9.0	12	89	19.8
LaTaunya Pollard, Long Beach St.	3	35	64	54.7	18	24	75.0	22	7.3	12	88	*29.3
Paula McGee, Southern California	5	37	67	55.2	4	8	50.0	54	10.8	10	78	15.6
Medina Dixon, Old Dominion	4	34	63	54.0	3	3	100.0	24	6.0	12	71	17.8
Kahadeejah Herbert, Penn St.	3	23	38	60.5	17	23	73.9	21	7.0	11	63	21.0
Helen Malone, Old Dominion	4	29	56	51.8	5	7	71.4	20	5.0	12	63	15.8

Player, Institution	G	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	Avg.	PF	Pts.	Avg.
1984												
Mary Ostrowski, Tennessee	5	43	75	57.3	*27	*30	90.0	*59	11.8	12	*113	22.6
Janice Lawrence, Louisiana Tech	4	*45	67	*67.2	22	24	*92.0	36	9.0	13	112	*28.0
Cheryl Miller, Southern California	5	38	69	55.1	18	26	69.2	48	9.6	12	94	18.8
Margaret Diaz, Cheyney	4	35	84	41.7	17	20	85.0	29	7.3	9	87	21.8
Yolanda Laney, Cheyney	4	33	*89	37.1	20	23	87.0	45	11.3	13	86	21.5
Paula McGee, Southern California	5	34	56	60.7	14	22	63.6	35	7.0	*18	82	16.4
Medina Dixon, Old Dominion	3	34	62	54.8	13	16	81.3	40	*13.3	9	81	27.0
Tanya Haave, Tennessee	5	32	74	43.2	14	19	73.7	29	5.8	16	78	15.6
Pam Gant, Louisiana Tech	4	34	57	59.6	8	11	72.7	15	3.8	5	76	19.0
Pam McGee, Southern California	5	34	63	54.0	5	13	38.5	53	10.6	14	73	14.6

1985												
Lillie Mason, Western Ky.	4	34	56	60.7	25	32	78.1	42	10.5	15	*93	23.3
Lisa Ingram, La.-Monroe	4	36	78	46.2	20	29	69.0	53	13.3	14	92	23.0
Janet Harris, Georgia	5	*41	69	54.9	9	17	52.9	37	7.4	15	91	18.2
Teresa Edwards, Georgia	5	39	79	49.4	13	17	76.5	18	3.6	17	91	18.2
Chana Perry, La.-Monroe	4	33	64	51.6	16	19	*84.2	48	12.0	10	82	20.5
Katrina McClain, Georgia	5	32	46	*69.6	15	22	68.2	44	8.8	*20	79	15.8
Eun Jung Lee, La.-Monroe	4	24	65	37.0	*26	*36	72.2	12	3.0	7	74	18.5
Tracy Claxton, Old Dominion	5	31	67	46.3	12	20	60.0	*72	*14.4	12	74	14.8
Medina Dixon, Old Dominion	5	33	*80	41.3	7	12	58.3	47	9.4	14	73	14.6
Tori Harrison, Louisiana Tech	3	33	54	61.1	5	11	45.5	31	10.3	11	71	*23.7

1986												
Clarissa Davis, Texas	5	*43	67	64.2	17	22	77.3	*56	11.2	6	*103	20.6
Cynthia Cooper, Southern California	5	38	*70	54.3	19	22	86.4	21	4.2	17	95	19.0
Cheryl Miller, Southern California	4	28	53	52.8	*28	*33	84.8	39	9.8	16	84	21.0
Fran Harris, Texas	5	31	56	55.4	19	24	79.2	20	4.0	7	81	16.2
Lillie Mason, Western Ky.	4	25	44	56.8	*28	31	90.3	41	10.3	5	78	19.5
Wanda Ford, Drake	2	27	42	*64.3	13	20	65.0	30	*15.0	3	67	*33.5
Bridgette Gordon, Tennessee	4	28	62	45.2	11	16	68.8	22	5.5	3	67	16.8
Clemette Haskins, Western Ky.	4	25	51	49.0	15	22	68.2	15	3.8	33	65	16.3
Jennifer Gillom, Ole Miss	3	28	55	50.9	8	13	61.5	29	9.7	0	64	21.3
Teresa Edwards, Georgia	2	23	42	54.8	16	19	84.2	11	5.5	10	62	31.0

1987												
Bridgette Gordon, Tennessee	5	41	84	48.8	*29	34	85.3	*41	8.2	9	*111	22.2
Cindy Brown, Long Beach St.	4	41	78	52.6	27	37	73.0	40	10.0	11	109	*27.2
Penny Toler, Long Beach St.	4	*47	*89	52.8	7	11	63.6	13	3.2	23	101	25.2
Nora Lewis, Louisiana Tech	5	39	74	52.7	19	28	67.8	31	6.2	8	97	19.4
Tori Harrison, Louisiana Tech	5	40	75	53.3	14	27	51.8	34	6.8	3	94	18.8
Clarissa Davis, Texas	4	38	61	62.3	14	18	77.8	35	8.8	5	90	22.5
Sue Wicks, Rutgers	3	26	49	53.1	28	*38	73.7	39	*13.0	5	80	26.7
Beverly Williams, Texas	4	32	48	*66.7	10	13	76.9	18	4.5	11	74	18.5
Tonya Edwards, Tennessee	5	21	52	40.3	24	37	67.6	27	5.4	17	67	13.4
Teresa Weatherspoon, Louisiana Tech	5	23	49	46.9	19	22	*86.4	27	5.4	*42	65	13.0

Player, Institution	G	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	Reb.-Avg.	Ast.	Pts.-Avg.
1988										
Penny Toler, Long Beach St.	4	*41-*85	48.2	0-1	00.0	7-24	70.8	20-5.0	16	*99-24.8
Erica Westbrooks, Louisiana Tech	5	37-64	57.8	0-0	00.0	12-19	63.2	26-5.2	2	86-17.2
Diann McNeil, Auburn	5	30-61	49.2	5-8	62.5	13-17	76.5	36-7.2	11	78-15.6
Michelle Edwards, Iowa	3	33-61	54.1	0-0	00.0	12-19	63.2	13-4.3	17	78-*26.0
Bridgette Gordon, Tennessee	4	33-56	58.9	0-0	00.0	10-17	58.8	27-6.8	9	76-19.0
Ruthie Bolton, Auburn	5	31-56	55.4	2-3	66.7	10-11	90.9	20-4.0	32	74-14.8
Venus Lacy, Louisiana Tech	5	27-54	50.0	0-0	00.0	11-18	61.1	46-9.2	4	65-13.0
Vickie Orr, Auburn	5	28-59	47.5	0-0	00.0	9-12	75.0	29-5.8	4	65-13.0
Teresa Weatherspoon, Louisiana Tech	5	22-39	56.4	2-5	40.0	*18-*27	66.7	20-4.0	*39	64-12.8
Vicky Bullett, Maryland	3	26-40	*65.0	0-0	00.0	12-13	92.3	27-9.0	6	64-21.3
Doreatha Conwell, Texas	3	27-52	51.9	0-0	00.0	10-17	58.8	36-12.0	3	64-21.3

1989										
Bridgette Gordon, Tennessee	5	*53-*92	57.6	0-1	00.0	*28-*36	77.8	52-10.4	8	*134-*26.8
Deanna Tate, Maryland	4	44-84	52.4	1-5	20.0	17-18	94.4	13-3.3	18	106-26.5
Venus Lacy, Louisiana Tech	4	38-70	54.3	0-0	00.0	27-41	65.9	*54-13.5	2	103-25.8
Vickie Orr, Auburn	5	36-65	55.4	0-0	00.0	19-26	73.1	49-9.8	2	91-18.2
Vicky Bullett, Maryland	4	33-73	45.2	0-1	00.0	20-24	83.3	42-10.5	6	86-21.5
Nora Lewis, Louisiana Tech	4	26-59	44.1	0-0	00.0	20-26	76.9	47-11.8	3	72-18.0
Sheila Frost, Tennessee	5	26-50	52.0	0-0	00.0	16-20	80.0	44-8.8	2	68-13.6

Player, Institution	G	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	Reb.-Avg.	Ast.	Pts.-Avg.
Clarissa Davis, Texas	3	27-51	52.9	2-2	100.0	12-22	54.5	25-8.3	1	68-22.7
Pauline Jordan, UNLV	3	24-47	51.1	0-0	00.0	17-25	68.0	*43-14.3	5	65-21.7
Linda Godby, Auburn	5	28-45	62.2	0-0	00.0	7-9	77.8	18-3.6	0	63-12.6
1990										
Trisha Stevens, Stanford	5	*46-*83	55.4	0-1	00.0	18-23	78.3	33-6.6	6	*110-22.0
Delmonica DeHorney, Arkansas	4	42-57	*73.7	0-0	00.0	26-36	72.2	29-7.3	0	*110-*27.5
Carolyn Jones, Auburn	5	27-64	42.2	10-18	55.6	*41-*46	89.1	38-7.6	9	105-21.0
Dawn Staley, Virginia	4	35-65	53.8	5-15	33.3	24-29	82.8	27-6.8	15	99-24.8
Venus Lacy, Louisiana Tech	4	37-63	58.7	1-3	33.3	20-32	62.5	*48-12.0	1	95-23.8
Evelyn Thompson, Auburn	5	30-70	42.9	2-3	66.7	14-22	63.6	11-2.2	15	76-15.2
Katy Steding, Stanford	5	23-57	40.4	12-27	44.4	15-20	75.0	36-7.2	18	73-14.6
Sonja Henning, Stanford	5	21-41	51.2	1-3	33.3	26-35	74.3	27-5.4	30	69-13.8
Linda Godby, Auburn	5	30-45	66.7	0-1	00.0	7-10	70.0	21-4.2	0	67-13.4
Wendy Scholtens, Vanderbilt	3	25-37	67.6	0-0	00.0	16-20	80.0	26-8.7	7	66-22.0
Vicki Hall, Texas	3	26-51	51.0	4-11	36.4	10-15	66.7	26-8.7	2	66-22.0
1991										
Kerry Bascom, UConn	4	*35-61	57.4	8-16	50.0	20-23	87.0	37-9.3	9	*98-*24.5
Dawn Staley, Virginia	5	34-*80	42.5	5-13	38.5	18-20	90.0	34-6.8	*40	91-18.2
Daedra Charles, Tennessee	5	33-61	54.1	0-0	00.0	*22-*36	61.1	*67-*13.4	4	88-17.6
Tonya Cardoza, Virginia	5	28-57	49.1	3-5	60.0	16-19	84.2	25-5.0	10	75-15.0
Dena Head, Tennessee	5	25-49	51.0	2-6	33.3	21-34	61.8	20-4.0	15	73-14.6
Val Whiting, Stanford	4	22-63	34.9	0-1	00.0	8-15	53.3	45-11.3	10	68-17.0
Tammi Reiss, Virginia	5	23-50	46.0	5-13	38.5	13-19	68.4	17-3.4	12	64-12.8
Lisa McGill, Oklahoma St.	3	26-50	52.0	0-0	00.0	12-17	70.6	21-7.0	6	64-21.3
Delmonica DeHorney, Arkansas	2	24-33	72.7	0-0	00.0	16-19	84.2	13-6.5	0	64-32.0
Stacey Ford, Georgia	3	26-44	59.1	0-0	00.0	11-15	73.3	24-8.0	3	63-21.0
1992										
Kim Pehlke, Western Ky.	5	*40-*78	51.3	15-27	55.6	19-24	79.2	9-1.8	22	*114-*22.8
Heather Burge, Virginia	4	35-66	53.0	0-0	00.0	16-24	66.7	39-9.8	10	86-21.5
Val Whiting, Stanford	5	30-70	42.9	0-0	00.0	25-31	80.6	*58-11.6	8	82-16.4
Molly Goodenbour, Stanford	5	26-55	47.3	*18-*39	46.2	11-17	64.7	19-3.8	18	81-16.2
Tina Robbins, Missouri St.	5	20-37	54.1	7-9	77.8	24-31	77.4	19-3.8	*29	71-14.2
Melody Howard, Missouri St.	5	20-39	51.3	7-13	53.8	21-25	84.0	14-2.8	9	69-13.8
Rachel Hemmer, Stanford	5	21-45	46.7	0-0	00.0	*26-*32	81.3	41-8.2	4	68-13.6
Christy Hedgpeth, Stanford	5	23-52	44.2	10-27	37.0	10-12	83.3	19-3.8	11	66-13.2
Natalie Williams, UCLA	3	26-56	46.4	0-0	00.0	11-16	68.8	39-*13.0	5	63-21.0
Tammy Reiss, Virginia	4	19-47	40.4	4-12	33.3	21-23	91.3	15-3.8	11	63-15.8
1993										
Sheryl Swoopes, Texas Tech	5	*56-*110	50.9	8-16	50.0	*57-*61	93.4	*48-*9.6	11	*177-*35.4
Katie Smith, Ohio St.	5	29-62	46.8	3-8	37.5	29-38	76.3	32-6.4	*23	90-18.0
Averill Roberts, Ohio St.	5	32-64	50.0	7-20	35.0	15-18	83.3	18-3.6	9	86-17.2
Tia Jackson, Iowa	4	32-56	57.1	2-4	50.0	13-14	92.9	28-7.0	7	79-19.8
Krista Kirkland, Texas Tech	5	26-51	51.0	12-28	42.9	15-23	65.2	29-5.8	19	79-15.8
Audrey Burcy, Ohio St.	5	27-65	41.5	*13-*32	40.6	9-14	64.3	32-6.4	*23	76-15.2
Danielle Whitehurst, Louisiana Tech	4	30-54	55.6	0-0	00.0	13-15	86.7	31-7.8	4	73-18.3
Laurie Aaron, Iowa	4	19-46	41.3	3-5	60.0	26-31	83.9	22-5.5	16	67-16.8
Nikki Keyton, Ohio St.	5	24-51	47.1	2-9	22.2	17-23	73.9	31-6.2	7	67-13.4
Heather Burge, Virginia	3	27-40	*67.5	0-0	00.0	12-19	63.2	26-8.7	4	66-22.0
1994										
Tonya Sampson, North Carolina	6	42-*101	41.6	12-31	38.7	*28-*35	80.0	44-7.3	17	*124-20.7
Debra Williams, Louisiana Tech	6	*43-100	43.0	12-30	40.0	14-19	73.4	26-4.3	9	112-18.9
Betsy Harris, Alabama	5	34-67	50.7	*20-*40	50.0	15-22	68.2	19-3.8	6	103-20.6
Pam Thomas, Louisiana Tech	6	37-75	49.3	2-3	66.7	20-34	58.8	21-3.5	25	96-16.0
Charlotte Smith, North Carolina	5	36-80	45.0	2-9	22.2	20-32	62.5	*69-*13.8	15	94-18.8
Leslie Johnson, Purdue	5	37-56	66.1	0-0	00.0	17-24	70.8	26-5.2	3	91-18.2
Lisa Leslie, Southern California	4	37-66	56.1	0-2	00.0	17-24	70.8	46-11.5	12	91-22.8
Vickie Johnson, Louisiana Tech	6	37-73	50.7	0-2	00.0	13-18	72.2	51-8.5	10	87-14.5
Sylvia Crawley, North Carolina	6	30-61	49.2	0-0	00.0	26-34	76.5	28-4.7	4	86-14.3
Helen Holloway, Penn St.	4	28-58	48.3	6-15	40.0	23-27	85.2	41-10.3	5	85-21.3
1995										
Dana Johnson, Tennessee	6	41-69	59.4	0-0	00.0	*34-*41	82.9	59-9.8	4	*116-19.3
Kara Wolters, UConn	6	*45-69	65.2	0-0	00.0	18-25	72.0	37-6.2	5	108-18.0
Rebecca Lobo, UConn	6	35-74	47.3	5-12	41.7	21-31	67.7	39-6.5	19	96-16.0
La'Keshia Frett, Georgia	5	41-73	56.2	0-0	00.0	13-20	65.0	18-3.6	15	95-19.0
Isabelle Fijalkowski, Colorado	4	37-57	64.9	0-0	00.0	18-21	85.7	44-11.0	6	92-23.0
Jamelle Elliott, UConn	6	27-45	60.0	0-0	00.0	33-37	89.2	47-7.8	15	89-14.8

Player, Institution	G	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	Reb.-Avg.	Ast.	Pts.-Avg.
Nikki McCray, Tennessee	6	37-72	51.4	0-1	00.0	15-20	75.0	43-7.2	26	89-14.8
Jennifer Rizzotti, UConn	6	33-60	55.0	10-23	43.5	13-20	65.0	30-5.0	27	89-14.8
Saudia Roundtree, Georgia	5	33-*76	43.4	2-4	50.0	15-18	83.3	22-4.4	35	83-16.6
Kristin Folkl, Stanford	5	34-56	60.7	7-12	58.3	5-9	55.6	42-8.4	13	80-16.0
1996										
Sheri Sam, Vanderbilt	4	47-71	66.2	5-10	50.0	14-20	70.0	37-9.3	12	*113-*28.3
Shalonda Enis, Alabama	3	30-52	57.7	3-6	50.0	20-25	80.0	21-7.0	3	83-27.7
Michi Atkins, Texas Tech	3	24-47	51.1	0-0	00.0	21-29	72.4	24-8.0	7	69-23.0
Katrina Price, SFA	3	25-61	41.0	10-30	33.3	9-14	64.3	10-3.3	3	69-23.0
Tora Suber, Virginia	4	27-65	41.5	9-27	33.3	22-27	81.5	16-4.0	9	85-21.3
Dominique Canty, Alabama	3	26-54	48.1	0-0	00.0	12-14	85.7	27-9.0	5	64-21.3
Kate Starbird, Stanford	5	37-79	46.8	11-32	34.4	20-21	95.2	26-5.2	12	105-21.0
Nykesha Sales, UConn	5	39-77	50.6	8-10	*80.0	12-16	75.0	26-5.2	17	98-19.6
Saudia Roundtree, Georgia	6	39-*95	41.1	3-12	25.0	*32-*41	78.0	34-5.7	*39	*113-18.8
Alicia Thompson, Texas Tech	3	25-57	43.9	0-2	00.0	5-10	50.0	26-8.7	9	55-18.3
1997										
Katryna Gaither, Notre Dame	5	50-82	61.0	0-0	00.0	*32-*38	82.1	*61-*12.2	7	132-*26.4
Chamique Holdscraw, Tennessee	6	*59-*108	54.6	0-0	00.0	18-27	66.7	50-8.3	17	*136-22.7
Beth Morgan, Notre Dame	5	35-82	42.7	*15-*32	46.9	28-37	75.7	33-6.6	11	113-22.6
Tracy Reid, North Carolina	3	26-54	48.1	0-1	00.0	12-22	54.5	34-11.3	3	64-21.3
Alisa Burras, Louisiana Tech	3	23-43	53.5	0-0	00.0	15-19	78.9	29-9.7	1	61-20.3
Clarisse Machanguana, Old Dominion	6	50-86	58.1	0-0	00.0	14-22	63.6	57-9.5	9	114-19.0
Shalonda Enis, Alabama	3	22-42	52.4	5-11	45.5	8-8	100.0	29-9.7	7	57-19.0
Noelia Gomez, George Washington	4	36-65	55.4	0-2	00.0	3-5	60.0	29-7.3	7	75-18.8
Murriel Page, Florida	4	33-53	62.3	0-0	00.0	9-19	47.4	47-11.8	4	75-18.8
Tajama Abraham, George Washington	4	31-66	47.0	0-0	00.0	11-20	55.0	40-10.0	1	73-18.3
Kedra Holland-Corn, Georgia	4	21-52	40.4	9-28	32.1	22-28	78.6	22-5.5	8	73-18.3
1998										
Chamique Holdscraw, Tennessee	6	*64-131	48.9	0-4	00.0	*30-*41	73.2	*63-10.5	16	*158-*26.3
Stephanie White, Purdue	4	33-76	43.4	4-17	23.5	25-28	89.3	35-8.8	16	95-23.8
Dominique Canty, Alabama	3	28-59	47.5	0-4	00.0	14-17	82.4	16-5.3	12	70-23.3
Tracy Reid, North Carolina	4	31-62	50.0	0-0	00.0	28-39	71.8	45-11.3	10	90-22.5
Adia Barnes, Arizona	3	24-45	53.3	0-1	00.0	15-19	78.9	25-8.3	6	63-21.0
Chasity Melvin, NC State	5	40-77	51.9	0-0	00.0	23-35	65.7	48-9.6	11	103-20.6
Ukari Figgs, Purdue	4	24-52	46.2	8-21	38.1	26-29	89.7	26-6.5	16	82-20.5
Ashley Berggren, Illinois	3	22-40	55.0	0-2	00.0	17-21	81.0	18-6.0	8	61-20.3
Tomora Young, Rutgers	3	20-50	40.0	10-21	47.6	6-6	100.0	11-3.7	6	56-18.7
Tamika Catchings, Tennessee	6	39-81	48.1	3-17	17.6	*30-40	75.0	52-8.7	17	111-18.5
1999										
Becky Hammon, Colorado St.	3	15-40	37.5	8-23	34.8	*40-*47	85.1	10-3.3	20	78-*26.0
Chamique Holdscraw, Tennessee	4	39-*82	47.6	0-2	00.0	19-26	73.1	34-8.5	6	97-24.3
Kelly Miller, Georgia	5	38-72	52.8	13-27	48.1	17-23	73.9	39-7.8	24	106-21.2
Amanda Wilson, Louisiana Tech	5	*41-64	64.1	1-1	100.0	12-15	80.0	37-7.4	5	95-19.0
Stacy Frese, Iowa St.	4	22-60	36.7	9-30	30.0	23-29	79.3	12-3.0	23	76-19.0
Lucienne Berthieu, Old Dominion	3	22-33	66.7	0-0	00.0	9-17	52.9	28-9.3	2	55-18.3
Ukari Figgs, Purdue	6	30-75	40.0	*14-*37	37.8	34-40	85.0	30-5.0	19	*108-18.0
Katie Cronin, Colorado St.	3	17-38	44.7	10-21	47.6	10-13	76.9	21-7.0	2	54-18.0
Natasha Anderson, Clemson	3	22-43	51.2	0-0	00.0	10-18	55.6	24-8.0	4	54-18.0
Angie Braziel, Texas Tech	3	23-50	46.0	0-0	00.0	6-7	85.7	22-7.3	6	52-17.3
2000										
LaNeisha Caufield, Oklahoma	3	26-43	60.5	1-3	33.3	18-22	81.8	23-6.0	5	71-*23.7
Deanna Jackson, UAB	3	27-55	49.1	2-12	16.7	13-21	61.9	28-9.3	1	69-23.0
Phylesha Whatley, Oklahoma	3	24-41	58.5	5-9	55.6	15-16	*93.8	14-4.7	4	68-22.7
Lucienne Berthieu, Old Dominion	3	19-36	52.8	0-0	00.0	22-32	68.8	23-7.7	2	60-20.0
LaQuanda Barksdale, North Carolina	3	20-43	46.5	1-3	33.3	15-18	83.3	29-9.7	4	56-18.7
Hamchetou Maiga, Old Dominion	3	24-37	64.9	0-0	00.0	7-13	53.8	37-*12.3	6	55-18.7
Marie Ferdinand, LSU	4	32-58	55.2	0-2	00.0	8-11	72.7	20-5.0	23	72-18.0
Tamicha Jackson, Louisiana Tech	4	27-45	41.5	8-24	33.3	9-12	75.0	14-3.5	11	71-17.8
April Brown, LSU	4	29-53	54.7	7-12	58.3	5-9	55.6	24-6.0	17	70-17.5
Natalie Diaz, Old Dominion	3	21-45	46.7	4-8	50.0	5-11	45.5	19-6.3	13	51-17.0
Telisha Quarles, Virginia	3	18-43	41.9	10-23	43.5	5-6	83.3	15-5.0	7	51-17.0
2001										
Jackie Stiles, Missouri St.	5	46-*93	49.5	6-17	35.3	42-49	85.7	20-4.0	8	*140-*28.0
Ruth Riley, Notre Dame	6	*48-76	63.3	0-0	00.0	*43-*54	79.6	54-9.0	8	139-23.2
Angie Welle, Iowa St.	3	29-47	61.7	0-1	00.0	11-13	84.6	30-10.0	5	69-23.0
Alana Beard, Duke	3	25-37	*67.6	1-5	20.0	12-14	85.7	14-4.7	10	63-21.0

Player, Institution	G	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	Reb.-Avg.	Ast.	Pts.-Avg.
Amanda Lassiter, Missouri	3	23-56	41.1	10-20	50.0	5-10	50.0	15-5.0	2	61-20.3
Katie Douglas, Purdue	6	32-78	41.0	12-25	48.0	39-48	81.2	34-5.7	27	115-19.2
Zuzana Klimesova, Vanderbilt	4	32-59	54.2	1-2	50.0	12-17	70.6	40-10.0	20	77-19.2
Nicole Levandusky, Xavier	4	24-55	43.6	*18-*42	42.9	9-13	69.2	25-6.2	8	75-18.8
Tara Mitchem, Missouri St.	5	32-54	59.3	8-16	50.0	21-22	95.5	24-4.8	13	93-18.6
Caton Hill, Oklahoma	3	23-41	56.1	2-4	50.0	5-7	71.4	36-*12.0	3	53-17.7

2002

Chantelle Anderson, Vanderbilt	4	32-57	56.1	0-0	00.0	*35-*39	89.7	42-10.5	5	99-*24.8
Kelly Mazzante, Penn St.	3	27-65	41.5	10-28	35.7	9-11	81.8	6-2.0	5	73-24.3
Coretta Brown, North Carolina	3	23-49	46.9	11-26	42.3	9-11	81.8	15-5.0	6	66-22.0
Alana Beard, Duke	4	*43-*81	53.1	2-10	20.0	21-26	80.8	31-6.2	15	109-21.8
Nicole Ohlde, Kansas St.	3	20-28	*71.4	0-0	00.0	24-28	85.7	23-7.7	9	64-21.3
Carla Bennett, Drake	3	25-27	67.6	0-0	00.0	14-20	70.0	18-6.0	4	64-21.3
Tanisha Wright, Penn St.	3	24-42	57.1	0-0	00.0	15-18	83.3	9-3.0	10	63-21.0
Laurie Koehn, Kansas St.	3	22-45	48.9	10-26	38.5	9-9	100.0	6-2.0	9	63-21.0
LaNeishea Caufield, Oklahoma	6	35-72	48.6	8-18	44.4	34-*39	87.2	29-4.8	16	*112-18.7
Sue Bird, UConn	6	38-73	52.1	*15-*33	45.5	20-20	*100.0	20-3.3	36	111-18.5

2003

Diana Taurasi, UConn	6	*53-*96	55.2	*20-*44	45.5	31-40	77.5	34-5.7	18	*157-*26.2
Tera Bjorklund, Colorado	3	23-44	52.3	0-0	00.0	28-35	80.0	27-3.0	9	74-24.7
Alana Beard, Duke	5	40-78	51.3	5-13	38.5	30-37	81.1	29-5.8	11	115-23.0
Jordan Adams, New Mexico	3	25-44	*56.8	2-5	40.0	14-25	56.0	22-7.3	8	66-22.0
Kelly Mazzante, Penn St.	3	27-54	50.0	10-22	45.5	2-3	66.7	15-5.0	6	66-22.0
Christi Thomas, Georgia	3	25-47	53.2	1-3	33.3	10-17	58.8	28-9.3	0	61-20.3
Heather Schreiber, Texas	5	39-70	55.7	6-20	30.0	12-13	92.3	37-7.4	7	96-19.2
Trina Frierson, Louisiana Tech	3	23-43	53.5	0-0	00.0	11-12	91.7	18-6.0	1	57-19.0
Erika Valek, Purdue	4	28-57	49.1	4-11	36.4	14-15	93.3	13-3.2	12	74-18.5
Plenette Pierson, Texas Tech	4	27-55	49.1	0-0	00.0	19-31	61.3	47-11.8	14	73-18.2

2004

Seimone Augustus, LSU	5	*55-*94	58.5	2-5	40.0	9-11	81.8	29-5.8	9	*121-*24.2
Erica Smith-Taylor, Louisiana Tech	3	26-48	54.2	9-17	52.9	9-10	90.0	20-6.7	13	70-23.3
Jacqueline Batteast, Notre Dame	3	28-58	48.3	1-5	20.0	9-13	69.2	35-11.7	5	66-22.0
Nicole Powell, Stanford	4	32-67	47.8	9-24	37.5	14-17	82.4	47-11.8	25	87-21.8
Sophia Young, Baylor	3	21-49	42.9	0-0	00.0	18-24	75.0	27-9.0	7	60-20.0
Lindsay Whalen, Minnesota	5	28-75	37.3	6-20	30.0	37-41	90.2	27-5.4	39	99-19.8
Diana Taurasi, UConn	6	41-87	47.1	*17-*46	37.0	19-25	76.0	27-4.5	28	118-19.7
Janel McCarville, Minnesota	5	32-54	59.3	0-0	00.0	33-41	80.5	*75-*15.0	22	97-19.4
Jamie Carey, Texas	3	16-28	57.1	14-21	*66.7	9-10	90.0	9-3.0	7	55-18.3
Heather Schreiber, Texas	3	17-27	63.0	6-14	42.9	12-17	70.6	12-4.0	7	52-17.3

2005

Cappie Pondexter, Rutgers	4	35-65	53.8	11-19	53.8	15-19	78.9	17-4.3	12	96-*24.0
Sophia Young, Baylor	6	*54-*104	51.9	0-0	00.0	*30-*38	78.9	51-8.5	20	*138-23.0
Ivory Latta, North Carolina	4	27-59	45.8	12-30	40.0	19-25	76.0	9-2.3	11	85-21.3
Seimone Augustus, LSU	5	40-87	46.0	0-5	00.0	20-23	87.0	25-5.0	7	100-20.0
Katie Feenstra, Liberty	3	23-41	56.1	0-0	00.0	14-23	60.9	36-12.0	4	60-20.0
Jessica Davenport, Ohio St.	3	21-40	52.5	0-0	00.0	18-27	66.7	34-11.3	5	60-20.0
Candice Wiggins, Stanford	4	22-43	51.2	6-14	42.9	27-29	93.1	22-5.5	10	77-19.3
Tasha Humphrey, Georgia	3	21-47	44.7	2-7	28.6	10-15	66.7	31-10.3	4	54-18.0
Ashley Earley, Vanderbilt	3	22-36	61.1	0-0	00.0	9-14	64.3	19-6.3	9	53-17.7
Monique Currie, Duke	4	22-60	36.7	1-8	12.5	21-25	84.0	30-7.5	16	66-16.5

2006

Courtney Paris, Oklahoma	3	34-53	64.2	0-0	00.0	15-24	62.5	42-14.0	3	83-*27.7
Candice Wiggins, Stanford	4	35-79	44.3	11-28	39.3	25-30	83.3	24-6.0	13	104-26.0
Brooke Smith, Stanford	4	36-61	59.0	0-0	00.0	13-15	86.7	37-9.3	12	85-21.3
Seimone Augustus, LSU	5	45-*95	47.3	1-7	14.3	15-22	68.2	27-5.4	10	106-21.2
Ivory Latta, North Carolina	5	29-78	37.1	8-34	23.5	28-32	87.5	10-2.0	31	94-18.8
Erlana Larkins, North Carolina	5	35-68	51.4	0-0	00.0	23-31	74.2	39-7.8	16	93-18.6
Monique Currie, Duke	6	32-73	43.8	4-13	30.8	*31-37	83.8	39-6.5	18	99-16.5
Barbara Turner, UConn	4	33-56	58.9	3-8	37.5	22-28	78.6	42-10.5	15	91-22.8
Candace Parker, Tennessee	4	33-61	54.1	0-1	00.0	24-31	77.4	25-6.3	12	90-22.5
Crystal Langhorne, Maryland	6	*53-74	*71.6	0-0	00.0	26-*39	66.7	39-6.5	13	*132-22.0

2007

Armintie Price, Ole Miss	4	36-57	63.2	2-5	40.0	*37-*47	78.7	28-7.0	18	111-*27.8
Katie Gearlds, Purdue	4	31-61	50.8	14-29	48.3	19-21	90.5	24-6.0	11	95-23.8
Courtney Paris, Oklahoma	3	29-48	60.4	0-1	00.0	10-14	71.4	41-*13.7	5	68-22.7
Candace Parker, Tennessee	6	*77-*137	56.2	0-2	00.0	26-34	76.5	*61-10.2	16	*114-19.0

Player, Institution	G	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	Reb.-Avg.	Ast.	Pts.-Avg.
Ashley Awkward, Ole Miss	4	23-66	34.8	4-19	21.1	23-29	79.3	13-3.3	11	73-18.3
Lindsay Wisdom-Hylton, Purdue	4	31-51	60.8	0-0	00.0	10-15	66.7	35-8.8	7	72-18.0
Tasha Humphrey, Georgia	3	20-44	45.5	2-7	28.6	8-10	80.0	12-4.0	4	50-16.7
Briann January, Arizona St.	3	15-27	55.6	7-9	*77.8	12-13	92.3	6-2.0	9	49-16.3
Sarah-Jo Lawrence, George Washington	3	18-39	46.2	3-6	50.0	10-14	71.4	15-5.0	4	49-16.3
Renee Montgomery, UConn	4	24-54	44.4	7-27	25.9	9-13	69.2	11-2.7	14	64-16.0

2008

Angel McCoughtry, Louisville	3	36-57	47.1	4-16	25.0	9-14	64.3	28-9.3	6	79-*26.3
Candice Wiggins, Stanford	6	46-*105	43.8	*18-46	39.1	*41-51	80.4	41-6.8	24	*151-25.2
Andrea Riley, Oklahoma St.	3	24-66	36.4	8-25	32.0	17-24	70.8	16-5.3	14	73-24.3
Charel Allen, Notre Dame	3	22-57	38.6	3-4	75.0	18-20	90.0	25-8.3	7	65-21.7
Candace Parker, Tennessee	6	*47-98	48.0	0-4	00.0	34-*53	64.2	54-9.0	11	128-21.3
Crystal Langhorne, Maryland	4	30-46	65.2	0-0	00.0	24-32	75.0	41-10.3	4	84-21.0
Shavonte Zellous, Pittsburgh	3	22-48	45.8	0-1	00.0	18-27	66.7	16-5.3	5	62-20.7
Jayne Appel, Stanford	6	47-79	59.5	0-0	00.0	23-33	69.7	54-9.0	20	117-19.5
LaToya Pringle, North Carolina	4	25-41	61.0	0-0	00.0	27-40	67.5	36-9.0	4	77-19.3
Chante Black, Duke	3	21-41	51.2	0-0	00.0	15-22	68.2	32-10.7	3	57-19.0

2009

Christina Wirth, Vanderbilt	3	29-59	49.2	10-29	34.5	7-9	77.7	19-6.3	4	75-*25.0
Jayne Appel, Stanford	5	51-89	57.3	0-0	00.0	22-*38	57.9	56-11.2	12	*124-24.8
Ashley Walker, California	3	31-48	64.6	3-4	75.0	9-14	64.3	22-7.3	4	74-24.7
Shavonte Zellous, Pittsburgh	3	26-68	38.2	5-14	35.7	14-16	87.5	25-8.3	5	73-24.3
Epiphanny Prince, Rutgers	3	25-59	42.4	3-15	20.0	15-20	75.0	18-6.0	9	68-22.7
Marissa Coleman, Maryland	4	33-64	51.6	4-10	40.0	17-21	80.9	50-12.5	10	87-21.8
Maya Moore, UConn	6	42-73	57.5	15-40	37.5	25-27	92.6	48-8.0	16	*124-20.7
Angel McCoughtry, Louisville	6	48-*130	.370	4-28	14.3	24-29	82.8	56-9.3	12	*124-20.7
Renee Montgomery, UConn	6	45-92	48.9	17-40	42.5	16-23	69.6	18-3.0	29	123-20.5
Kristi Toliver, Maryland	4	29-59	49.1	11-30	36.6	6-6	*100.0	7-1.8	15	75-18.8

2010

Tegan Cunningham, Oklahoma St.	2	17-44	38.6	3-10	30.0	13-16	81.3	16-8.0	2	50-25.0
Maya Moore, UConn	6	53-91	58.2	20-33	60.6	18-28	64.3	50-8.3	17	144-24.0
Jene Morris, San Diego St.	3	22-50	44.0	9-20	45.0	19-21	90.5	9-3.0	6	74-24.0
Kachine Alexander, Iowa	2	15-24	62.5	4-7	57.4	11-16	68.8	14-7.0	7	45-22.5
Amber Harris, Xavier	4	41-71	57.7	2-5	40.0	2-5	40.0	32-8.0	6	86-21.5
Kayla Tetschlag, Green Bay	2	13-21	61.9	4-8	50.0	13-14	95.9	13-6.5	4	43-21.5
Alexis Rack, Mississippi St.	3	20-47	42.6	13-31	41.9	11-13	84.6	11-3.7	17	64-21.3
Victoria Dunlap, Kentucky	4	29-53	54.7	0-1	0.0	27-40	67.5	36-9.0	10	85-21.3
Danielle Adams, Texas A&M	2	16-27	59.3	0-1	0.0	10-17	58.8	16-8.0	5	42-21.0
Jantel Lavender, Ohio St.	2	18-38	47.4	0-0	0.0	4-5	80.0	24-12.0	3	40-20.0

2011

Courtney Vandersloot, Gonzaga.	4	32-64	50.0	9-17	52.9	44-48	91.7	22-5.5	40	117-29.3
Liz Repella, West Virginia	2	15-29	51.7	7-12	58.3	18-21	85.7	11-5.5	1	55-27.5
Brittney Griner, Baylor	4	35-64	54.7	0-0	0.0	37-50	74.0	31-7.8	5	107-26.8
Sugar Rodgers, Georgetown	3	21-51	41.2	13-28	46.4	16-19	84.2	21-7.0	10	17-23.7
Nnemkadi Ogwumike, Stanford	5	45-72	62.5	0-0	0.0	27-33	81.8	33-6.6	4	117-23.4
Jantel Lavender, Ohio St..	3	32-53	60.4	0-1	0.0	6-8	75.0	32-10.7	9	70-23.0
Shoni Schimmel, Louisville.	3	28-54	51.9	11-28	39.3	3-7	42.9	10-3.3	9	70-23.0
Maya Moore, UConn	5	43-94	45.7	12-32	37.5	17-26	65.4	52-10.4	9	115-23.0
Alex Bentley, Penn St.	2	21-44	47.7	2-8	25.0	2-2	100.0	0-0.0	8	46-23.0
Riquna Williams, Miami (FL)	2	13-35	37.1	4-15	26.7	15-17	88.2	16-8.0	7	45-22.5

2012

Elena Delle Donne, Delaware	2	23-45	51.1	6-13	46.2	21-25	84.0	21-0.5	1	73-36.5
Sydney Wallace, Georgia Tech	3	32-55	58.2	19-34	55.9	0-0	0.0	5-1.7	2	83-27.7
Nnemkadi Ogwumike, Stanford	5	50-86	58.1	0-0	0.0	33-40	82.5	43-8.6	10	134-26.8
Angel Goodrich, Kansas	3	30-59	50.8	6-16	37.5	4-7	57.1	14-4.7	17	70-23.3
Brittney Griner, Baylor	6	50-86	58.1	0-0	0.0	36-46	78.3	59-9.8	11	136-22.7
Maggie Lucas, Penn. St.	3	18-45	40.0	10-25	40.0	22-25	88.0	13-4.3	6	68-22.7
Kayla Standish, Gonzaga	2	27-51	52.9	0-0	0.0	13-16	81.3	17-5.7	8	67-22.3
Shenise Johnson, Miami (FL)	2	18-38	47.4	1-8	12.5	3-3	100.0	19-9.5	5	40-20.0
Tricia Liston, Duke	4	27-42	64.3	9-14	64.3	12-13	92.3	17-4.3	6	75-18.8
Anna Martin, DePaul	2	17-30	56.7	2-6	33.3	1-2	50.0	11-5.5	3	37-18.5
Brandy Gang, Marist	2	11-20	55.0	6-10	60.0	9-10	90.0	7-3.5	1	37-18.5

2013

Elena Delle Donne, Delaware	3	31-75	41.3	3-15	20.0	34-37	91.9	24-8.0	6	99-33.0
-----------------------------	---	-------	------	------	------	-------	------	--------	---	---------

Player, Institution	G	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	Reb.-Avg.	Ast.	Pts.-Avg.
Brittney Griner, Baylor	3	31-49	63.3	0-0	0.0	18-25	72.0	42-14.0	8	80-26.7
Alyssa Thomas, Maryland	3	28-57	49.1	2-3	66.7	12-19	63.2	25-8.3	11	70-23.3
Andrea Hoover, Dayton	2	15-23	65.2	6-8	75.0	10-12	83.3	13-6.5	3	46-23.0
Chiney Ogwumike, Stanford	3	30-41	73.2	0-1	0.0	7-10	70.0	35-11.7	6	67-22.3
Layshia Clarendon, California	5	38-82	46.3	8-19	42.1	23-33	69.7	20-4.0	13	107-21.4
Inga Orekhava, South Fla.	2	12-27	44.4	9-18	50.0	9-13	69.2	9-4.5	4	42-21.0
Breanna Stewart, UConn	6	40-71	56.3	9-15	60.0	15-20	75.0	31-6.2	7	104-20.8
Aaryn Ellenberg, Oklahoma	3	21-54	38.9	12-30	40.0	8-13	61.5	10-3.3	3	62-20.7
Adrienne Webb, LSU	3	22-41	53.7	7-14	50.0	8-11	72.7	3-1.0	3	59-19.7
2014										
Odyssey Sims, Baylor	4	43-94	45.7	9-26	34.6	21-23	91.3	21-5.3	22	116-29.0
Aliyyah Handford, St. John's (NY)	2	17-40	42.5	0-0	0.0	16-23	69.6	5-2.5	5	50-25.0
Kirby Burkholder, James Madison	2	9-31	29.0	4-16	25.0	26-27	96.3	28-14.0	5	48-24.0
Danielle Ballard, LSU	3	26-65	40.0	0-1	0.0	18-21	85.7	42-14.0	10	70-23.3
Chiney Ogwumike, Stanford	5	43-80	53.8	1-4	25.0	21-28	75.0	52-10.4	13	108-21.6
Shoni Schimmel, Louisville	4	31-70	44.3	10-25	40.0	14-15	93.3	23-5.8	22	86-21.5
Jordan Hooper, Nebraska	2	15-31	48.4	6-12	50.0	7-7	100.0	15-7.5	0	43-21.5
Whitney Bays, Purdue	2	17-32	53.1	0-0	0.0	7-12	58.3	26-13.0	6	41-20.5
Megan Rogowski, DePaul	3	19-44	43.2	13-31	41.9	9-10	90.0	12-4.0	7	60-20.0
Meighan Simmons, Tennessee	3	18-50	36.0	6-16	37.5	18-19	94.7	9-3.0	5	60-20.0
2015										
Ameryst Alston, Ohio St.	2	18-41	43.9	3-10	30.0	19-23	82.6	8-4.0	12	58-29.0
Adrienne Motley, Miami (FL)	2	18-34	52.9	2-4	50.0	10-13	76.9	6-3.0	2	48-24.0
Kelsey Mitchell, Ohio St.	2	16-40	40.0	5-17	29.4	11-11	100.0	8-4.0	10	48-24.0
Alexis Peterson, Syracuse	2	16-49	32.7	5-14	35.7	10-12	83.3	11-5.5	6	47-23.5
Brianna Kiesel, Pittsburgh	2	16-33	48.5	1-4	25.0	12-17	70.6	8-4.0	6	45-22.5
Nina Davis, Baylor	4	33-58	56.9	0-0	0.0	18-24	75.0	31-7.8	7	84-21.0
Courtney Williams, South Fla.	2	15-45	33.3	4-11	36.4	8-8	100.0	19-9.5	8	42-21.0
Makayla Epps, Kentucky	2	16-32	50.0	2-3	66.7	8-13	61.5	6-3.0	6	42-21.0
Megan Podkova, DePaul	2	15-28	53.6	5-10	50.0	7-9	77.8	16-8.0	4	42-21.0
Jessica Thomas, Miami (FL)	2	14-34	41.2	4-13	30.8	7-11	63.6	7-3.5	4	39-19.5
2016										
Kelsey Mitchell, Ohio St.	3	26-67	38.8	11-31	35.5	29-34	85.3	9-3.0	12	92-30.7
Courtney Williams, South Fla.	2	22-61	36.1	4-15	26.7	12-12	100.0	15-7.5	1	60-30.0
Kelsey Plum, Washington	5	38-105	36.2	9-36	25.0	37-43	86.0	21-4.2	32	122-24.4
Courtney Walker, Texas A&M	2	19-37	51.4	1-1	100.0	8-9	88.9	11-5.5	1	47-23.5
Bria Holmes, West Virginia	2	16-34	47.1	4-11	36.4	11-13	84.6	5-2.5	11	47-23.5
Makayla Epps, Kentucky	3	24-52	46.2	7-16	43.8	12-18	66.7	15-5.0	13	67-22.3
Nina Davis, Baylor	4	34-57	59.6	0-0	0.0	21-26	80.8	21-5.3	2	89-22.3
Talia Walton, Washington	5	43-92	46.7	17-41	41.5	6-12	50.0	22-4.4	8	109-21.8
Alexis Peterson, Syracuse	6	43-97	44.3	10-31	32.3	34-42	81.0	16-2.7	23	130-21.7
Sophie Cunningham, Missouri	2	13-26	50.0	3-10	30.0	14-15	93.3	11-5.5	6	43-21.5
2017										
Kelsey Plum, Washington	3	32-66	48.5	10-24	41.7	22-25	88.0	13-4.3	17	96-32.0
Makayla Epps, Kentucky	2	21-41	51.2	5-11	45.5	4-7	57.1	7-3.5	6	51-25.5
Alexis Peterson, Syracuse	2	20-43	46.5	5-11	45.5	5-6	83.3	9-4.5	12	50-25.0
Dominique Wilson, NC State	2	15-30	50.0	4-10	40.0	16-16	100.0	6-3.0	2	50-25.0
Asia Durr, Louisville	3	24-59	40.7	11-27	40.7	12-16	75.0	12-4.0	4	71-23.7
Ashley Morissette, Purdue	2	14-35	40.0	5-12	41.7	14-16	87.5	5-2.5	12	47-23.5
Arike Ogunbowale, Notre Dame	4	29-62	46.8	8-17	47.1	24-29	82.3	33-8.3	8	90-22.5
Miah Spencer, NC State	2	14-23	60.8	2-3	66.7	14-15	93.3	9-4.5	5	44-22.0
Brittney Sykes, Syracuse	2	14-34	41.2	6-11	54.5	9-9	100.0	8-4.0	6	43-21.5
Napheesa Collier, UConn	5	44-71	61.9	5-10	50.0	14-20	70.0	51-10.2	13	107-21.4
2018										
Chennedy Carter, Texas A&M	3	31-73	42.5	13-22	59.1	19-28	67.9	10-3.3	21	94-31.3
Cierra Dillard, Buffalo	3	26-53	49.1	12-32	37.5	23-29	79.3	16-5.3	13	87-29.0
Shakayla Thomas, Florida St.	2	21-30	70.0	0-1	0.0	9-21	42.9	9-4.5	0	51-25.5
Allazia Blockton, Marquette	2	17-36	47.2	6-12	50.0	9-11	81.8	10-5.0	7	49-24.5
Arike Ogunbowale, Notre Dame	6	51-123	41.5	10-24	41.7	33-38	86.8	31-5.2	17	145-24.2
Hallie Thome, Michigan	2	20-32	62.5	0-0	0.0	6-9	66.7	9-4.5	0	46-23.0
A'Ja Wilson, South Carolina	4	32-66	48.5	0-0	0.0	27-33	81.8	48-12	8	91-22.8
Tinara Moore, Central Mich.	3	24-45	53.3	2-7	28.6	18-23	78.3	31-10.3	5	68-22.7
Sabrina Ionescu, Oregon	4	31-60	51.7	8-18	44.4	20-24	83.3	31-7.8	34	90-22.5
China Dow, FGCU	2	13-31	41.9	8-19	42.1	10-13	76.9	5-2.5	4	44-22.0
2019										
Chennedy Carter, Texas A&M	3	33-81	40.7	14-27	51.9	12-17	70.6	20-6.7	9	92-30.6

Player, Institution	G	FG-FGA	Pct.	3FG-3FGA	Pct.	FT-FTA	Pct.	Reb.-Avg.	Ast.	Pts.-Avg.
Bridget Carleton, Iowa St.	2	16-25	64.0	4-6	66.7	18-18	100.0	17-8.5	4	54-27.0
Megan Gustafson, Iowa	4	43-62	69.4	0-0	00.0	18-24	75.0	57-14.2	6	104-26.0
Arike Ogunbowale, Notre Dame	6	54-122	44.3	13-32	40.6	34-38	89.5	29-4.83	17	155-25.8
Cierra Dillard, Buffalo	2	15-40	37.5	7-21	33.3	12-15	80.0	11-5.5	13	49-24.5
Shaylee Gonzales, BYU	2	19-38	50.0	4-7	57.1	7-9	77.8	14-7	4	49-24.5
Teaira McCowan, Mississippi St.	4	33-46	71.7	0-1	00.0	27-34	79.4	55-13.7	4	93-23.2
Sabrina Ionescu, Oregon	5	40-86	46.5	17-37	45.9	10-11	90.9	33-6.6	45	107-21.4
Kiara Leslie, NC State	3	23-56	41.1	8-20	40.0	8-11	72.7	26-8.7	4	62-20.6
Simone Westbrook, Clemson	2	17-38	44.7	2-7	28.6	5-6	83.3	2-1.00	7	41-20.5

ENTERING THE NCAA TOURNAMENT, THESE TEAMS...

WERE UNDEFEATED (17)

Year	Team (Coach)	Record	How It Did
1986	Texas (Jody Conradt)	29-0	5-0—CHAMPION
1990	Louisiana Tech (Leon Barmore)	29-0	3-1—Final Four T-3rd
1992	Vermont (Cathy Inglese)	29-0	0-1—First Round
1993	Vermont (Cathy Inglese)	28-0	0-1—First Round
1995	UConn (Geno Auriemma)	29-0	6-0—CHAMPION
1997	UConn (Geno Auriemma)	30-0	3-1—Regional Final
1998	Tennessee (Pat Summitt)	33-0	6-0—CHAMPION
	Liberty (Rick Reeves)	28-0	0-1—First Round
2002	UConn (Geno Auriemma)	33-0	6-0—CHAMPION
2009	UConn (Geno Auriemma)	33-0	6-0—CHAMPION
2010	UConn (Geno Auriemma)	33-0	6-0—CHAMPION
2012	Baylor (Kim Mulkey)	34-0	6-0—CHAMPION
2014	Notre Dame (Muffet McGraw)	32-0	5-1—Final Four 2nd
	UConn (Geno Auriemma)	34-0	6-0—CHAMPION
2015	Princeton (Courtney Banghart)	30-0	1-1—Second Round
2016	UConn (Geno Auriemma)	32-0	6-0—CHAMPION
2017	UConn (Geno Auriemma)	32-0	4-1—Final Four T-3rd
2018	UConn (Geno Auriemma)	32-0	4-1—Final Four T-3rd

HAD ONE LOSS (41)

Year	Team (Coach)	Record	How It Did
1982	Louisiana Tech (Sonja Hogg)	30-1	5-0—CHAMPION
1983	Louisiana Tech (Hogg & Barmore)	27-1	4-1—Final Four 2nd
1985	Idaho (Pat Dobratz)	28-1	0-1—First Round
	La.-Monroe (Linda Harper)	27-1	3-1—Final Four T-3rd
	Washington (Joyce Sake)	26-1	0-1—First Round
1986	Georgia (Andy Landers)	29-1	1-1—Regional Semifinals
1987	Auburn (Joe Ciampi)	29-1	2-1—Regional Final
	Texas (Jody Conradt)	28-1	3-1—Final Four T-3rd
1988	Montana (Robin Selvig)	28-1	0-1—First Round
	Iowa (Vivian Stringer)	27-1	2-1—Regional Final
1989	Auburn (Joe Ciampi)	28-1	4-1—Final Four 2nd
1990	Stanford (Tara VanDerveer)	27-1	5-0—CHAMPION
1991	Penn St. (Rene Portland)	29-1	0-1—First Round
1992	Miami (FL) (Ferne Labati)	29-1	1-1—Regional Semifinals
	Virginia (Debbie Ryan)	29-1	3-1—Final Four T-3rd
1994	Tennessee (Pat Summitt)	29-1	2-1—Regional Semifinals
1996	Louisiana Tech (Leon Barmore)	28-1	3-1—Regional Final
1997	Old Dominion (Wendy Larry)	29-1	5-1—Final Four 2nd
	Stanford (Tara VanDerveer)	30-1	4-1—Final Four T-3rd
1998	FIU (Cindy Russo)	28-1	1-1—Second Round
1999	Purdue (Carolyn Peck)	28-1	6-0—CHAMPION
2000	UConn (Geno Auriemma)	30-1	6-0—CHAMPION
2003	UConn (Geno Auriemma)	31-1	6-0—CHAMPION

Year	Team (Coach)	Record	How It Did
	Duke (Gail Goestenkors)	31-1	4-1—Final Four T-3rd
2006	North Carolina (Sylvia Hatchell)	29-1	4-1—Final Four T-3rd
2007	Duke (Gail Goestenkors)	30-1	2-1—Regional Semifinals

Notre Dame's Skylar Diggins led tournament in assists from 2011-13 and was tops in steals in 2013.

Year	Team (Coach)	Record	How It Did	Year	Team (Coach)	Record	How It Did
2008	UConn (Geno Auriemma)	32-1	4-1—Final Four T-3rd		Stanford (Marianne Stanley and Amy Tucker)	25-2	4-1—Final Four T-3rd
2010	Stanford (Tara VanDerveer)	31-1	5-1 Final Four—Second				
	Nebraska (Connie Yori)	30-1	2-1—Regional Semifinals	1997	North Carolina (Sylvia Hatchell)	27-2	2-1—Regional Semifinals
2011	UConn (Geno Auriemma)	32-1	4-1—Final Four T-3rd		Portland (Jim Sollars)	27-2	0-1—First Round
	Green Bay (Matt Bollant)	32-1	2-1—Regional Semifinals	1998	UConn (Geno Auriemma)	31-2	3-1—Regional Final
2012	Delaware (Tina Martin)	30-1	1-1—Second Round		Old Dominion (Wendy Larry)	27-2	2-1—Regional Semifinals
	Stanford (Tara VanDerveer)	31-1	4-1—Final Four T-3rd		Youngstown St. (Ed DiGregorio)	27-2	1-1—Second Round
	Green Bay (Matt Bollant)	30-1	1-1—Second Round	1999	Colorado St. (Tom Collen)	31-2	2-1—Regional Semifinals
2013	Baylor (Kim Mulkey)	32-1	2-1—Regional Semifinals		Tennessee (Pat Summitt)	28-2	3-1—Regional Final
	Notre Dame (Muffet McGraw)	31-1	4-1—Final Four T-3RD		Louisiana Tech (Leon Barmore)	26-2	4-1—Final Four T-3rd
2015	UConn (Geno Auriemma)	32-1	6-0—CHAMPION		Virginia Tech (Bonnie Henrickson)	26-2	2-1—Regional Semifinals
2016	Notre Dame (Muffet McGraw)	31-1	2-1—Regional Semifinals	2000	Louisiana Tech (Leon Barmore)	28-2	3-1—Regional Final
	Baylor (Kim Mulkey)	33-1	3-1—Regional Final	2001	Tennessee (Pat Summitt)	29-2	2-1—Regional Semifinals
	Colorado St. (Ryun Williams)	31-1	0-1—First Round		UConn (Geno Auriemma)	28-2	4-1—Final Four T-3rd
2018	Baylor (Kim Mulkey)	31-1	2-1—Regional Semifinals		Notre Dame (Muffet McGraw)	28-2	6-0—CHAMPION
	Mississippi St. (Vic Schaefer)	31-1	5-1—Final Four 2nd		Xavier (Melanie Balcomb)	28-2	3-1—Regional Final
2019	Baylor (Kim Mulkey)	31-1	6-0—Champion	2002	Stanford (Tara Van Derveer)	30-2	2-1—Regional Semifinals

HAD TWO LOSSES (87)

Year	Team (Coach)	Record	How It Did
1982	Cheyney (Vivian Stringer)	24-2	4-1—Final Four 2nd
1983	Texas (Jody Conratt)	28-2	2-1—Regional Final
	Cheyney (Vivian Stringer)	26-2	1-1—Regional Semifinals
	Southern California (Linda Sharp)	25-2	5-0—CHAMPION
1984	Texas (Jody Conratt)	30-2	2-1—Regional Final
	Georgia (Andy Landers)	28-2	2-1—Regional Final
	Central Mich. (Laura Golden)	27-2	0-1—First Round
	Louisiana Tech (Hogg & Barmore)	27-2	3-1—Final Four T-3rd
1985	Ole Miss (Van Chancellor)	27-2	2-1—Regional Final
	Texas (Jody Conratt)	27-2	1-1—Regional Semifinals
	Long Beach St. (Joan Bonvicini)	26-2	2-1—Regional Final
	Ohio St. (Tara VanDerveer)	26-2	2-1—Regional Final
1986	Ohio (Amy Pritchard)	26-2	0-1—First Round
	Virginia (Debbie Ryan)	26-2	0-1—First Round
1987	Long Beach St. (Joan Bonvicini)	30-2	3-1—Final Four T-3rd
	Rutgers (Theresa Grentz)	28-2	2-1—Regional Final
	Bowling Green (Fran Voll)	27-2	0-1—First Round
	Southern Ill. (Cindy Scott)	27-2	1-1—Regional Semifinals
	Louisiana Tech (Leon Barmore)	26-2	4-1—Final Four 2nd
1988	Texas (Jody Conratt)	30-2	2-1—Regional Final
	Auburn (Joe Ciampi)	28-2	4-1—Final Four 2nd
	Tennessee (Pat Summitt)	28-2	3-1—Final Four T-3rd
	Louisiana Tech (Leon Barmore)	27-2	5-0—CHAMPION
	New Mexico St. (Joe McKeown)	26-2	0-1—First Round
1989	Tennessee (Pat Summitt)	30-2	5-0—CHAMPION
	La Salle (John Miller)	27-2	1-1—Second Round
	Maryland (Chris Weller)	26-2	3-1—Final Four T-3rd
	Stanford (Tara VanDerveer)	26-2	2-1—Regional Final
1990	Montana (Robin Selvig)	27-2	0-1—First Round
	UNLV (Jim Bolla)	27-2	0-1—First Round
	SFA (Gary Blair)	27-2	1-1—Regional Semifinals
	Washington (Chris Gobrecht)	26-2	2-1—Regional Final
1991	Western Ky. (Paul Sanderford)	28-2	1-1—Regional Semifinals
	Virginia (Debbie Ryan)	27-2	4-1—Final Four 2nd
	Purdue (Lin Dunn)	26-2	0-1—First Round
1992	Ole Miss (Van Chancellor)	27-2	2-1—Regional Final
	Missouri St. (Cheryl Burnett)	27-2	4-1—Final Four T-3rd
	SFA (Gary Blair)	27-2	1-1—Regional Semifinals
	Tennessee (Pat Summitt)	27-2	1-1—Regional Semifinals
1993	Tennessee (Pat Summitt)	27-2	2-1—Regional Final
	Vanderbilt (Jim Foster)	27-2	3-1—Final Four T-3rd
1994	UConn (Geno Auriemma)	27-2	3-1—Regional Final
	North Carolina (Sylvia Hatchell)	27-2	6-0—CHAMPION
	Penn St. (Rene Portland)	25-2	3-1—Regional Final
1995	Tennessee (Pat Summitt)	29-2	5-1—Final Four 2nd
	Colorado (Ceal Barry)	27-2	3-1—Regional Final
	Stanford (Tara Van Derveer)	26-2	4-1—Final Four T-3rd
1996	Old Dominion (Wendy Larry)	27-2	2-1—Regional Semifinals

Year	Team (Coach)	Record	How It Did
1997	North Carolina (Sylvia Hatchell)	27-2	2-1—Regional Semifinals
	Portland (Jim Sollars)	27-2	0-1—First Round
1998	UConn (Geno Auriemma)	31-2	3-1—Regional Final
	Old Dominion (Wendy Larry)	27-2	2-1—Regional Semifinals
	Youngstown St. (Ed DiGregorio)	27-2	1-1—Second Round
1999	Colorado St. (Tom Collen)	31-2	2-1—Regional Semifinals
	Tennessee (Pat Summitt)	28-2	3-1—Regional Final
	Louisiana Tech (Leon Barmore)	26-2	4-1—Final Four T-3rd
	Virginia Tech (Bonnie Henrickson)	26-2	2-1—Regional Semifinals
2000	Louisiana Tech (Leon Barmore)	28-2	3-1—Regional Final
2001	Tennessee (Pat Summitt)	29-2	2-1—Regional Semifinals
	UConn (Geno Auriemma)	28-2	4-1—Final Four T-3rd
	Notre Dame (Muffet McGraw)	28-2	6-0—CHAMPION
	Xavier (Melanie Balcomb)	28-2	3-1—Regional Final
2002	Stanford (Tara Van Derveer)	30-2	2-1—Regional Semifinals
2003	Louisiana Tech (Kurt Budke)	29-2	2-1—Regional Semifinals
2004	Chattanooga (Wes Moore)	28-2	1-1—Second Round
	Louisiana Tech (Kurt Budke)	27-2	2-1—Regional Semifinals
2005	LSU (Pokey Chapman)	29-2	4-1—Final Four T-3rd
	Stanford (Tara Van Derveer)	29-2	3-1—Regional Final
2006	Bowling Green (Curt Miller)	28-2	0-1—First Round
	Ohio St. (Jim Foster)	28-2	1-1—Second Round
2008	Marist (Brian Giorgis)	31-2	1-1—Second Round
	North Carolina (Sylvia Hatchell)	30-2	3-1—Regional Final
	Tennessee (Pat Summitt)	30-2	6-0—CHAMPION
2009	South Dakota St. (Aaron Johnston)	31-2	1-1—Second Round
2010	Tennessee (Pat Summitt)	30-2	2-1—Regional Semifinals
	Princeton (Courtney Banghart)	26-2	0-1—First Round
2011	Xavier (Kevin McGuff)	28-2	1-1—Second Round
	Baylor (Kim Mulkey)	31-2	3-1—Regional Final
	Marist (Brian Giorgis)	30-2	1-1—Second Round
	Stanford (Tara VanDerveer)	29-2	4-1—Final Four T-3rd
2012	FGCU, (Karl Smesko)	29-2	0-1—First Round
2013	Dayton (Jim Jabir)	27-2	1-1—Second Round
	Stanford (Tara VanDerveer)	31-2	2-1—Regional Semifinals
2015	FGCU (Karl Smesko)	30-2	1-1—Second Round
	Maryland (Brenda Frese)	30-2	4-1—Final Four T-3rd
	Notre Dame (Muffet McGraw)	31-2	5-1—Final Four 2nd
	South Carolina (Dawn Staley)	30-2	4-1—Final Four T-3rd
2016	Army West Point (Dave Magarity)	23-2	0-1—First Round
2017	Maryland (Brenda Frese)	30-2	2-1—Regional Semifinals
2018	Louisville (Jeff Walz)	32-2	4-1—Final Four T-3rd
	Mercer (Sue Gardner)	30-2	0-1—First Round
2019	Mississippi St. (Vic Schaefer)	30-2	3-1—Regional Final
	UConn (Geno Auriemma)	31-2	4-1—Final Four T-3rd

HAD A .500 RECORD (4)

Year	Team (Coach)	Record	How It Did
1983	Monmouth (Milton Parker)	14-14	1-1—Second Round
1999	Appalachian St. (Barbie Breedlove)	14-14	0-1—First Round
2006	Oakland (Beckie Francis)	15-15	0-1—First Round
2007	UMBC (Phil Stern)	16-16	0-1—First Round

HAD A LOSING RECORD (11)

Year	Team (Coach)	Record	How It Did
1992	Notre Dame (Muffett McGraw)	14-16	0-1—First Round
1994	Missouri (Joann Rutherford)	12-17	0-1—First Round
2005	Illinois St. (Robin Pingeton)	13-17	0-1—First Round
2006	Pepperdine (Julie Rousseau)	14-16	0-1—First Round
2007	Drake (Amy Stephens)	14-18	0-1—First Round
	Holy Cross (Bill Gibbons Jr.)	15-17	0-1—First Round
2009	Evansville (Misty Murphy)	15-18	0-1—First Round
2010	Austin Peay (Carrie Daniels)	15-17	0-1—First Round
2014	Prairie View (Dawn Brown)	14-17	0-1—First Round

2015 St. Francis Brooklyn 15-18 0-1—First Round

HAD A LOSING CONFERENCE RECORD AS AN AT-LARGE SELECTION (31)

Year	Team (Coach)	Conf. Record	Overall Record	How It Did
1986	Kentucky (Terry Hall)	4-5	18-10	0-1—First Round
	Vanderbilt (Phil Lee)	4-5	22-8	0-1—Second Round
1987	Vanderbilt (Phil Lee)	4-5	23-9	0-1—Second Round
1989	Ole Miss (Van Chancellor)	4-5	21-7	2-1—Regional Final
1990	LSU (Sue Gunter)	4-5	21-8	0-1—First Round
1991	Kentucky (Sharon Fanning)	4-5	20-8	0-1—First Round
	Ole Miss (Van Chancellor)	4-5	20-8	0-1—First Round
	Vanderbilt (Ada Gee)	4-5	17-1	1-1—Regional Semifinals
1993	Georgia (Andy Landers)	4-7	20-12	1-1—Second Round
1999	Florida (Carol Ross)	6-8	19-13	0-1—First Round
2001	Arkansas (Gary Blair)	6-8	19-12	1-1—Second Round
	Texas (Jody Conratt)	7-9	20-12	0-1—First Round
2002	Georgia (Andy Landers)	6-8	19-11	0-1—First Round
2004	Missouri (Cindy Stein)	7-9	17-13	0-1—First Round
2005	Virginia Tech (Beth Dunkenberger)	6-8	17-11	0-1—First Round
2006	Boston College (Cathy Inglese)	6-8	19-11	2-1—Regional Semifinals
	Virginia Tech (Beth Dunkenberger)	5-9	20-9	1-1—Second Round
2008	Iowa St. (Bill Fennelly)	7-9	20-12	1-1—Second Round
	Texas (Gail Goestenkers)	7-9	21-12	1-1—Second Round
2011	Texas (Gail Goestenkers)	7-9	19-13	0-1—First Round
2012	Texas (Gail Goestenkers)	8-10	18-13	0-1—First Round
2013	Kansas (Bonnie Henrickson)	8-10	20-14	2-1—Regional Semifinals
2014	Florida St. (Sue Semrau)	7-9	20-11	1-1—Second Round
	Georgia (Andy Landers)	7-9	20-11	0-1—First Round
	LSU (Nikki Caldwell)	7-9	19-12	2-1—Regional Semifinals
	Vanderbilt (Melanie Balcomb)	7-9	18-12	0-1—First Round
2015	Arkansas (Jimmy Dykes)	6-10	17-13	1-1—Second Round
2016	Kansas St. (Jeff Mittie)	8-10	18-12	1-1—Second Round
2017	Auburn (Terri Williams-Flournoy)	7-9	17-14	0-1—First Round
	California (Lindsay Gottlieb)	6-12	19-13	1-1—Second Round
	Oregon (Kelly Graves)	8-10	20-13	3-1—Regional Final

Team	Year	Won	Lost	Pct.
LSU	2015	17	13	56.7
Virginia	2001	18	13	58.1
Florida St.	2008	18	13	58.1
Georgia	2009	18	13	58.1
Texas	2012	18	13	58.1
Kansas	2013	18	13	58.1
Virginia	2018	18	13	58.1
Florida	1999	19	13	59.4
Iowa	2010	19	13	59.4
Texas	2011	19	13	59.4
Kansas St.	2012	19	13	59.4
Tennessee	2016	19	13	59.4
California	2017	19	13	59.4

FEWEST WINS FOR AT-LARGE TEAMS

Team	Year	Won	Lost	Pct.
Monmouth	1983	14	14	50.0
SFA	1982	15	8	65.2
Oklahoma	2018	16	14	53.3
Virginia	2003	16	13	55.2
La Salle	1983	16	12	57.1
Iowa	2004	16	12	57.1
Purdue	2005	16	12	57.1
Washington	1993	16	11	59.3
Texas	1999	16	11	59.3
Purdue	1997	16	10	61.5
South Carolina St.	1983	16	7	69.6
NC State	2004	17	14	54.8
Auburn	2017	17	14	54.8
Ole Miss	2004	17	13	56.7
West Virginia	2013	17	13	56.7
Arkansas	2015	17	13	56.7
LSU	2015	17	13	56.7
Virginia	2002	17	12	58.6
Maryland	2004	17	12	58.6
Missouri	2004	17	12	58.6
UCLA	2004	17	12	58.6
Oklahoma	2005	17	12	58.6
California	1990	17	11	60.7
Ohio St.	1990	17	11	60.7
Western Ky.	1990	17	11	60.7
Southern California	1991	17	11	60.7
Oklahoma St.	1995	17	11	60.7

AT-LARGE SELECTION HISTORY

MOST LOSSES FOR AT-LARGE TEAMS

Team	Year	Won	Lost	Pct.
Monmouth	1983	14	14	50.0
Oklahoma	2018	16	14	53.3
NC State	2004	17	14	54.8
Auburn	2017	17	14	54.8
Oklahoma	2014	18	14	56.3
NC State	2019	18	14	56.3
Rutgers	2010	19	14	57.6
Virginia	2003	16	13	55.2
Ole Miss	2004	17	13	56.7
West Virginia	2013	17	13	56.7
Arkansas	2015	17	13	56.7

Geno Auriemma, UConn, and Muffet McGraw, Notre Dame, prior to the 2015 title game.

Team	Year	Won	Lost	Pct.
Iowa St.	1997	17	11	60.7
Ohio St.	1999	17	11	60.7
Maryland	2001	17	11	60.7
Oregon	2001	17	11	60.7
Clemson	2002	17	11	60.7
LSU	2002	17	11	60.7
Illinois	2003	17	11	60.7
Michigan St.	2003	17	11	60.7
Virginia Tech	2005	17	11	60.7
Iowa	2006	17	11	60.7

LOWEST WINNING PERCENTAGE FOR AT-LARGE TEAMS

Team	Year	Won	Lost	Pct.
Monmouth	1983	14	14	50.0
Oklahoma	2018	16	14	53.3
NC State	2004	17	14	54.8
Auburn	2017	17	14	54.8
Virginia	2003	16	13	55.2
Ole Miss	2004	17	13	56.7
West Virginia	2013	17	13	56.7
Arkansas	2015	17	13	56.7
LSU	2015	17	13	56.7
Oklahoma	2014	18	14	56.3
NC State	2019	18	14	56.3
La Salle	1983	16	12	57.1
Iowa	2004	16	12	57.1
Purdue	2005	16	12	57.1
Rutgers	2010	19	14	57.6
Virginia	2001	18	13	58.1
Florida St.	2008	18	13	58.1
Georgia	2009	18	13	58.1
Texas	2012	18	13	58.1
Kansas	2013	18	13	58.1
Virginia	2018	18	13	58.1
Virginia	2002	17	12	58.6
Maryland	2004	17	12	58.6
Missouri	2004	17	12	58.6
UCLA	2004	17	12	58.6
Oklahoma	2005	17	12	58.6

FEWEST LOSSES FOR TEAM NOT TO COMPETE IN THE TOURNAMENT

Team (Coach)	Year	Won	Lost	Pct.	How It Did
Oral Roberts (Debbie Yow)	1983	24	0	100.0	2-1 in WNIT
Canisius (Sr. Maria Pares)	1982	24	2	92.3	1-3 in AIAW
Holy Cross (Togo Palazzi)	1983	22	2	91.7	1-2 in AIAW

MOST WINS FOR TEAMS NOT TO COMPETE IN THE TOURNAMENT

Team (Coach)	Year	Won	Lost	Pct.	How It Did
Montana (Robin Selvig)	2007	27	4	87.1	0-1 in WNIT
UTEP (Keitha Adams)	2016	26	4	86.7	3-1 in WNIT
Charlotte (Clara Consuegra)	2013	26	6	81.3	2-1 in WNIT
South Dakota (Dawn Pnitzuweit)	2018	26	6	81.3	3-1 in WNIT
UAB (Randy Norton)	2018	26	6	81.3	1-1 in WNIT
Western Ky. (Mary Taylor Cowles)	2006	27	7	79.4	3-1 in WNIT
Valparaiso (Keith Freeman)	2002	26	7	78.8	2-1 in WNIT
Drexel (Denise Dillon)	2018	26	7	78.8	1-1 in WNIT

Pacific (Lynne Roberts)	2013	27	8	77.1	2-1 in WNIT
Wyoming (Joe Legerski)	2007	27	9	75.0	6-0 in WNIT
Forham (Stephanie Gaitley)	2013	26	9	74.3	2-1 in WNIT
Tulane (Lisa Stockton)	2007	26	7	78.8	1-1 in WNIT
Hawaii (Vince Goo)	2001	26	8	76.5	3-1 in WNIT
Houston (Joe Curl)	2001	26	8	76.5	0-1 in WNIT
Hofstra (Krista Kilburn-Steveskey)	2007	26	8	76.5	2-1 in WNIT
Green Bay (Matt Bollant)	2008	26	6	81.3	0-1 in WNIT
New Hampshire (Maureen Magarity)	2017	26	6	81.3	0-1 in WNIT
VCU (Beth Cunningham)	2008	26	8	76.5	1-1 in WNIT

BY THE NUMBERS

(Year-by-year Numbers. AA-Teams in Division I Women's Basketball; BB-Number of automatic qualifiers in the NCAA tournament; CC-Number of teams entered into the tournament; DD-Tournament games played)

Year	AA	BB	CC	DD
1982	273	13	32	31
1983	268	14	35	34
1984	267	17	32	31
1985	277	17	32	31
1986	275	18	40	39
1987	283	19	40	39
1988	281	18	40	39
1989	281	19	48	47
1990	279	21	48	47
1991	284	22	48	47
1992	288	23	48	47
1993	289	23	48	47
1994	292	32	64	63
1995	293	32	64	63
1996	298	31	64	63
1997	300	30	64	63
1998	301	30	64	63
1999	306	30	64	63
2000	317	30	64	63
2001	316	31	64	63
2002	318	31	64	63

Guard Odyssey Sims (0) of Baylor takes a shot while Chiney Ogwumike (13) of Stanford attempts to block it during the Women's Final Four semifinals at the Pepsi Center in Denver in 2012. Baylor defeated Stanford 59-47 to advance to the championship final.

Year	AA	BB	CC	DD	Year	AA	BB	CC	DD
2003	322	31	64	63	2012	336	31	64	63
2004	324	31	64	63	2013	343	31	64	63
2005	324	31	64	63	2014	343	32	64	63
2006	324	31	64	63	2015	343	32	64	63
2007	324	31	64	63	2016	344	32	64	63
2008	326	31	64	63	2017	345	32	64	63
2009	328	31	64	63	2018	349	32	64	63
2010	331	31	64	63	2019	349	32	64	63
2011	335	31	64	63					

CONFERENCE WON-LOST RECORDS—THROUGH 2019

USING ACTUAL CONFERENCE MEMBERSHIP

Conference	App.	Won	Lost	Pct.	1st	2nd	Tied 3rd
America East, 1990-2019	31	5	31	13.9	0	0	0
American Athletic, 2014-19	14	35	11	76.1	3	0	3
*American South, 1988-91	5	14	4	77.8	1	0	2
ASUN; Trans America; New South Women's, 1985-2019	26	4	26	13.3	0	0	0
Atlantic 10, 1983-2019	89	66	89	42.6	0	0	0
Atlantic Coast, 1978-2019	194	304	191	61.4	3	7	11
*Big Eight, 1976-96	36	26	36	41.9	0	0	0
Big East, 1983-2019	149	242	140	63.4	9	5	9
Big Sky, 1983-2019	32	4	32	11.1	0	0	0
Big South, 1987-2019	26	2	26	7.1	0	0	0
Big Ten, 1983-2019	166	185	165	52.9	1	3	5
Big 12, 1996-2019	136	194	132	59.5	4	1	4
Big West, 1984-2019	45	23	45	33.8	0	0	2
Colonial; ECAC South, 1986-2019	39	31	39	44.3	0	1	0
Conference USA, 1995-2019	54	19	54	26.0	0	0	0
*Cosmopolitan, 1984-86	1	1	1	50.0	0	0	0
*East Coast, 1984	1	0	1	0.0	0	0	0
*Great Midwest, 1992-95	7	2	7	22.2	0	0	0
*High Country, 1984-89	8	0	8	0.0	0	0	0
Horizon; Midwestern Collegiate, 1987-2019	29	6	29	17.1	0	0	0
Ivy, 1975-2019	28	2	28	6.7	0	0	0
*Metro, 1984-95	26	11	26	29.7	0	0	0
Metro Atlantic, 1982-2019	39	9	39	18.8	0	0	0
Mid-American, 1982-2019	42	13	42	23.6	0	0	0
Mid-Eastern, 1984-2019	28	1	28	3.4	0	0	0
Missouri Valley, 1983-2019	50	27	50	35.1	0	0	2
Mountain West, 2000-2019	38	19	38	33.3	0	0	0
*Mountain West Athletic, 1984-88	6	2	6	25.0	0	0	0
*North Star, 1984-92	4	3	4	42.9	0	0	0
Northeast; ECAC Metro, 1987-2019	26	0	26	0.0	0	0	0
*Northern California, 1982	1	0	1	0.0	0	0	0
*Northern Pacific, 1984-86	5	2	5	28.6	0	0	0
Ohio Valley, 1984-2019	40	5	40	11.1	0	0	0
Pac-12, 1987-2019	134	207	132	61.1	2	2	13
*Pacific West, 1986	1	4	1	80.0	0	1	0
Patriot, 1991-2019	27	1	27	3.6	0	0	0

Conference	App.	Won	Lost	Pct.	1st	2nd	Tied 3rd
Southeastern, 1980-2019	241	431	232	65.0	9	12	17
Southern, 1984-2019	31	1	31	3.1	0	0	0
Southland, 1983-2019	39	15	39	27.8	0	0	1
*Southwest, 1983-96	33	41	31	56.9	2	0	1
Southwestern, 1982-2019	28	0	28	0.0	0	0	0
Summit; Mid-Continent, 1984-2019	29	5	29	14.7	0	0	0
Sun Belt, 1983-2019	56	66	55	54.5	1	3	4
West Coast, 1952-2019	40	18	40	31.0	0	0	0
Western Athletic, 1990-2019	42	15	42	26.3	0	0	0
*Western Collegiate, 1984-85	14	25	12	67.6	2	0	0
Independents	20	32	19	62.7	1	3	2
TOTAL	2,156	2,118	2,118	50.0	38	38	76

*No longer an active women's conference.

YEAR-BY-YEAR TOURNAMENT WON-LOST BY CONFERENCE

DECADE LOOK AT CONFERENCE TEAMS IN THE TOURNAMENT

(Teams in Tournament: Record)

1982-89

Conference	82	83	84	85	86	87	88	89	TOTAL
America East	-	-	-	-	-	-	-	-	-
Atlantic Coast	3:4-3	3:1-3	4:2-4	3:1-3	4:1-4	4:3-4	4:5-4	4:6-4	29:23-29
Atlantic Sun	-	-	-	-	-	-	-	-	-
Atlantic 10	-	1:2-1	1:0-1	2:1-2	3:3-3	3:3-3	3:3-3	4:4-4	17:16-17
Big East	-	1:0-1	1:0-1	1:0-1	2:1-2	1:0-1	3:1-3	3:0-3	12:2-12
Big Sky	-	-	-	-	-	-	-	1:1-1	1:1-1
Big South	-	-	-	-	-	-	-	-	-
Big Ten	3:0-3	1:1-1	1:0-1	1:2-1	3:2-3	4:6-4	2:3-2	3:3-3	18:17-18
Big 12	-	-	-	-	-	-	-	-	-
Big West	-	-	-	1:0-1	2:1-2	1:3-1	1:3-1	4:4-4	9:11-9
Colonial	-	-	-	-	1:2-1	1:1-1	1:1-1	1:1-1	4:5-4
Conference USA	-	-	-	-	-	-	-	-	-
Horizon	-	-	-	-	-	-	-	-	-
Ivy	-	1:0-1	-	-	-	-	-	-	1:01
Metro Atlantic	1:0-1	-	-	1:0-1	1:0-1	1:0-1	2:0-2	2:1-2	8:1-8
Mid-American	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	8:1-8
Mid-Eastern	1:0-1	1:1-1	-	-	-	-	-	-	2:1-2
Missouri Valley	1:2-1	1:0-1	1:0-1	1:0-1	2:1-2	1:1-1	1:0-1	1:1-1	9:5-9
Mountain West	-	-	-	-	-	-	-	-	-
Northeast	-	-	-	-	-	-	-	-	-
Ohio Valley	1:0-1	1:1-1	1:0-1	2:0-2	1:1-1	1:1-1	1:0-1	1:1-1	9:4-9
Pacific-10	-	-	-	-	-	3:3-3	3:3-3	2:3-2	8:9-8
Patriot	-	-	-	-	-	-	-	-	-
Southeastern	5:5-5	5:7-5	5:9-5	4:8-4	7:9-7	6:9-5	6:9-6	6:13-5	44:69-42

Conference	82	83	84	85	86	87	88	89	TOTAL
Southern	-	-	-	-	-	-	-	1:0-1	1:0-1
Southland	-	1:1-1	1:1-1	1:3-1	1:0-1	1:0-1	1:1-1	2:1-2	8:7-8
Southwestern	1:0-1	1:0-1	-	-	-	-	-	-	2:0-2
Summit	-	-	-	-	-	-	-	-	-
Sun Belt	-	1:3-1	1:2-1	2:8-1	1:3-1	3:1-3	2:0-2	2:1-2	12:18-11
West Coast	-	-	-	-	-	-	-	-	-
Western Athletic	-	-	-	-	-	-	-	-	-
Independents	8:12-7	3:5-3	3:6-3	1:2-1	1:2-1	2:4-2	-	1:0-1	19:31-18
*American South	-	-	-	-	-	-	1:5-0	1:3-1	2:8-1
*Big Eight	2:3-2	2:1-2	2:0-2	1:0-1	2:2-2	2:1-2	3:2-3	2:1-2	16:10-16
*Cosmopolitan	-	1:1-1	-	-	-	-	-	-	1:1-1
*East Coast	-	1:0-1	-	-	-	-	-	-	1:0-1
*Great Midwest	-	-	-	-	-	-	-	-	-
*High Country	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	7:0-7
*Metro	1:1-1	2:0-2	1:0-1	2:0-2	1:0-1	2:0-2	1:1-1	3:0-3	13:2-13
*Mountain West Athletic	-	1:0-1	1:1-1	1:0-1	1:1-1	1:0-1	1:0-1	-	6:2-6
*North Star	-	-	-	-	-	-	-	-	-
*Northern California	1:0-1	-	-	-	-	-	-	-	1:0-1
*Northern Pacific	-	1:1-1	2:0-2	1:0-1	1:1-1	-	-	-	5:2-5
*Pacific West	-	-	-	-	1:4-1	-	-	-	1:4-1
*Southwest	-	1:2-1	2:2-2	1:1-1	3:5-2	1:3-1	2:2-2	2:2-2	12:17-11
*Western Collegiate	3:4-3	4:8-3	3:8-2	4:5-4	-	-	-	-	14:25-12

1990-99

Conference	90	91	92	93	94	95	96	97	98	99	TOTAL
America East	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	2:1-2	9:1-9
Atlantic Coast	4:7-4	4:7-4	4:7-4	5:4-5	3:9-2	4:8-4	4:6-4	6:5-6	5:12-5	5:10-5	44:75-43
Atlantic Sun	-	-	-	-	1:0-1	1:1-1	1:0-1	1:0-1	1:1-1	1:0-1	6:2-6
Atlantic 10	3:1-3	3:1-3	3:3-3	1:1-1	3:1-3	2:2-2	3:1-3	2:4-2	3:2-3	3:4-3	26:20-26
Big East	2:1-2	2:4-2	3:2-3	3:3-3	2:5-2	2:7-1	2:5-2	2:7-2	4:7-4	4:7-4	26:48-25
Big Sky	1:0-1	1:0-1	1:1-1	1:0-1	2:1-2	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	11:3-11
Big South	-	-	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	6:0-6
Big Ten	5:3-5	4:2-4	3:1-3	4:8-4	5:9-5	4:5-4	6:7-6	5:5-5	5:6-5	4:8-3	45:54-44
Big 12	-	-	-	-	-	-	-	6:5-6	4:5-4	5:6-5	15:16-15
Big West	3:2-3	3:3-3	2:1-2	1:1-1	2:0-2	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	16:8-16
Colonial	1:0-1	2:2-2	1:0-1	1:1-1	1:1-1	1:0-1	2:2-2	1:5-1	1:2-1	1:2-1	12:15-12
Conference USA	-	-	-	-	-	-	4:2-4	5:2-5	4:1-4	4:0-4	17:5-17
Horizon	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	8:0-8
Ivy	-	-	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	6:1-6
Metro Atlantic	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Mid-American	1:0-1	1:1-1	1:1-1	1:0-1	1:0-1	2:0-2	2:2-2	1:0-1	1:0-1	1:0-1	12:4-12
Mid-Eastern	-	-	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	6:0-6
Missouri Valley	1:0-1	1:1-1	2:5-2	1:2-1	2:2-2	2:2-2	1:0-1	1:0-1	2:0-2	2:1-2	15:13-15
Mountain West	-	-	-	-	-	-	-	-	-	-	-
Northeast	-	-	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	6:0-6
Ohio Valley	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	2:0-2	1:0-1	1:0-1	1:0-1	11:1-11
Pacific-12	4:7-3	4:5-4	5:9-4	4:4-4	5:8-5	5:7-5	3:4-3	5:7-5	5:3-5	4:5-4	44:59-42
Patriot	-	1:1-1	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	7:1-7
Southeastern	6:10-6	7:11-6	4:6-4	6:9-6	6:10-6	7:15-7	7:19-6	7:19-6	6:14-5	8:12-8	64:125-60
Southern	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Southland	1:1-1	1:1-1	1:1-1	1:1-1	1:0-1	1:0-1	1:2-1	2:1-2	1:0-1	1:0-1	11:7-11
Southwestern	-	-	-	-	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	6:0-6
Summit	-	-	-	1:0-1	2:0-2	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	8:1-8
Sun Belt	2:1-2	1:1-1	2:4-2	2:4-2	2:6-2	2:4-2	1:3-1	2:2-2	2:6-2	2:4-2	18:35-18
West Coast	-	-	1:1-1	1:0-1	2:0-2	2:0-2	2:2-2	2:0-2	1:0-1	2:0-2	13:3-13
Western Athletic	-	1:0-1	1:1-1	2:0-2	1:1-1	2:0-2	2:1-2	2:1-2	5:1-5	2:3-2	18:8-18
Independents	-	-	1:1-1	-	-	-	-	-	-	-	1:1-1
*American South	1:3-1	2:3-2	-	-	-	-	-	-	-	-	3:6-3
*Big Eight	1:0-1	1:2-1	2:0-2	4:3-4	4:3-4	4:4-4	4:4-4	-	-	-	20:16-20
*Cosmopolitan	-	-	-	-	-	-	-	-	-	-	-
*East Coast	-	-	-	-	-	-	-	-	-	-	-
*Great Midwest	-	-	1:1-1	1:0-1	2:0-2	3:1-3	-	-	-	-	7:2-7

Conference	90	91	92	93	94	95	96	97	98	99	TOTAL
*High Country	1:0-1	-	-	-	-	-	-	-	-	-	1:0-1
*Metro	3:3-3	2:1-2	1:0-1	1:1-1	2:2-2	4:2-4	-	-	-	-	13:9-13
*Mountain West	-	-	-	-	-	-	-	-	-	-	-
*North Star	2:2-2	1:0-1	1:1-1	-	-	-	-	-	-	-	4:3-4
*Northern California	-	-	-	-	-	-	-	-	-	-	-
*Northern Pacific	-	-	-	-	-	-	-	-	-	-	-
*Pacific West	-	-	-	-	-	-	-	-	-	-	-
*Southwest	3:5-3	3:1-3	3:1-3	2:5-1	4:5-4	2:4-2	4:3-4	-	-	-	21:24-20
*Western Collegiate	-	-	-	-	-	-	-	-	-	-	-

*No longer an active women's conference

2000-09

Conference	00	01	02	03	04	05	06	07	08	09	TOTAL
America East	2:0-2	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	1:1-1	1:0-1	11:2-11
Atlantic Coast	5:7-5	6:6-6	4:6-4	4:6-4	4:4-4	7:9-7	6:12-6	6:12-6	6:10-6	6:8-6	55:87-54
Atlantic Sun	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Atlantic 10	3:2-3	2:3-2	1:0-1	2:1-2	2:0-2	3:2-3	3:3-3	3:3-3	3:2-3	3:0-3	24:14-24
Big East	4:13-3	5:13-4	5:8-4	7:15-6	8:12-7	4:7-4	8:13-8	8:13-8	8:14-8	7:15-6	63:118-57
Big Sky	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Big South	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:2-1	1:0-1	1:0-1	1:0-1	1:0-1	10:2-10
Big Ten	4:6-4	5:7-5	6:5-6	6:8-6	6:11-6	5:10-5	3:4-3	3:4-3	4:1-4	5:8-5	49:65-49
Big 12	6:7-6	7:9-7	7:16-7	5:10-5	7:7-7	6:10-5	6:5-6	6:5-6	8:11-8	6:12-6	62:91-61
Big West	1:0-1	1:0-1	1:1-1	1:1-1	1:2-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:4-10
Colonial	1:2-1	1:0-1	1:3-1	1:0-1	1:0-1	1:0-1	3:0-3	3:0-3	1:2-1	2:0-2	13:7-13
Conference USA	3:3-3	2:0-2	3:3-3	5:1-5	4:4-4	4:1-4	1:0-1	1:0-1	2:1-2	1:0-1	26:14-26
Horizon	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	1:0-1	1:1-1	1:1-1	1:0-1	1:0-1	10:2-10
Ivy	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Metro Atlantic	1:0-1	2:0-2	1:0-1	1:0-1	1:0-1	1:0-1	1:2-1	1:2-1	1:1-1	1:0-1	11:3-11
Mid-American	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:2-1	1:2-1	1:0-1	1:1-1	10:3-10
Mid-Eastern	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Missouri Valley	2:0-2	2:4-2	2:2-2	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	13:6-13
Mountain West Athletic	2:0-2	2:3-2	4:2-4	3:3-3	1:0-1	2:1-2	3:0-3	3:0-3	3:0-3	3:2-3	27:17-27
Northeast	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Ohio Valley	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Pacific-12	4:2-4	4:4-4	2:3-2	3:1-3	3:3-3	5:8-5	4:4-4	4:4-4	3:7-3	3:9-3	37:48-37
Patriot	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Southeastern	6:14-6	6:9-6	8:13-8	7:14-7	7:16-7	5:12-5	5:16-4	5:16-4	5:13-4	7:6-7	62:124-60
Southern	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:1-10
Southland	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:1-10
Southwestern	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Summit	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	10:1-10
Sun Belt	2:4-2	2:3-2	1:1-1	1:0-1	1:1-1	1:1-1	2:1-2	2:1-2	1:0-1	1:0-1	13:11-13
West Coast	2:0-2	1:1-1	2:0-2	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	12:2-12
Western Athletic	2:2-2	1:1-1	1:0-1	1:2-1	1:2-1	2:0-2	1:0-1	1:0-1	1:0-1	1:0-1	12:7-12

2010-19

Conference	10	11	12	13	14	15	16	17	18	19	TOTAL
America East	2:1-2	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	1:0-1	1:0-1	11:2-11
American Athletic	-	-	-	-	2:9-1	3:7-2	2:7-1	3:4-3	2:4-2	2:4-2	14:35-11
ASUN	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	1:0-1	1:1-1	1:0-1	10:2-10
Atlantic Coast	6:6-6	6:9-6	4:9-4	5:7-5	8:15-8	9:21-9	5:10-5	7:12-7	8:16-7	8:14-8	66:119-65
Atlantic 10	3:5-3	3:2-3	2:2-2	2:1-2	3:1-3	2:3-2	3:2-3	1:0-1	2:0-2	1:0-1	22:16-22
Big East	7:11-6	9:19-9	8:15-8	8:16-7	2:3-2	2:1-2	3:2-3	3:2-3	4:4-4	2:1-2	48:74-46
Big Sky	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Big South	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Big Ten	4:3-4	5:5-5	7:3-7	6:7-6	5:6-5	6:4-6	5:5-5	4:5-4	6:4-6	6:7-6	54:49-54
Big 12	7:14-7	7:11-6	7:12-6	7:8-7	6:7-6	5:6-5	6:9-6	6:8-6	4:5-4	4:7-3	59:87-56
Big West	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Colonial	1:0-1	1:0-1	1:1-1	1:2-1	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:4-10
Conference USA	1:0-1	2:0-2	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	11:0-11
Horizon	2:1-2	1:2-1	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	11:4-11
Ivy	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	2:0-2	1:0-1	1:0-1	1:0-1	11:1-11

Conference	10	11	12	13	14	15	16	17	18	19	TOTAL
Metro Atlantic	1:0-1	1:1-1	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	10:5-10
Mid-American	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	2:4-2	2:1-2	12:5-12
Mid-Eastern	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Missouri Valley	1:0-1	1:0-1	1:0-1	2:1-2	1:0-1	1:0-1	1:0-1	2:0-2	1:0-1	2:2-2	13:3-13
Mountain West	2:2-2	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	11:2-11
Northeast	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Ohio Valley	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Pac-12	2:6-2	3:5-3	2:5-2	4:7-4	5:7-5	5:6-5	5:14-5	7:15-7	6:12-6	6:14-6	45:91-45
Patriot	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Southeastern	6:11-6	4:6-4	8:12-8	7:14-7	8:12-8	7:10-7	9:12-9	8:15-7	7:12-7	7:9-7	71:113-70
Southern	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Southland	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Southwestern	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	10:0-10
Summit	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:1-1	1:0-1	1:0-1	2:2-2	11:3-11
Sun Belt	2:1-2	2:0-2	2:0-2	1:0-1	1:0-1	1:1-1	1:0-1	1:0-1	1:0-1	1:0-1	13:2-13
West Coast	1:2-1	1:3-1	2:2-2	1:0-1	2:2-2	2:2-2	2:0-2	1:0-1	1:0-1	2:2-2	15:13-15
Western Athletic	2:0-2	2:0-2	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	1:0-1	12:0-12

DECADE-BY-DECADE RECORDS

Conference	1980s	1990s	2000s	2010's	Total
America East	—	9:1-9	11:2-11	11:2-11	31:5-31
American Athletic	—	—	—	14:35-11	14:35-11
ASUN	—	6:2-6	10:0-10	10:2-10	26:4-26
Atlantic Coast	29:23-29	44:75-43	55:87-54	66:119-65	194:304-191
Atlantic 10	17:16-17	26:20-26	24:14-24	22:16-22	89:66-89
Big East	12:2-12	26:48-25	63:118-57	48:74-46	149:242-140
Big Sky	1:1-1	11:3-11	10:0-10	10:0-10	32:4-32
Big South	—	6:0-6	10:2-10	10:0-10	26:2-26
Big Ten	18:17-18	45:54-44	49:65-49	54:49-54	166:185-165
Big 12	—	15:16-15	62:91-61	59:87-56	136:194-132
Big West	9:11-9	16:8-16	10:4-10	10:0-10	45:23-45
Colonial	4:5-4	12:15-12	13:7-13	10:4-10	39:31-39
Conference USA	—	17:5-17	26:14-26	11:0-11	54:19-54
Horizon	—	8:0-8	10:2-10	11:4-11	29:6-29
Ivy	1:0-1	6:1-6	10:0-10	11:1-11	28:2-28
Metro Atlantic	8:1-8	10:0-10	11:3-11	10:5-10	39:9-39
Mid-American	8:1-8	12:4-12	10:3-10	12:5-12	42:13-42
Mid-Eastern	2:1-2	6:0-6	10:0-10	10:0-10	28:1-28
Missouri Valley	9:5-9	15:13-15	13:6-13	13:3-13	50:27-50
Mountain West	—	—	27:17-27	11:2-11	38:19-38
Northeast	—	6:0-6	10:0-10	10:0-10	26:0-26
Ohio Valley	9:4-9	11:1-11	10:0-10	10:0-10	40:5-40
Pac-12	8:9-8	44:59-42	37:48-37	45:91-45	134:207-132
Patriot	—	7:1-7	10:0-10	10:0-10	27:1-27
Southeastern	44:69-42	64:125-60	62:124-60	71:113-70	241:431-232
Southern	1:0-1	10:0-10	10:1-10	10:0-10	31:1-31
Southland	8:7-8	11:7-11	10:1-10	10:0-10	39:15-39
Southwestern	2:0-2	6:0-6	10:0-10	10:0-10	28:0-28
Summit	—	8:1-8	10:1-10	11:3-11	29:5-29
Sun Belt	12:18-11	18:35-18	13:11-13	13:2-13	56:66-55
West Coast	—	13:3-13	12:2-12	15:13-15	40:18-40
Western Athletic	—	18:8-18	12:7-12	12:0-12	42:15-42

Conference	1980s	1990s	2000s	2010's	Total
Independents	19:31-18	1:1-1	—	—	20:32-19
*American South	2:8-1	3:6-3	—	—	5:14-4
*Big Eight	16:10-16	20:16-20	—	—	36:26-36
*Cosmopolitan	1:1-1	—	—	—	1:1-1
*East Coast	1:0-1	—	—	—	1:0-1
*Great Midwest	—	7:2-7	—	—	7:2-7
*High Country	7:0-7	1:0-1	—	—	8:0-8
*Metro	13:2-13	13:9-13	—	—	26:11-26
*Mountain West Athletic	6:2-6	—	—	—	6:2-6
*North Star	—	4:3-4	—	—	4:3-4
*Northern California	1:0-1	—	—	—	1:0-1
*Northern Pacific	5:2-5	—	—	—	5:2-5
*Pacific West	1:4-1	—	—	—	1:4-1
*Southwest	12:17-11	21:24-20	—	—	33:41-31
*Western Collegiate	14:25-12	—	—	—	14:25-12

*No longer an active women's conference

2018 Most Outstanding Player, Notre Dame's Arike Ogunbowale.

YEAR-BY-YEAR AUTOMATIC CONFERENCE BIDS

	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19					
American Athletic	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	
America East	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
ASUN	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Atlantic Coast	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Atlantic 10	-	X	X	X	X	X	X	X	X	X	X	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Big East	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Big Sky	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Big South	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Big Ten	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Big 12	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Big West	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Colonial	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Conference USA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Horizon	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ivy	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Metro Atlantic	X	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Mid-American	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Mid-Eastern	X	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Missouri Valley	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Mountain West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Northeast	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ohio Valley	X	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Pac-12	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Patriot	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Southeastern	X	X	X	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Southern	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Southland	-	-	X	X	X	X	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Southwestern	X	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Summit	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Sun Belt	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
West Coast	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Western Athletic	-	-	-	-	-	-	-	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
*American South	-	-	-	-	-	-	-	-	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Big Eight	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Great Midwest	-	-	-	-	-	-	-	-	-	-	-	-	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*High Country	-	X	X	X	X	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Metropolitan	X	X	X	X	X	X	X	X	X	X	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Mountain West Athletic	-	-	X	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Northern California	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*North Star	-	-	-	-	-	-	-	-	-	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Northern Pacific	-	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Southwest	-	X	X	X	X	X	X	X	X	X	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
*Western Collegiate	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
TOTALS	13	14	17	17	18	19	18	19	21	22	22	23	32	32	31	30	30	30	30	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	32	32	32	32	32	32			

*No longer an active women's conference

Tournament Trivia	Question...
	What player was named NCAA Woman of the Year in 2008?
	Answer...
	Tennessee's Nicky Anosike.

TOURNAMENT TELEVISION RATINGS HISTORY

CH-national championship game; NSF-national semifinal game; RF-regional final game; RSF-regional semifinal game; 2nd-second-round game; 1st-first-round game.

ESPN HIGHEST-RATED GAMES

	Date	Games	Round	Homes
1.	4/6/2004	UConn vs. Tennessee	CH	5,582,736
2.	3/31/2002	Oklahoma vs. UConn	CH	5,680,833
3.	3/28/1999	Duke vs. Purdue	CH	5,136,786
4.	4/8/2014	Notre Dame vs. UConn	CH	4,271,472
5.	4/3/2012	Notre Dame vs. Baylor	CH	4,244,244
6.	4/4/2004	Minnesota vs. UConn	CH	4,620,702
7.	4/8/2003	Tennessee vs. UConn	CH	4,369,050
8.	4/8/2008	Stanford vs. Tennessee	CH	3,857,803
9.	4/5/2011	Notre Dame vs. Texas A&M	CH	3,830,733
10.	4/4/2006	Maryland vs. Duke	CH	3,587,343

ESPN2 HIGHEST-RATED GAMES

	Date	Games	Round	Homes
1.	3/31/2017	UConn vs. Mississippi St.	NSF	2,762,928
2.	3/30/2018	UConn vs. Notre Dame	NSF	2,305,567
3.	4/5/2019	UConn vs. Notre Dame	NSF	2,163,236
4.	4/3/2016	Syracuse vs. Washington	NSF	1,597,658
5.	3/31/2017	South Carolina vs. Stanford	NSF	1,497,382
6.	4/5/2019	Oregon vs. Baylor	NSF	1,504,332
7.	3/30/2018	Louisville vs. Mississippi St.	NSF	1,521,695
8.	3/31/2013	Louisville vs. Baylor	RSF	1,511,305
9.	3/30/2008	Notre Dame vs. Tennessee	RSF	1,376,086
10.	3/22/2009	Regionalized window	1st	1,163,184

CBS HIGHEST-RATED GAMES

	Date	Games	Round	Homes
1.	3/28/1982	Louisiana Tech vs. Cheyney	CH	5,950,000
2.	4/3/1983	Southern California vs. Louisiana Tech	CH	5,830,000
3.	3/30/1986	Texas vs. Southern California	CH	5,580,000
4.	4/1/1984	Tennessee vs. Southern California	CH	5,360,000
5.	4/4/1992	Missouri St. vs. Western Ky.	NSF	5,710,000
6.	3/29/1987	Tennessee vs. Louisiana Tech	CH	5,240,000
7.	4/2/1995	Tennessee vs. Connecticut	CH	5,438,000
8.	3/31/1985	Georgia vs. Old Dominion	CH	4,750,000
9.	4/4/1993	Ohio St. vs. Texas Tech	CH	5,121,000

NOTE: CBS broadcast the national championship game from 1982-95 and the national semifinals from 1991-95.

Beginning in 2003, ESPN began broadcasting all 63 games of the championship with the first- and second-round games offered in a whiparound-styled coverage to most of the nation and regionalized/protected coverage in the home markets of the competing teams. The regional semifinals, regional finals, national semifinals and national championship game are televised nationally.

TOURNAMENT HISTORY

- 1982** The first NCAA Division I Women's Basketball Championship was conducted with a field of 32 teams, 13 of which were champions of automatic-qualifying conferences.
Women's Final Four: Norfolk, Virginia. Teams: Louisiana Tech, Cheyney, Maryland and Tennessee. Louisiana Tech (35-1) defeated Cheyney, 76-62, to claim the first NCAA women's basketball championship in front a crowd of 9,531 and a national television audience on CBS.
- 1983** The championship bracket remained at 32 teams and automatic qualification was awarded to 14 conferences. However, on a one-year basis only, an additional eight conferences played opening-round games to determine the four additional conference representatives that would compete in the first-round games.
Women's Final Four: Norfolk, Virginia. Teams: Southern California, Louisiana Tech, Georgia and Old Dominion. Southern California (31-2) defeated Louisiana Tech, 69-67, to win its first NCAA women's basketball championship.
- 1984** The championship format returned to the original format conducted in 1982, with a total of 17 automatic-qualifying conferences.
Women's Final Four: Los Angeles. Teams: Southern California, Tennessee, Cheyney and Louisiana Tech. Southern California (29-4) defeated Tennessee, 72-61, to win its second NCAA women's basketball championship.
- 1985** The bracket was comprised of 32 teams, with 17 automatic qualifiers. The Division I Women's Basketball Committee seeded teams No. 1 through 8 on a national basis, with No. 1 and 8 in one bracket, No. 2 and 7 in another, No. 3 and 6 in a third and No. 4 and 5 in the fourth. The remaining teams were seeded No. 1 through 8 within their respective regions; teams were moved outside their natural geographical region only as was necessary to balance the four regional brackets.
ESPN televised its first NCAA women's tournament games – the East Regional final in Norfolk, Virginia (Old Dominion 72, Ohio State 68) the West Regional final in Los Angeles (Georgia 97, Long Beach State 82) and the national semifinals in Austin, Texas (Georgia 91, Western Kentucky 78 and Old Dominion 57, Louisiana-Monroe 47; the Old Dominion vs. Louisiana-Monroe game was shown on a tape-delayed basis).
Women's Final Four: Austin, Texas. Teams: Old Dominion, Georgia, Louisiana-Monroe and Western Kentucky. Old Dominion (31-3) defeated Georgia, 70-65, to win its first NCAA women's basketball championship.
- 1986** ESPN televised all four regional finals and the national semifinals, while CBS continued to broadcast the national championship game.
The NCAA and Host Communications teamed to form the NCAA Radio Network to produce radio broadcasts of the Women's Final Four games. The network consisted of 26 affiliates.
The championship was expanded to 40 teams and the number of automatic qualifiers increased from 17 to 18.
Women's Final Four: Lexington, Kentucky. Teams: Texas, Southern California, Tennessee and Western Kentucky. Undefeated Texas (34-0) beat Southern California, 97-81, to win its first NCAA women's basketball championship. Rupp Arena became the first facility to host the Men's and Women's Final Fours in consecutive years.
- 1987** The tournament remained at 40 teams, with 19 automatic qualifiers. The tournament consisted of four regional brackets of 10 teams each. The women's basketball committee seeded No. 1 through 8 on a national basis and placed them in the four brackets accordingly. The remaining 32 teams were seeded within their geographical regions. A team could be moved outside its region if necessary to balance the bracket numerically, or if the proximity of an opponent outside its region would be comparable and a better competitive match-up would result.
Women's Final Four: Austin, Texas. Teams: Tennessee, Louisiana Tech, Long Beach State and Texas. Tennessee (28-6) defeated Louisiana Tech, 67-44, to win its first NCAA women's basketball championship. The Women's Final Four sold out for the first time with 15,615 in attendance for each session.
- 1988** The bracket remained at 40 teams, with 18 automatic qualifiers. The seeding policy was changed from seeding teams No. 1 through 8, to seeding two tiers of four teams each. Teams in the first tier were the No. 1-seeded teams in each of the four regions. Teams in the second tier were placed in the regional brackets to achieve competitive balance and, when possible, to preserve geographical identity.
Women's Final Four: Tacoma, Washington. Teams: Louisiana Tech, Auburn, Long Beach State and Tennessee. Louisiana Tech (32-2) defeated Auburn, 56-54, to win its second NCAA women's basketball championship.
- 1989** The championship bracket expanded from 40 to 48 teams with 19 automatic qualifiers.
Women's Final Four: Tacoma, Washington. Teams: Tennessee, Auburn, Louisiana Tech and Maryland. Tennessee (35-2) defeated Auburn, 76-60, to win its second NCAA women's basketball championship.
- 1990** The championship bracket remained at 48 teams, with 21 automatic qualifiers.
Women's Final Four: Knoxville, Tennessee. Teams: Stanford, Auburn, Louisiana Tech and Virginia. Stanford (32-1) defeated Auburn, 88-81, to win its first NCAA women's basketball championship in front of the first 20,000-plus-person crowd (20,023) in Women's Final Four history.
- 1991** The championship bracket remained at 48 teams, with 22 automatic qualifiers.
Women's Final Four: New Orleans, Louisiana. Teams: Tennessee, Virginia, UConn and Stanford. The three Women's Final Four games were all televised on CBS for the first time in a Saturday/Sunday format. Tennessee (30-5) defeated Virginia, 70-67 in overtime, to win its third NCAA women's basketball championship.
- 1992** The championship bracket remained at 48 teams, with 23 automatic qualifiers.
Women's Final Four: Los Angeles, California. Teams: Stanford, Western Kentucky, Missouri State and Virginia. Stanford (30-3) defeated Western Kentucky, 78-62, to win its second NCAA women's basketball championship.
- 1993** The championship bracket remained at 48 teams, with 23 automatic qualifiers.
Women's Final Four: Atlanta, Georgia. Teams: Texas Tech, Ohio State, Iowa and Vanderbilt. Texas Tech (31-3) defeated Ohio State, 84-82, to win its first NCAA women's basketball championship. The Women's Final Four sold out for the second time with 16,141 in attendance for each session. It marked the first time the event was sold out in advance.
- 1994** The championship bracket was expanded from 48 to 64 teams, and all 32 eligible conferences were awarded automatic qualification. The women's basketball committee seeded 16 teams nationally (i.e., four No. 1 seeds, four No. 2 seeds, four No. 3 seeds and four No. 4 seeds), and the remaining teams were placed in each regional bracket.
Women's Final Four: Richmond, Virginia. Teams: North Carolina, Louisiana Tech, Alabama and Purdue. North Carolina (33-2) hit a three-pointer at the buzzer to defeat Louisiana Tech, 60-59, and win its first NCAA women's basketball championship. The Women's Final Four sold out for the third (second consecutive) time with 11,966 in attendance for each session.
In December, the NCAA announced a seven-year agreement with ESPN, Inc. to become the exclusive television home of the Division I Women's Basketball Championship and 18 other NCAA championships, beginning with the 1995-96 season. As part of the agreement, the Women's Final Four moved to a Friday-Sunday format, effective with the 1996 championship.
- 1995** The championship bracket remained at 64 teams, and all 32 eligible conferences were awarded automatic qualification. First- and second-round sessions were conducted at the sites of the 16 highest-seeded teams; four teams, including the host institution, were assigned to each site. The women's basketball committee seeded 16 teams nationally (i.e., four No. 1 seeds, four No. 2 seeds, four No. 3 seeds and four No. 4 seeds), and the remaining teams were placed in each regional bracket.

Women's Final Four: Minneapolis, Minnesota. Teams: UConn, Tennessee, Georgia and Stanford. UConn (35-0) defeated Tennessee, 70-64, to win its first NCAA women's basketball championship. The Women's Final Four sold out for the fourth (third consecutive) time with 18,038 in attendance for each session.

In July, the women's basketball committee selected the Women's Final Four sites for 1999 and 2000: San Jose, California (San Jose Arena) in 1999 and Philadelphia (First Union Center) in 2000. The committee also awarded the 1998 and 1999 regional sites: 1998 - East (Dayton, Ohio); Mideast (Nashville, Tennessee); Midwest (Lubbock, Texas) and West (Oakland, California). 1999 - East (Greensboro, North Carolina); Mideast (Cincinnati); Midwest (Normal, Illinois) and West (Los Angeles).

1996 ESPN purchased the exclusive broadcasting rights to the women's championship and televised 24 championship games (15 on ESPN; 9 on ESPN2).

For the first time, all 64 teams were seeded nationally. Each region in the bracket included 16 teams, and each team was placed in the bracket in order of the following seeds: No. 1 vs. No. 16; No. 8 vs. No. 9; No. 5 vs. No. 12 and No. 4 vs. No. 13 in the top half of each bracket; No. 6 vs. No. 11; No. 3 vs. No. 14; No. 7 vs. No. 10 and No. 2 vs. No. 15 in the lower half of each bracket.

The NCAA went to three-person officiating crews for all tournament games for the first time.

Women's Final Four: Charlotte, North Carolina. Teams: Tennessee, Georgia, UConn and Stanford. Tennessee (32-4) defeated Georgia, 83-65, to win its fourth NCAA women's basketball championship. The Women's Final Four sold out for the fifth (fourth consecutive) time with 23,291 in attendance for each session. This marked the highest Women's Final Four attendance in the history of the tournament.

The championship game earned a 3.7 rating (or 2.52 million households) on ESPN, the network's fourth-highest-rated college basketball game (men's or women's) in the previous five years.

The women's basketball committee began initial discussions about the concept of predetermined sites for the first and second rounds of the championship.

1997 The championship bracket remained at 64 teams, with 30 eligible conferences awarded automatic qualification.

ESPN televised 26 championship games (15 on ESPN; 11 on ESPN2). The national championship game attracted a 4.0 rating (2.85 million homes) on ESPN, which was the highest rating for any game on ESPN (men's or women's) since 1990.

Women's Final Four: Cincinnati. Teams: Tennessee, Old Dominion, Notre Dame and Stanford. Tennessee (29-10) defeated Old Dominion, 68-59, to win its fifth NCAA women's basketball championship. Women's Final Four tickets sold out in four hours. That marked the sixth (fifth consecutive) sellout with 16,714 in attendance for each session.

In February, the women's basketball committee sent a survey to all Division I directors of athletics and commissioners asking for input on the predetermined-sites concept.

In June, the women's basketball committee reviewed results of the surveys received from the Division I directors of athletics and commissioners.

In July and August, the NCAA used a general public ticket drawing for the first time to allot tickets for the 1998 Women's Final Four.

1998 The NCAA used a general public ticket drawing for the first time to allot Women's Final Four tickets. The championship bracket remained at 64 teams, with 30 eligible conferences awarded automatic qualification.

ESPN televised 27 tournament games (14 on ESPN, 13 on ESPN2).

Women's Final Four: Kansas City, Missouri. Teams: Tennessee, Louisiana Tech, Arkansas and North Carolina State. Tennessee (39-0) defeated Louisiana Tech, 93-75, to win its record third consecutive and sixth overall NCAA championship. The Women's Final Four sold out for the seventh (sixth consecutive) time with 17,976 in attendance for each session.

In June, the women's basketball committee voted to forward a proposal for first- and second-round sessions to be conducted at predetermined sites. The committee also awarded the 2000 and 2001 regionals to the following sites: 2000 - East (Richmond, Virginia); Mideast (Memphis, Tennessee); Midwest (Kansas City, Missouri) and West (Portland, Oregon). 2001 - East (Pittsburgh, Pennsylvania); Mideast (Birmingham, Alabama); Midwest (Denver) and West (Spokane, Washington).

1999 The championship bracket remained at 64 teams, with 30 eligible conferences awarded automatic qualification.

For the second year, ESPN televised 27 tournament games (14 on ESPN, 13 on ESPN2). The national championship game recorded the highest household rating (4.3) on ESPN.

Women's Final Four: San Jose, California. Teams: Purdue, Duke, Georgia and Louisiana Tech. Purdue (34-1) defeated Duke, 62-45, to win its first NCAA championship. The Women's Final Four sold out for the eighth (seventh consecutive) time with 17,773 in attendance for each session.

In March, the women's basketball committee shared the initial proposal with the Division I coaches at the Women's Basketball Coaches Association (WBCA) convention during the Women's Final Four in San Jose.

2000 The championship bracket remained at 64 teams, with 30 eligible conferences awarded automatic qualification.

For the third year, ESPN televised 27 tournament games (14 on ESPN, 13 on ESPN2).

Women's Final Four: Philadelphia. Teams: UConn, Tennessee, Penn State and Rutgers. UConn (36-1) defeated Tennessee, 71-52, to win its second NCAA championship. The Women's Final Four sold out for the ninth (eighth consecutive) time with 20,060 in attendance for each session. A record 692 media credentials were issued to media representatives covering the Women's Final Four.

In January, the Division I Championships/Competition Cabinet reviewed the proposal from the women's basketball committee to implement predetermined first- and second-round sites for the 2001 championship. The cabinet approved the proposal, but it was given a low priority in the budget process. In April, the Division I Management Council reviewed the predetermined sites proposal and denied the request for implementation in 2001, but asked for additional financial information for future consideration.

In June, the women's basketball committee agreed to resubmit the predetermined sites proposal to the Division I Championships/Competition Cabinet for implementation for the 2002 championship.

2001 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

ESPN increased its tournament coverage to 30 games (16 on ESPN, 14 on ESPN2). The national semifinals achieved their highest household rating (2.3) in the six years the tournament had been on ESPN.

The Women's Final Four received coverage on ABC's Good Morning America the morning of the national semifinals, featuring ESPN studio host Robin Roberts and Missouri State's Jackie Stiles. The national semifinals and championship game were shown live on the Jumbotron at Times Square in New York.

Women's Final Four: St. Louis. Teams: UConn, Notre Dame, Purdue and Missouri State. Notre Dame (36-2) defeated Purdue, 68-66, to capture its first NCAA championship. The Women's Final Four sold out for the 10th (ninth consecutive) time with 20,551 in attendance for each session.

The 2006 Women's basketball championship game between Maryland and Duke averaged a 3.1 household rating.

For the first time, the national championship team was presented its trophy in a live-for-television ceremony on ESPN.

In January, the Division I Championships/Competition Cabinet reviewed the revised predetermined-sites proposal. The recommendation was approved in concept, but not given a high priority in the 2001-02 NCAA budget. The recommendation was moved to the agenda for the September 2001 meeting for consideration for inclusion in the 2002-03 budget.

In July, the NCAA signed a new 11-year agreement with ESPN, granting television rights for 21 NCAA championships, including all 63 games of the Division I Women's Basketball Championship, beginning with the 2003 championship. The women's basketball committee awarded the Women's Final Four sites for 2005-07: Indianapolis (Conseco Fieldhouse or RCA Dome) in 2005, Boston (FleetCenter) in 2006 and Cleveland (Gund Arena) in 2007.

In August, a record-number of over 14,000 tickets was allotted to the general public in the 2002 Women's Final Four random computerized ticket drawing.

In September, the Division I Championships/Competition Cabinet approved a format change to move the women's basketball tournament to a Saturday-Monday and Sunday-Tuesday format, beginning in 2003. However, the cabinet tabled review of all budgetary agenda items to its February 2002 meeting because a large portion of its meeting was cancelled because of the September 11 terrorist attacks.

In October, the women's basketball committee decided that the 2003 regionals would be conducted on the following days: Mideast (Knoxville, Tennessee) and Midwest (Albuquerque, New Mexico) on Saturday and Monday; East (Dayton, Ohio) and West (Stanford, California) on Sunday and Tuesday.

2002 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

ESPN increased its tournament coverage to 31 games (15 on ESPN, 16 on ESPN2). The Women's Final Four attracted its highest number of television viewers, over 18 million, in its seven-year history on ESPN. The national championship game attained its highest household rating with a 4.1, which represented 3,487,000 households.

The Women's Final Four again received coverage on ABC's Good Morning America and was also featured on ABC's World News Tonight with a piece on UConn's bid for an undefeated season. For the second year in a row, the national semifinals and championship game were shown live on the Jumbotron at Times Square in New York.

Women's Final Four: San Antonio. Teams: UConn, Duke, Oklahoma and Tennessee. UConn (39-0) defeated Oklahoma, 82-70, to capture its third NCAA Division I women's basketball championship. With the win, UConn became the first women's team to achieve multiple undefeated seasons (two), the second women's team to accomplish a 39-0 record (Tennessee also went 39-0 in 1998), the fourth women's team to go undefeated and the 10th Division I men's or women's basketball squad to record a perfect season. The Women's Final Four set its all-time attendance mark of 29,619 in the Alamodome, the first 20,000-plus-seat domed facility to host the event. The Women's Final Four sold out for the 11th (10th consecutive) time with 29,619 in attendance for each session.

In February, the Division I Championships/Competition Cabinet forwarded the proposal for predetermined sites for the first and second rounds of the 2003 championship to the Division I Management Council and Board of Directors for budgetary consideration.

In April, the Division I Management Council and Board of Directors approved the predetermined first- and second-round sites proposal. Shortly after approval, bid specifications were sent to every Division I school and conference to submit to the committee for review.

In June, the women's basketball committee selected the following institutions to serve as the 16 first- and second-round host sites for the 2003 championship: University of Cincinnati; University of Colorado, Boulder; University of UConn; University of Georgia; Kansas State University; Louisiana Tech University; North Carolina State University; Old Dominion University; University of Oklahoma; University of Oregon; Pennsylvania State University; Purdue University; University of New Mexico; Stanford University; University of Tennessee, Knoxville; and Texas Tech University.

In addition, the women's basketball committee awarded the 2004, 2005 and 2006 regionals to the following sites: 2004 - East (Hartford, UConn); Mideast (Norfolk, Virginia); Midwest (Norman, Oklahoma) and West (Tempe, Arizona). 2005 - East (Philadelphia); Mideast (Chattanooga, Tennessee); Midwest (Kansas City, Missouri) and West (Seattle). 2006 - (Fairfield, UConn); Mideast (Cleveland); Midwest (San Antonio) and West (Albuquerque).

The women's basketball committee also determined the RCA Dome would be the competition venue for the 2005 Women's Final Four.

In October, the women's basketball committee distributed the bid specifications for the 2008-10 Women's Final Fours. For the first time, the Women's Final Four bid specifications were sent in a coordinated, joint effort with the Division I Men's Basketball Committee and its Men's Final Four bid specifications.

In December, the women's basketball committee identified the following seven cities as potential sites for the 2008-10 Women's Final Fours: Denver (Pepsi Center), Minneapolis (Hubert Humphrey Metrodome), Philadelphia (First Union Center), San Antonio (Alamodome), St. Louis (Edward Jones Dome or Savvis Center), San Jose, California (HP Pavilion at San Jose), and Tampa, Florida (St. Pete Times Forum or Tropicana Field).

2003 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

All 63 games, played under the new Saturday-Monday and Sunday-Tuesday format, were televised live on ESPN and ESPN2 for the first time in the championship's history. ESPN offered whiparound-styled coverage of the first- and second-round games to most of the nation with regionalized/protected coverage in the home markets of the competing teams. All first- and second-round games were available in their entirety on ESPN's FullCourt pay-per-view package. Beginning with the regional semifinals, the remaining 15 games were televised nationally on ESPN and ESPN2. The overall tournament (55.4 million viewers) and the Women's Final Four (19.7 million viewers) were the most viewed in eight years on ESPN. The Texas-UConn national semifinal game was the most-viewed national semifinal game in ESPN history. The Tennessee-UConn national championship game was the fourth most-viewed basketball game (men's or women's) ever on ESPN or ESPN2.

The Women's Final Four again received coverage on ABC's Good Morning America, and for the third consecutive year, the national semifinals and championship game were shown live on the Jumbotron at Times Square in New York.

Women's Final Four: Atlanta. Teams: UConn, Duke, Tennessee and Texas. UConn (37-1) defeated Tennessee, 73-68, to capture its second straight and fourth overall NCAA Division I women's basketball championship. UConn became the first team to repeat as champion since Tennessee won three in a row from 1996-98. The Georgia Dome completed the unique double dip, becoming the second facility to host the Men's and Women's Final Fours in back-to-back years. The Women's Final Four sold out for the 12th (11th consecutive) time with 28,210 in attendance for each session.

In May, the women's basketball committee narrowed the pool to the following four cities to host the 2008-10 Women's Final Fours: Denver (Pepsi Center), St. Louis (Edward Jones Dome or Savvis Center), San Antonio (Alamodome), and Tampa, Florida (St. Pete Times Forum).

In June, the women's basketball committee voted to submit a revised predetermined sites proposal to the Division I Championships/Competition Cabinet that would allow the first- and second-round sessions to be conducted at eight, rather than 16, predetermined sites, beginning with the 2005 championship. The committee also selected the following institutions to serve as the 16 first- and second-round hosts for the 2004 championship: Arizona State University; University of California, Santa Barbara; Duke University; Fairfield University; Florida State University; Iowa State University; Louisiana State University; University of Minnesota, Twin Cities; University of Montana; University of New Mexico; University of Notre Dame; Ohio State University; Temple University; University of Tennessee at Chattanooga; University of Texas at Austin; and Virginia Polytechnic Institute and State University.

In July, the women's basketball committee awarded the Women's Final Four sites for 2008-10: Tampa, Florida (St. Pete Times Forum) in 2008, St. Louis (Edward Jones Dome) in 2009 and San Antonio (Alamodome) in 2010.

In September, the Division I Championships/Competition Cabinet approved that effective with the 2005 championship, the format for first- and second-round sessions be revised to conduct the sessions at eight, rather than 16, predetermined sites.

2004 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

For the second consecutive year, all 63 games in 31 broadcast windows were televised live on ESPN and ESPN2. Overall, the tournament was the most-viewed (estimated 72.1 million viewers) and highest-rated (1.47 on ESPN and 0.51 on ESPN2) ever. The games on ESPN averaged 1,300,000 households while the games on ESPN2 averaged 445,000 households.

Women's Final Four: New Orleans. Teams: UConn, LSU, Minnesota and Tennessee. UConn (31-4) defeated Tennessee, 70-61, to capture its third straight and fifth overall NCAA Division I women's basketball championship. UConn became the first team to capture three consecutive national titles since Tennessee won three straight from 1996-98. New Orleans became the third city to host the Men's and Women's Final Fours in back-to-back years (Lexington, Ky.: 1985 men's, 1986 women's, and Atlanta: 2002 men's, 2003 women's). The Women's Final Four sold out for the 13th (12th consecutive) time with 18,211 in attendance for each session.

The three games of the Women's Final Four averaged the most viewers (3,801,000 households) and the highest rating (3.4) ever on ESPN. The number of households was a 16 percent increase from 2,583,000, and the rating was a 13 percent increase from 3.0 in 2003. The two national semifinal games averaged 2,545,000 households and a 2.9 rating, to break the highs set in 2003 as ESPN's most-viewed and highest-rated Women's Final Four semifinals. The UConn-Tennessee national championship game was ESPN's second most-viewed basketball game – men's or women's, college or professional – in the network's 25-year history, averaging 3,801,000 households. This mark surpassed the previous high of 3,487,000 households for UConn's victory over Oklahoma in the 2002 national championship game. The game also marked ESPN's highest-rated women's basketball telecast with a 4.3 average rating.

In June, the women's basketball committee selected the following first- and second-round sites for the 2005 and 2006 championships: 2005 – Reunion Arena, Dallas (University of Texas at Austin and Texas Tech University, hosts); Dean E. Smith Center, Chapel Hill, North Carolina (University of North Carolina, Chapel Hill, host); Comcast Center, College Park, Md. (University of Maryland, College Park, host); Save Mart Center, Fresno, California (California State University, Fresno, host); Thompson-Boling Arena, Knoxville, Tennessee (University of Tennessee, Knoxville, host); Williams Arena, Minneapolis (University of Minnesota, Twin Cities, host); Bank of America Arena, Seattle (University of Washington, host); and Harry A. Gampel Pavilion, Storrs, UConn (University of UConn, host). 2006 – Allstate Arena, Chicago (DePaul University, host); Pepsi Center, Denver (University of Colorado, Boulder, host); Memorial Gymnasium, Nashville, Tennessee (Vanderbilt University, host); Ted Constant Convocation Center, Norfolk, Virginia (Old Dominion University, host); Sovereign Bank Arena, Trenton, New Jersey (Rider University and Metro Atlantic Athletic Conference, hosts); McKale Center, Tucson, Arizona (University of Arizona, host); Bryce Jordan Center, University Park, Pennsylvania (Pennsylvania State University, host); and Mackey Arena, West Lafayette, Indiana (Purdue University, host).

The women's basketball committee voted to change the names for the first- and second-round and regional sites from region designations (East, Mideast, Midwest and West) to city-name designations (i.e., Dallas First and Second Rounds, Philadelphia Regional).

The committee designated the competition dates for the 2005 regional sites: games at the Chattanooga and Tempe regionals will be Saturday, March 26 and Monday, March 28; games at the Kansas City and Philadelphia regionals will be Sunday, March 27 and Tuesday, March 29.

Effective with the 2005 championship, the committee established the format for the first and second rounds to be four games (two two-game sessions) on one day for the first round and two games (one two-game session) for the second round, and increased the minimum ticket prices for first and second rounds, and regionals to \$35 for adults, \$20 for all children, high school and college students for all-session tickets, and \$20 for adults, \$25 for all children, high school and college students, for single-session tickets.

In September, the Division I Championships/Competition Cabinet approved the women's basketball committee's proposals to conduct regional sessions of the tournament at neutral sites and for regional bid specifications to include the opportunity for a host to bid for one year or two consecutive years, beginning with the 2007 championship.

In October, the women's basketball committee designated the competition dates for the 2006 regional sites: games at the Albuquerque and San Antonio regionals will be Saturday, March 25 and Monday, March 27; games at the Bridgeport and Cleveland regionals will be Sunday, March 26 and Tuesday, March 28.

In November, the women's basketball committee and ESPN announced that the bracket announcement for the Division I Women's Basketball Championship will be moved from Sunday to the Monday before the start of competition at 7 p.m. Eastern time, beginning in 2006.

2005 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

For the third consecutive year, all 63 games in 29 broadcast windows were televised live on ESPN and ESPN2. Overall, the tournament was viewed by an estimated 60.4 million viewers and rated 1.27 on ESPN and 0.56 on ESPN2. The games on ESPN2 averaged 491,000 households for the most-viewed tournament games in ESPN2 history, while the games on ESPN averaged 1,130,000 households, the second most-viewed tournament games in ESPN history.

In an ESPN first, Tennessee head coach Pat Summitt's record-breaking 880th win in the Lady Vols' second-round game versus Purdue was captured live on six domestic ESPN television networks – ESPN, ESPN2, ESPNU, ESPNNEWS, ESPN Classic and ESPN Deportes. The entire game was carried on ESPNU and ESPN2, while the other networks joined live with less than two minutes to go and stayed through Summitt's postgame interview.

Women's Final Four: Indianapolis. Teams: Baylor, LSU, Michigan and Tennessee. Baylor (33-3) defeated Michigan State, 84-62, to capture its first NCAA Division I women's basketball championship. The 22-point winning margin was the second-highest in a national championship game, behind Tennessee's 23-point (67-44) victory over Louisiana Tech in 1987. Baylor head coach Kim Mulkey-Robertson became the first woman to win a Division I basketball championship as a player (Louisiana Tech in 1982) and a coach. She also won the NCAA title as assistant coach at Louisiana Tech in 1988.

The national semifinals featured two of the most exciting back-to-back, come-from-behind games in tournament history. In the first semifinal, Baylor came from 15 points down to beat LSU, 68-57. Michigan State followed in the second semifinal with a comeback of its own, rallying from a 16-point deficit to defeat Tennessee, 68-64. The Women's Final Four sold out for the 14th (13th consecutive) time with 28,937 in attendance for each session.

The three games of the Women's Final Four averaged the most viewers (2,254,000 households) and a rating of 2.5 on ESPN. The two national semifinal games averaged 2,197,000 households and a 2.45 rating. The Baylor-Michigan State national championship game carried a 2.6 rating for 2,369,000 households.

In July, the women's basketball committee selected the following first- and second-round sites for the 2007 and 2008 championships: 2007 First and Second Rounds - Frank Erwin Center, Austin, Texas (University of Texas at Austin, host); Breslin Student Events Center, East Lansing, Michigan (Michigan State University, host); Hartford Civic Center, Hartford, UConn (University of UConn, host); Galen Center, Los Angeles (University of Southern California, host); Williams Arena, Minneapolis (University of Minnesota, Twin Cities, host); Petersen Events Center, Pittsburgh (University of Pittsburgh, host); RBC Center, Raleigh, North Carolina (North Carolina State University, host); and Maples Pavilion, Stanford, California (Stanford University, host). 2007 Regionals - Reunion Arena, Dallas (Conference USA and Southern Methodist University, hosts); University of Dayton Arena, Dayton, Ohio (University of Dayton, host); Greensboro Coliseum, Greensboro, North Carolina (Atlantic Coast Conference, host); and Save Mart Center, Fresno, California (California State University, Fresno, host). 2008 First and Second Rounds - The Pit/Bob King Court, Albuquerque, New Mexico (University of New Mexico, host); Pete Maravich Assembly Center, Baton Rouge, Louisiana (Louisiana State University, host); Bridgeport Arena at Harbor Yard, Bridgeport, UConn (Fairfield University, host); Comcast Center, College Park, Maryland (University of Maryland, College Park, host); Wells Fargo Arena at the Iowa Events Center, Des Moines, Iowa (Iowa State University, host); Ted Constant Convocation Center, Norfolk, Virginia (Old Dominion University, host); Maples Pavilion, Stanford, California (Stanford University, host); and Mackey Arena, West Lafayette, Indiana (Purdue University, host). 2008 Regionals - Greensboro Coliseum, Greensboro, North Carolina (Atlantic Coast Conference, host); New Orleans Arena, New Orleans (University of New Orleans, host); Ford Center, Oklahoma City (University of Oklahoma, host); and Spokane Veterans Memorial Arena, Spokane, Washington (Washington State University, host).

2006 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

Women's Final Four: Boston. Teams: Duke, LSU, Maryland and North Carolina. Maryland (34-4) defeated Duke (31-4), 78-75 in overtime, to capture its first NCAA Division I women's basketball championship. Arguably one of the most exciting championship games in the history of the event, Maryland came from 13 points down in the second half and sent the game to overtime on a three-point field goal by freshman Kristi Toliver with six seconds to play in regulation. The Terrapins took over from there as Final Four Most Outstanding Player Laura Harper tied for team-high honors with 16 points. For the first time, the national semifinals featured three schools from the same conference, as Duke, Maryland and North Carolina all arrived from the Atlantic Coast Conference. In the first semifinal, Harper led Maryland with 24 points as the Terrapins scored an 81-70 victory over North Carolina. Duke followed in the second semifinal with a resounding 64-45 win over LSU as the Blue Devils held the Tigers to 29.0 percent shooting from the field. The Women's Final Four sold out for the 15th time (14th consecutive) with 18,642 in attendance for each session.

For the fourth consecutive year, all 63 games were televised live on ESPN and ESPN2. The 2006 championship earned record numbers on ESPN. The national championship game overtime thriller between Maryland and Duke averaged a 3.1 household rating on ESPN, up 19 percent over last year's 2.6 rating for Baylor-Michigan State. That closed out the most-watched women's NCAA tournament ever on ESPN, which averaged a 1.4 rating to match the 2004 tournament. It also averaged 1.32 million total households, 31 percent better than 2005 and best in tournament history..

In July, the women's basketball committee selected the following first- and second-round sites for the 2009 and 2010 championships: 2009 First and Second Rounds - The Pit/Bob King Court, Albuquerque, N.M. (University of New Mexico, host); Pete Maravich Assembly Center, Baton Rouge, La. (Louisiana State University, host); Comcast Center, College Park, Md. (University of Maryland, College Park, host); Nationwide Arena, Columbus, Ohio (Ohio State University, host); Arena at Gwinnett, Duluth, Ga. (University of Georgia, host); United Spirit Arena, Lubbock, Texas (Texas Tech University, host); Galen Center, Los Angeles, Calif. (University of Southern California, host); and Louis Brown Athletic Center, Piscataway, N.J. (Rutgers, the State University of New Jersey, New Brunswick, host). 2009 Regionals - Haas Pavilion, Berkeley, Calif. (University of California, Berkeley, host); Ford Center, Oklahoma City, Okla. (Big 12 Conference, host); RBC Center, Raleigh, N.C. (North Carolina State University, host); and Sovereign Bank Arena, Trenton, N.J. (Rider University, host). The 2009 Women's Final Four will be played at the Scottrade Center (20,551) in St. Louis, Mo. 2010 First and Second Rounds - Frank Erwin Center, Austin, Texas (University of Texas, Austin, host); Haas Pavilion, Berkeley, Calif. (University of California, Berkeley, host); Thompson-Boling Arena, Knoxville, Tenn. (University of Tennessee, Knoxville, host); Williams Arena, Minneapolis, Minn. (University of Minnesota, Twin Cities, host); Ted Constant Convocation Center, Norfolk, Va. (Old Dominion University, host); Joyce Center, Notre Dame, Ind. (University of Notre Dame, host); Wells Fargo Arena, Tempe, Ariz. (Arizona State University, host); and Sovereign Bank Arena, Trenton, N.J. (Rider University, host). 2010 Regionals - University of Dayton Arena, Dayton, Ohio (University of Dayton, host); Sprint Center, Kansas City, Mo. (Big 12 Conference, host); FedEx Forum, Memphis, Tenn. (University of Memphis, host); and ARCO Arena, Sacramento, Calif. (The University of the Pacific, host). The 2010 Women's Final Four will be played at the Alamodome (30,000) in San Antonio, Texas.

2007 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

Women's Final Four: Cleveland. Teams: LSU, North Carolina, Rutgers and Tennessee. Tennessee (34-3) defeated Rutgers (27-9), 59-46, to capture its seventh NCAA Division I women's basketball championship. Leading from nearly start to finish, Tennessee jumped out to a 29-18 halftime lead. Rutgers could get no closer than seven points during the final 20 minutes as the Lady Volunteers cruised to the title. Final Four Most Outstanding Player Candace Parker led the way with 17 points, while Shannon Bobbitt added 13 points and connected on four three-point field goals. Center Nicky Anosike pulled down 16 rebounds to lead a Tennessee team that grabbed 24 offensive rebounds and earned a 42-34 advantage on the boards. Joining Parker, Bobbitt and Anosike on the All-Tournament Team were Matee Ajavon and Kia Vaughn of Rutgers. In the first semifinal, Rutgers connected on 10 three-point field goals and held LSU (30-8) to 26.4 percent field-goal shooting in scoring a 59-35 victory over the Tigers. Tennessee followed in the second semifinal with a come-from-behind 56-50 victory over North Carolina (34-4). The Lady Volunteers trailed by 12 points, 48-36, with 8:02 to play before rallying for the win.. The Women's Final Four sold out for the 16th time (15th consecutive) with 20,704 in attendance for each session.

For the fifth consecutive year, all 63 games were televised live on ESPN and ESPN2. All regional and Women's Final Four games were presented in high-definition television on ESPN HD. For the first time in women's sports history, the 2007 national championship game received Full Circle Coverage on ESPN. The national championship game between Tennessee and Rutgers averaged a 2.30 household rating on ESPN. ESPN2's Full Circle Coverage delivered a 0.21 rating. Overall, ESPN had a 1.04 rating for coverage of the 2007 tournament, while ESPN2 delivered a 0.46..

In September, the women's basketball committee announced that beginning in 2009, the championship will feature 16 pre-determined first- and second-round sites with four teams assigned to each.

2008 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

Women's Final Four: Tampa, Florida. Teams: UConn, LSU, Stanford and Tennessee. Tennessee (36-2) defeated Stanford (35-4), 64-48, to capture its second consecutive and tournament-record eighth NCAA Division I women's basketball championship. The Lady Volunteers grabbed a 10-7 lead on a Shannon Bobbitt three-point field goal with 16:35 remaining in the first half and never relinquished the advantage. A strong defensive effort by Tennessee limited Stanford to a 38.8 percent shooting effort from the field and the Cardinal could get no closer than four points in the second half. Women's Final Most Outstanding Player Candace Parker led the way with 17 points for Tennessee, while Bobbitt added 13 points. Center Nicky Anosike contributed 12 points and eight rebounds for Tennessee. Jayne Appel led Stanford with 16 points and Candice Wiggins scored 14. In the first semifinal, Wiggins scored 25 points to lead Stanford to an 82-73 win over UConn (36-2), which was held to 38.8 percent shooting from the field. Freshman sensation Maya Moore scored 20 points to lead the Huskies. Tennessee followed in the second semifinal with a heart-pounding 47-46 victory over LSU (31-6). Alexis Hornbuckle of the Lady Volunteers tipped in a miss by Anosike with one second remaining for the game-winning points. Parker led Tennessee with 13 points, with LSU senior center Sylvia Fowles racked up 24 points and 20 rebounds. Joining Parker, Bobbitt and Anosike on the All-Tournament Team were Wiggins and Fowles.

The Women's Final Four sold out for the 17th time (16th consecutive) with 21,655 in attendance for each session. The attendance for all rounds (236,464) during the 2008 championship was the best since 2004, the last time that 16 predetermined sites were used for first- and second-round games, a format that will be implemented for the 2009 championship. The overall average per session (6,955) ranks sixth all-time in the 27-year history of the championship, while the total attendance was the 10th-largest all-time.

The 2008 championship marked ESPN's sixth consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 13th year overall of exclusive coverage. During the first two rounds, ESPN and ESPN2 presented 48 games within 13 telecast windows in a whip-around format with home market protection. ESPN FULL COURT -- ESPN's out-of-market pay-per-view package -- and ESPN360.com, its signature live broadband sports network, offered complete game telecasts of all 48 games. In addition, ESPNU provided full national telecasts of eight early-round games.

All regional and Women's Final Four games were presented in high-definition television on ESPN HD. The national championship game between Tennessee and Stanford averaged a 2.30 household rating on ESPN. ESPN2's Full Circle Coverage delivered a 0.21 rating. The title game was seen by an average of 2,871,000 homes, up 34 percent from 2007 (2,137,000). The game garnered a 3.0 rating, a 30 percent increase from the previous year.

Overall, the 2008 tournament was the most-viewed ever on ESPN and ESPN2. ESPN averaged 1,367,000 homes, up 42 percent with a 1.4 rating, a 40 percent increase from 2007. ESPN2 had a 31 percent jump in audience over 2007 (560,000 vs. 427,000), based on a 20 percent increase in ratings (0.6 vs. 0.5).

2009 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

Women's Final Four: St. Louis. Teams: UConn, Louisville, Oklahoma and Stanford. UConn (39-0) completed its third undefeated season in winning its sixth overall national championship by defeating Louisville (34-5) by a 76-54 count in the national championship game. In the first national semifinal, Louisville scored a 61-59 come-from-behind win over Oklahoma (32-5). UConn won the second national semifinal game by an 83-64 score over Stanford.

The 2009 Women's Final Four played at the Scottrade Center in St. Louis drew crowds of 18,621 for the national semifinal sessions and 18,478 for the national championship game. Total tournament attendance was down 6.3% in 2009 compared to 2008, with 218,120 fans, or an average of 5,194 fans per session, attending games during the 2009 championship.

The 2009 championship marked ESPN's seventh consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 14th year overall of exclusive coverage. All regional and Women's Final Four games were presented in high-definition television on ESPN HD.

The 2009 Women's Final Four achieved its lowest ratings since ESPN began broadcasting the tournament. The championship game averaged a 2.09 cable rating, down 30% from 2008's championship game which averaged a 2.98 cable rating. The Women's Final Four semifinal games averaged a 1.93 cable rating down 21% from 2008 Women's Final Four semifinals which averaged a 2.44 cable rating.

For the tournament, ESPN2 averaged a .54 cable rating, down 7 percent from 2008. The 2009 average was the third highest average on ESPN2 since ESPN began broadcasting the tournament in 1996. Ball State's upset win over Tennessee averaged a .91 cable rating on ESPN2. This was the highest rated and most viewed first-round game since ESPN started broadcasting the tournament in 1996.

The Women's Final Four again received coverage on ABC's Good Morning America, and for the eighth consecutive year, the national semifinals and championship game were shown live on the Jumbotron at Times Square in New York. For the 10th straight year, portions of ESPN's coverage of the Women's Final Four were featured on the SuperSign in Times Square.

2010 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

Women's Final Four: San Antonio. Teams: UConn, Stanford, Oklahoma and Baylor. UConn (39-0) completed its fourth undefeated season and stretched its all-time record consecutive game winning streak to 78 in winning its seventh overall national championship by defeating Stanford (36-2) by a 53-47 count in the national championship game. It was the second consecutive national championship for the Huskies. In the first national semifinal, Stanford scored a 73-66 victory over Oklahoma (27-11). UConn won the second national semifinal game by a 70-50 score over Baylor (27-10).

The 2010 Women's Final Four played at the Alamodome in San Antonio drew crowds of 25,817 for the national semifinal sessions and 22,936 for the national championship game. The attendance for the national semifinal game was the fourth highest in the history of the event.

Total tournament attendance was up by 13,524 fans in 2010 compared to 2009, with 231,644 fans passing through the turnstiles during all rounds of the championship for an average of 5,516 fans per session. The 2010 championship featured 26 games that were decided by 10 points or less, with four games needing an extra overtime session before being decided. The four overtime games tied for the second-most all-time.

The 2010 championship marked ESPN's eighth consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 15th year overall of exclusive coverage. All regional and Women's Final Four games were presented in high-definition television on ESPN HD.

For the tournament, ESPN averaged a 1.26 cable rating, up 5 percent from 2009's 1.20 cable rating. The 2010 average was the eighth highest average on ESPN since ESPN began broadcasting the tournament in 1996. For the tournament, ESPN2 averaged a .51 cable rating, down 6% from last year's .54 cable average. The 2010 ESPN2 average tied 2005 and 2007 as the fourth highest average on ESPN2 since ESPN began broadcasting the tournament in 1996. The 2010 championship game averaged a 2.67 cable rating, a 28% increase from 2009 championship. Despite the increase, the 2010 championship was the fourth lowest rated championship game since ESPN began broadcasting the tournament in 1996.

2011 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

Women's Final Four: Indianapolis. Teams: UConn, Stanford, Notre Dame and Texas A&M. Texas A&M (33-5) won its first-ever national championship by defeating Notre Dame (31-8) by a 76-70 count in the national championship game. The national championship game between the two No. 2 seeds in Texas A&M and Notre Dame was the first championship game without a No. 1 seed since 1994.

Attendance for all rounds of the 2011 NCAA Division I Women's Basketball Championship was up seven percent overall compared to 2010. The biggest jump occurred at the four regional sites, which saw attendance increase by 64%. The 2011 Women's Final Four played at Conseco Fieldhouse in Indianapolis drew crowds of 16,421 for the national semifinal sessions and 17,473 for the national championship game.

The 2011 championship marked ESPN's ninth consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 16th year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD.

For the tournament, ESPN averaged a 1.44 cable rating, up 14% from 2010's 1.26 cable rating for 12 ESPN broadcasts. 2011's 1.44 is the third highest average on ESPN since ESPN began broadcasting the tournament in 1996, a span of 16 years. The 2011 national championship averaged a 2.80 cable rating, a five percent increase from the 2010 national championship of a 2.67.

2012 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

The 2014 national championship game featured two undefeated teams in UConn and Notre Dame and drew a 2.8 rating on ESPN.

Women's Final Four: Denver. Teams: Baylor, Notre Dame, UConn and Stanford. Baylor became the first team to go 40-0 in a season and won its second-ever national championship by defeating Notre Dame (35-4) by an 80-61 count in the national championship game. Baylor junior Brittney Griner was named the tournament's Most Outstanding Player. Both sessions of the 2012 Women's Final Four at the Pepsi Center drew sellout crowds of 19,028.

The 2012 championship marked ESPN's 10th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 17th year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD.

ESPN's telecast of the 2012 national championship game between Baylor and Notre Dame averaged a 3.2 rating, 3,137,000 households and 4,244,000 viewers. The game stands as the network's highest-rated and most-viewed NCAA Women's Basketball Championship since 2004 and the fifth most-viewed since ESPN started televising the event in 1996. In 2004, ESPN averaged 4.3 rating, 3,801,000 households and 5,583,000 viewers for UConn's 70-61 win over Tennessee.

The telecast marked increases of 14 percent (vs. 2.8), 12 percent (vs. 2,804,000) and 11 percent (vs. 3,831,000), respectively, over 2011. In addition to the title game, ESPN's three-game Women's Final Four coverage was the network's most-viewed Women's Final Four average since 2004. The telecasts averaged a 2.6 rating, 2,600,000 households and 3,635,000 viewers for increases of eight percent (vs. 2.4), nine percent (vs. 2,380,000) and 13 percent (vs. 3,215,000), respectively, over 2011.

Overall, the 2012 NCAA Division I Women's Basketball Championship was ESPN's second most-viewed ever behind last year's record-setting tournament. ESPN finished with an average of 1,836,000 viewers and 1,373,000 households based on a 1.4 rating.

Westwood One Radio reached a record 250 stations that broadcast the Women's Final Four around the country, with the games also broadcast live by SiriusXM Satellite Radio.

2013 The championship bracket remained at 64 teams, with 31 eligible conferences awarded automatic qualification.

Women's Final Four: New Orleans. Teams: UConn, Notre Dame, California and Louisville. UConn (35-4) tied Tennessee for the most national championship titles achieved by a program with eight, when the Huskies defeated Louisville 93-60 in the national championship game. UConn freshman Breanna Stewart was named the tournament's Most Outstanding Player.

Louisville had advanced to the title game to play UConn by virtue of its 64-57 victory over California in the first national semifinal game. California was making its first Women's Final Four appearance. In a Big East Conference rematch, UConn then defeated Notre Dame, 83-65, to advance to the title game.

Sellout crowds of 17,545 attended the national semifinal and national championship games held at New Orleans Arena.

The 2013 championship marked ESPN's 11th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 18th year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD. At least one-minute of the 2013 NCAA Division I Women's Basketball Championship was viewed by over 11 million fans on an ESPN channel.

The championship game was seen in 193 countries around the world, with ESPN's telecast of the 2013 national championship game between UConn and Louisville posting a 2.6 rating, while reaching 2,320,389 households. Ratings were down 26% for the national championship game compared to the 2012 contest that featured Baylor and Notre Dame.

WestwoodOne Sports Radio again reached 250 stations nationwide with the broadcast of the Women's Final Four, with the games also broadcast live by SiriusXM Satellite Radio.

2014 The championship bracket remained at 64 teams, with 32 eligible conferences awarded automatic qualification.

Women's Final Four: Nashville. Teams: UConn, Notre Dame, Stanford and Maryland. In the first-ever national championship game between two undefeated teams, UConn (40-0) prevailed over Notre Dame, 79-58, to earn a record ninth national championship. The nine championships moved UConn one ahead of Tennessee on the all-time list. The Huskies improved to 9-0 in national championship games with the victory. UConn sophomore Breanna Stewart was named the tournament's Most Outstanding Player for the second consecutive season.

Notre Dame (37-1) had advanced to the title game to play UConn by virtue of its 87-61 victory over Maryland in the first national semifinal game. UConn defeated Stanford, 75-56, to advance to the title game.

Sellout crowds of 17,548 attended the national semifinal and national championship games held at Bridgestone Arena.

The 2014 championship marked ESPN's 12th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 19th year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD. At least one-minute of the 2014 NCAA Division I Women's Basketball Championship was viewed by over 11 million fans on an ESPN channel.

The championship game between UConn and Notre Dame had a 2.8 rating, while reaching 4,271,000 households. It was the highest-rated game since 2004 (UConn vs. Tennessee, 3.5 rating) and fourth most watched championship game among households and sixth most watched among viewers on ESPN (records date back to 1996).

WestwoodOne Sports Radio again reached 250 stations nationwide with the broadcast of the Women's Final Four, with the games also broadcast live by SiriusXM Satellite Radio.

2015 The championship bracket remained at 64 teams, with 32 eligible conferences awarded automatic qualification.

Women's Final Four: Tampa Bay. Teams: UConn, Notre Dame, Maryland and South Carolina. UConn won its third straight national championship, improved to 10-0 in national championship games and claimed its record 10th team title. The Huskies defeated Notre Dame, 63-53, in the title game played at Amalie Arena. UConn junior Breanna Stewart was named the tournament's Most Outstanding Player for the third consecutive season.

Notre Dame (36-3) had advanced to the title game to play UConn by virtue of its 66-65 victory over South Carolina in the first national semifinal game. UConn defeated Maryland, 81-58, to advance to the title game.

Crowds of 19,730 and 19,810 attended the two sessions.

The 2015 championship marked ESPN's 13th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 20th year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD. At least one-minute of the 2015 NCAA Division I Women's Basketball Championship was viewed by over 20 million fans on an ESPN channel. The championship game between UConn and Notre Dame had a 2.3 rating

WestwoodOne Sports Radio reached over 250 stations nationwide with the broadcast of the Women's Final Four, with the games also broadcast live by SiriusXM Satellite Radio.

2016 The championship bracket remained at 64 teams, with 32 eligible conferences awarded automatic qualification.

Women's Final Four: Indianapolis. Teams: UConn, Oregon State, Syracuse and Washington. UConn (38-0) won a fourth consecutive national championship – a first-time occurrence in Division I women's basketball. With an 82-51 defeat of Syracuse in the national championship game, UConn earned its 11th title, tying the UCLA men's basketball team's all-time mark for Division I championships. The UConn title also made Geno Auriemma the only Division I basketball coach in history with 11 championships, passing UCLA men's coach John Wooden. UConn's Breanna Stewart also set a collegiate basketball record by being named the Women's Final Four Most Outstanding Player for the fourth consecutive year.

The event featured three teams (Oregon State, Syracuse and Washington) making their first Women's Final Four appearance. No. 4 seed Syracuse had advanced to the title game to play UConn by virtue of its 80-59 victory over Washington in the first national semifinal game. UConn defeated Oregon State, 80-51, to advance to the title game.

For the first time in the 35 years of NCAA women's basketball, all three divisions played their championship game in the same location during a two-day period. In Division II, Lubbock Christian (35-0) defeated the Alaska Anchorage, 78-73. In Division III, Thomas More (33-0) defeated Tufts University, 63-51. This was another landmark event with all three women's basketball champions finishing their seasons undefeated for only the third time in the sport's history.

It was a record-setting weekend, both on and off the court, at the 2016 Women's Final Four hosted in Indianapolis, as well as for the entire NCAA Division I Women's Basketball Championship.

The Women's Final Four attendance totaled 29,741. The national championship game attracted 14,514 fans at Bankers Life Fieldhouse.

The overall 2016 Division I women's basketball tournament hosted 224,189 fans. The first and second rounds of the championship totaled 142,860 fans. The regional sites totaled 51,588 fans – 2,000 more than attended the 2015 regionals.

Nearly 129,000 unique viewers turned to WatchESPN for the traditional telecast of the championship game, up 44 percent from the previous year. Those fans generated 4.5 million live minutes viewed, a 53 percent increase from 2015. The average Women's Final Four game on WatchESPN experienced a 40 percent increase in average minute audience, a 29 percent increase in total unique viewers and a 41 percent increase in total minutes viewed compared to last year's championship weekend.

For the entire tournament, there were 36.7 million live minutes viewed, up 31 percent from the 2015 tournament.

The women's basketball tournament grossed a total of 23.2 million social impressions across Facebook and Twitter – a 63 percent increase over 2015. Total fan engagement increased 59 percent from 2015 and the audience grew by 68,147 (a 640 percent increase year over year). The Women's Final Four week alone delivered 382 posts (a 40 percent increase year over year) for a total of 10.5 million social impressions (a 64 percent increase year over year) across Twitter and Facebook. The platforms also set single-day impressions records (3.72 million) on April 5. The women's basketball Twitter account more than doubled in size from 41,847 followers before March 14 to 102,434 followers at the conclusion of the championship game on April 5.

Facebook live broadcasts were a new element of the coverage. The NCAA completed 13 live broadcasts during Women's Final Four weekend, reaching more than one million Facebook accounts and garnering more than 93,000 viewers who watched for an extended period.

The 2016 championship marked ESPN's 14th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 21st year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD.

WestwoodOne Sports Radio reached over 250 stations nationwide with the broadcast of the Women's Final Four, with the games also broadcast live by SiriusXM Satellite Radio.

2017 The championship bracket remained at 64 teams, with 32 eligible conferences awarded automatic qualification.

Women's Final Four: Dallas. Teams: South Carolina, Mississippi State, UConn and Stanford. In a Women's Final Four that witnessed UConn's record 111-game winning streak come to an end, South Carolina (33-4) emerged to win its first national championship. In an all-Southeastern Conference national championship game, South Carolina outlasted Mississippi State 67-55. The Gamecocks were led offensively by a pair of double-doubles from junior guard Alisha Gray (18 points, 10 rebounds) and junior forward A'ja Wilson (23 points, 10 rebounds). Beyond being named to the all-tournament team, Gray and Wilson were the only two players on the South Carolina roster to tally double figures in the scoring department in each of the team's six NCAA tournament games. Wilson was named the Women's Final Four Most Outstanding Player.

The women's basketball world was turned upside down in the national semifinals when Mississippi State ended UConn's historic winning streak, as Bulldogs junior guard Morgan William's jumper at the overtime buzzer gave the Bulldogs a 66-64 win in perhaps the biggest upset in women's basketball history. The loss also ended a 28-game NCAA tournament winning streak by UConn. South Carolina advanced to the title game after defeating Stanford, 62-53.

For the first time since 2002, the Women's Final Four games were played Friday and Sunday. The shift from the Sunday-Tuesday format used in past years was made to allow fans to attend all games without compromising work obligations. Both semifinal games and the national championship game were sold out before the weekend.

Amalie Arena in Tampa Bay has played host to the Women's Final Four in 2008, 2015 and 2019.

The Women's Final Four attendance totaled 38,431, and the national championship game attracted 19,229 fans at the American Airlines Center. This was the first sellout of the national championship game since 2014 at Bridgestone Arena in Nashville, Tennessee.

The overall 2017 Division I women's basketball tournament hosted 225,402 fans. The first- and second-round attendance increased by 4 percent from 2016, and the regional sites totaled 37,759 fans.

The national championship game between Mississippi State and South Carolina delivered a 2.4 overnight rating on ESPN, which is 20 percent higher than 2016 and the highest rating for a women's national championship game since 2014. The championship game averaged a total live audience of nearly 3.89 million viewers, a three-year high and a 29 percent increase from 2016. The South Carolina victory April 2 was the most-streamed women's national championship game ever with a streaming average audience of 59,500 viewers and a total of 211,000 viewers watching 8.2 million minutes.

The Women's Final Four semifinal overnight ratings increased 7 percent from last year, making that session the most-streamed semifinal across all major metrics, including average minute audience, unique viewers and total minutes streamed. During the matchup between Mississippi State and UConn, fans streamed nearly 3 million minutes of the Bulldogs' buzzer-beating win, up 19 percent from last season's UConn semifinal. This was the most-watched semifinal game since 2013.

The three games averaged a 1.8 overnight, the highest in three years. This number is up 13 percent from 2016 and 6 percent from 2015. More than 4.5 million minutes of action were streamed per game, which is a Women's Final Four record and is a 57 percent increase from 2016. The entire Women's Final Four averaged a total live audience of 2.75 million viewers per game, the most watched Women's Final Four since 2014.

Across all social media accounts, the official Women's Final Four hashtag (#WFinalFour) was mentioned 19,600 times, with 210,600 engagements for a potential reach of 1.7 billion social media accounts. From a year ago, Facebook impressions were up 300 percent, the number of engagements were up 500 percent and the total video views were up 1,500 percent. Throughout the tournament, the Facebook following increased, on average, by 897 followers per day.

On Twitter, all four teams competing became top 10 trending topics nationally throughout the Women's Final Four weekend. Reactions from the national championship game were featured prominently on Twitter Moments for more than 24 hours after the game. The Twitter audience grew, on average, by 593 followers per day during the tournament. On Instagram, total impressions were up 51 percent from the tournament's regional rounds. The total followers grew by 59 percent throughout the Women's Final Four.

All four Women's Final Four teams and ESPN studio host Maria Taylor collaborated with the NCAA Women's Basketball Snapchat story. An estimated 400 snaps were included in the story throughout the Women's Final Four, and the total impressions exceeded 440,000.

The 2017 championship marked ESPN's 15th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 22nd year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD.

WestwoodOne Sports Radio reached over 250 stations nationwide with the broadcast of the Women's Final Four, with the games also broadcast live by SiriusXM Satellite Radio.

2018 The championship bracket remained at 64 teams, with 32 eligible conferences awarded automatic qualification.

Women's Final Four: Columbus, Ohio. Teams: Notre Dame, Mississippi State, UConn and Louisville. In a Women's Final Four that featured two overtime national semifinal games for the first time and a national championship game decided on a buzzer-beater, the Notre Dame Fighting Irish captured their second national title. Irish junior guard Arike Ogunbowale was named Most Outstanding Player after etching her name into Women's Final Four lore with game-winning shots in both games played at Nationwide Arena.

In the national semifinal game against previously undefeated UConn on March 30, Ogunbowale connected on a game-winning jump shot just inside the three-point line with one-second to play in overtime to give Notre Dame the dramatic 91-89 win. That placed Notre Dame in the national championship game against Mississippi State, which had prevailed earlier in the evening behind a late 3-point field goal with seven seconds to play in regulation by Roshunda Johnson that enabled Mississippi State to tie Louisville and send the game to overtime, where the Bulldogs eventually pulled away to win, 73-63.

In the championship game April 1, Mississippi State dominated the first half, holding Notre Dame to only three points in the second period, and led by as many as 15 points in the third period before the Fighting Irish surged. Notre Dame won on a buzzer-beating 3-point shot from Ogunbowale in front of the Notre Dame bench. The Notre Dame comeback was the largest in championship game history and earned Notre Dame head coach Muffet McGraw her 800th win and second national championship at the school, where she has been head coach for 31 years. Notre Dame's previous national title came in 2001.

Starting in 2017, Women's Final Four games shifted to a Friday-Sunday format from the Sunday-Tuesday format used in previous years. The change, which was intended to enable more fans to attend games, has resulted in sellout crowds both years. The 2018 Women's Final Four at Nationwide Arena saw a total attendance of 39,123, surpassing fan turnout from Dallas in 2017. The national championship game had 19,559 attendees, also up from the previous year.

Overall, the 2018 Division I Women's Basketball Championship attracted 252,110 fans, an increase of more than 25,000 from the previous year and marking the highest combined total attendance since 2004 and 10th-highest combined attendance in tournament history. The four regional sites hosted 50,848 fans, a 35 percent increase from the 2017 tournament.

The national championship game between Notre Dame and Mississippi State peaked at a 3.0 overnight rating, as Ogunbowale hit the game-winning shot. The championship game averaged a total of 3.5 million viewers across television and digital.

The semifinal overnight ratings peaked at 1.6 for the Louisville vs. Mississippi State semifinal (with an estimated average 1.52 million viewers) and 2.1 for the UConn vs. Notre Dame game, averaging a live audience of 2.31 million. Overall with digital streaming, the semifinals averaged 1.9 million viewers.

Ratings in local broadcast markets soared. Columbus averaged an 8.5 market rating for the championship game, the highest rating on record in that market for a women's basketball tournament game. Hartford-New Haven was the top local market for the UConn-Notre Dame semifinal, averaging a 16.7 rating, an increase from last year's Women's Final Four semifinal featuring UConn vs. Mississippi State.

The entire Women's Final Four averaged 2.54 million television and digital viewers over three games.

On social media, according to Nielsen Social Top Five ratings, the 2018 national championship game was the No. 1 sporting event during the broadcast window, garnering more than 1.1 million social interactions.

Total impressions on NCAA social media accounts increased 30 percent (to 11.6 million), likes increased by 41 percent (to 86,300), link clicks more than doubled (to 39,400) and retweets stayed the same. Video views skyrocketed nearly 1,900 percent to 3.4 million.

Live social media viewership soared on Periscope this year. With an increase in the frequency of live social media broadcasts in 2018, the NCAA saw an increase of nearly 500 percent in total viewership (up to 288,800), multiplying total hours of broadcast footage watched by nearly six times (to nearly 4,000 hours). Live social media broadcasts averaged 8,250 total viewers (up 292 percent), 4,114 live viewers (up 777 percent) and 4,136 replay viewers (up 153 percent).

The 2018 championship marked ESPN's 16th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 23rd year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD.

WestwoodOne Sports Radio reached 222 stations nationwide with the broadcast of the Women's Final Four, with the games also broadcast live by SiriusXM Satellite Radio.

2019 The championship bracket remained at 64 teams, with 32 eligible conferences awarded automatic qualification.

Women's Final Four: Tampa, Florida. Teams: Baylor, Notre Dame, Oregon and UConn. Featuring its highest attendance in over 15 years, the 2019 NCAA Division I Women's Basketball Championship culminated on April 7 at the Women's Final Four in Tampa with the Baylor Lady Bears hoisting the national championship trophy for the third time over that same time span.

Tampa Bay hosted the 2019 NCAA Women's Final Four, marking the third time the city has welcomed women's basketball student-athletes and fans. The weekend, marked by sellout crowds for the semifinals and championship games, featured well-attended fan and community events and another year of millions in broadcast viewership.

Intended to enable more fans to attend games, the Women's Final Four games moved to a Friday-Sunday format in 2017, a shift from the previous Sunday-Tuesday format. The change has proven successful, resulting in a third-straight year of sellout crowds.

Both sessions – the semifinals on Friday and the championship game on Sunday – had sellout crowds in Amalie Arena with a total of 40,189. The championship game was attended by 20,127 people. Both attendance counts mark increases from the previous year. With this year's attendance count, Tampa has welcomed more fans in Women's Final Four history than any other city, with 123,039 fans now having attended the 2008, 2015 and 2019 Women's Final Four held at Amalie Arena.

In the first semifinal game on April 5, Baylor defeated first-time Women's Final Four participant Oregon 72-67. Baylor guard Chloe Jackson made a tie-breaking layup with 39 seconds left in the fourth quarter, and Baylor sealed the win with free throws made by Kalani Brown and Lauren Cox. In the second semifinal game, Notre Dame sealed its second-straight trip to the national championship with another victory over UConn, though the Huskies had led by one-point at half and later extended their lead to nine points. Irish stars Brianna Turner and Arike Ogunbowale led a late surge, bringing the score within one-point with 90 seconds left in the game, before sealing the win at the free throw line, ultimately winning the game 81-76.

In the national championship game, Baylor led by as many as 17 points before Notre Dame rallied in the third quarter and tied the game in the fourth quarter. With 3.9 seconds left and the game tied at 80, Baylor guard and tournament Most Outstanding Player Jackson hit a crucial layup to put Baylor ahead, ultimately winning the game for the Lady Bears and giving Baylor its third national championship.

Overall, the 2019 Division I women's basketball tournament attracted 274,507 fans, an increase of approximately 22,000 from the previous year. This marks the highest combined total attendance since 2004 and 9th-highest combined attendance in tournament history. The four regional sites hosted a total of 64,723 fans, a 21 percent increase from the 2018 tournament.

The national championship game between Notre Dame and Baylor peaked at a 3.4 overnight rating and averaged a 2.2 overnight rating, up 11 percent from 2018. The championship averaged more than 3.6 million viewers and peaked at 5.6 million in the final minutes of the game.

The first semifinal on Friday, featuring Baylor and Oregon, averaged 1.49 million viewers and the second semifinal, featuring Notre Dame and UConn, averaged 2.14 million based on overnight ratings.

Ratings in local broadcast markets soared. Hartford and New Haven averaged a 9.5 market rating for the semifinals and championship.

On social media, total impressions on NCAA social media accounts increased 40 percent, to 23.5 million. Social media viewership soared to 10.7 million across all platforms.

The 2019 championship marked ESPN's 16th consecutive year of televising all 63 games of the NCAA Division I Women's Basketball Championship and the 23rd year overall of exclusive coverage. All games were presented in high-definition television on ESPN HD and ESPN2 HD.

The NCAA Radio Network (Westwood One Sports Radio) reached a record 237 stations nationwide with the broadcast of the Women's Final Four, with the games also broadcast live by SiriusXM Satellite Radio.

TEAM-BY-TEAM WON-LOST RECORDS IN TOURNAMENT PLAY

(283 Teams)

Team (Years Participated)	App	G	Won	Lost	Pct.	1st	2nd	Tied 3rd
Abilene Christian (2019)	1	1	0	1	0.0	0	0	0
Akron (2014)	1	1	0	1	0.0	0	0	0
Alabama (1984-88-92-93-94-95-96-97-98-99)	10	26	16	10	61.5	0	0	1
Alabama St. (2003-15-16)	3	3	0	3	0.0	0	0	0
Albany (NY) (2012-13-14-15-16-17)	6	7	1	6	14.3	0	0	0
Alcorn St. (2000-01-05)	3	3	0	3	0.0	0	0	0
American (2015-18)	2	2	0	2	0.0	0	0	0
Appalachian St. (1990-91-96-99)	4	4	0	4	0.0	0	0	0
Arizona (1997-98-99-2000-03-04-05)	7	13	6	7	46.2	0	0	0
Arizona St. (1982-83-92-2001-02-05-06-07-08-09-11-14-15-16-17-18-19)	17	38	21	17	55.3	0	0	0
Arkansas (1986-89-90-91-95-98-2001-02-03-12-15)	11	25	14	11	56.0	0	0	1
Army West Point (2006-14-16)	3	3	0	3	0.0	0	0	0
Auburn (1982-83-85-86-87-88-89-90-91-93-94-96-97-99-2000-04-08-09-16-17-19)	21	51	30	21	58.8	0	3	0
Austin Peay (1996-2001-02-03-04-09-10)	7	7	0	7	0.0	0	0	0
Ball St. (2009)	1	2	1	1	50.0	0	0	0
Baylor (2001-02-04-05-06-07-08-09-10-11-12-13-14-15-16-17-18-19)	18	65	50	15	76.9	3	0	1
Belmont (2007-16-17-18-19)	5	5	0	5	0.0	0	0	0
Bethune-Cookman (2019)	1	1	0	1	0.0	0	0	0
Boise St. (1994-2007-15-17-18-19)	6	6	0	6	0.0	0	0	0
Boston College (1999-2000-02-03-04-05-06)	7	16	9	7	56.3	0	0	0

Team (Years Participated)	App	G	Won	Lost	Pct.	1st	2nd	Tied 3rd
Boston U. (2003)	1	1	0	1	0.0	0	0	0
Bowling Green (1987-88-89-90-93-94-2005-06-07-10-11)	11	14	3	11	21.4	0	0	0
Brown (1994)	1	1	0	1	0.0	0	0	0
Bucknell (2002-08-17-19)	4	4	0	4	0.0	0	0	0
Buffalo (2016-18-19)	3	6	3	3	50.0	0	0	0
Butler (1996)	1	1	0	1	0.0	0	0	0
BYU (1984-85-93-2000-02-03-06-07-12-14-15-16-19)	13	19	6	13	31.6	0	0	0
Cal Poly (2013)	1	1	0	1	0.0	0	0	0
Cal St. Fullerton (1989-91)	2	3	1	2	33.3	0	0	0
California (1990-92-93-2006-07-08-09-12-13-14-15-17-18-19)	14	27	13	14	48.1	0	0	1
Campbell (2000)	1	1	0	1	0.0	0	0	0
Canisius (2005)	1	1	0	1	0.0	0	0	0
Central Ark. (2016-17)	2	2	0	2	0.0	0	0	0
Central Mich. (1983-84-2013-18-19)	5	7	2	5	28.6	0	0	0
Charlotte (2003-09)	2	2	0	2	0.0	0	0	0
Chattanooga (1989-92-2001-02-03-04-06-07-08-10-13-14-15-16-17)	15	16	1	15	6.3	0	0	0
Cheyney (1982-83-84)	3	11	8	3	72.7	0	1	1
Cincinnati (1989-99-2002-03)	4	5	1	4	20.0	0	0	0
Clemson (1982-88-89-90-91-92-93-94-96-97-98-99-2000-01-02-19)	16	31	15	16	48.4	0	0	0
Cleveland St. (2008-10)	2	2	0	2	0.0	0	0	0
Colgate (2004)	1	1	0	1	0.0	0	0	0
Colorado (1988-89-92-93-94-95-96-97-2001-02-03-04-13)	13	30	17	13	56.7	0	0	0
Colorado St. (1996-98-99-2001-02-16)	6	11	5	6	45.5	0	0	0
Coppin St. (2005-06-08)	3	3	0	3	0.0	0	0	0
Cornell (2008)	1	1	0	1	0.0	0	0	0
Creighton (1992-94-2002-12-13-17-18)	7	12	5	7	41.7	0	0	0
CSUN (1999-14-15-18)	4	4	0	4	0.0	0	0	0
Dartmouth (1983-95-99-2000-05-06-09)	7	7	0	7	0.0	0	0	0
Dayton (2010-11-12-13-14-15-17-18)	8	13	5	8	38.5	0	0	0
Delaware (2001-07-12-13)	4	7	3	4	42.9	0	0	0
Delaware St. (2007)	1	1	0	1	0.0	0	0	0
Denver (2001)	1	1	0	1	0.0	0	0	0
DePaul (1990-91-92-93-95-96-97-2003-04-05-06-07-08-09-10-11-12-13-14-15-16-17-18-19)	24	41	17	24	41.5	0	0	0
Detroit Mercy (1997)	1	1	0	1	0.0	0	0	0
Drake (1982-84-86-95-97-98-2000-01-02-07-17-18-19)	13	19	6	13	31.6	0	0	0
Drexel (2009)	1	1	0	1	0.0	0	0	0
Duke (1987-95-96-97-98-99-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14-15-17-18)	24	82	58	24	70.7	0	2	2
Duquesne (2016)	1	2	1	1	50.0	0	0	0
East Carolina (1982-2007)	2	2	0	2	0.0	0	0	0
Eastern Ill. (1988)	1	1	0	1	0.0	0	0	0
Eastern Ky. (1997-2005)	2	2	0	2	0.0	0	0	0
Eastern Mich. (2004-12)	2	2	0	2	0.0	0	0	0
Eastern Wash. (1987)	1	1	0	1	0.0	0	0	0
Elon (2017-18)	2	2	0	2	0.0	0	0	0
ETSU (2008-09-10)	3	3	0	3	0.0	0	0	0
Evansville (1999-2009)	2	2	0	2	0.0	0	0	0
Fairfield (1988-91-98-2001)	4	4	0	4	0.0	0	0	0
FGCU (2012-14-15-17-18-19)	6	8	2	6	25.0	0	0	0
FIU (1994-95-97-98-99-2002)	6	9	3	6	33.3	0	0	0
Fla. Atlantic (2006)	1	1	0	1	0.0	0	0	0
Florida (1993-94-95-96-97-98-99-2001-02-04-06-09-12-14-16)	15	27	12	15	44.4	0	0	0
Florida A&M (1995-99)	2	2	0	2	0.0	0	0	0
Florida St. (1983-90-91-2001-05-06-07-08-09-10-11-13-14-15-16-17-18-19)	18	42	24	18	57.1	0	0	0
Fordham (1994-2014-19)	3	3	0	3	0.0	0	0	0
Fresno St. (2008-09-10-11-12-13-14)	7	7	0	7	0.0	0	0	0
Furman (1995-2000)	2	2	0	2	0.0	0	0	0
Ga. Southern (1993-94)	2	2	0	2	0.0	0	0	0
Gardner-Webb (2011)	1	1	0	1	0.0	0	0	0
George Washington (1991-92-94-95-96-97-98-2000-01-03-04-05-06-07-08-15-16-18)	18	36	18	18	50.0	0	0	0
Georgetown (1993-10-11-12)	4	10	6	4	60.0	0	0	0
Georgia (1982-83-84-85-86-87-88-89-90-91-93-95-96-97-98-99-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14-16-18)	33	89	56	33	62.9	0	2	3
Georgia St. (2001-02-03)	3	3	0	3	0.0	0	0	0
Georgia Tech (1993-2003-07-08-09-10-11-12-14)	9	14	5	9	35.7	0	0	0

Team (Years Participated)	App	G	Won	Lost	Pct.	1st	2nd	Tied 3rd
Gonzaga (2007-09-10-11-12-13-14-15-17-18-19)	11	22	11	11	50.0	0	0	0
Grambling (1994-96-97-98-99-2018)	6	6	0	6	0.0	0	0	0
Green Bay (1994-98-99-2000-02-03-04-05-07-09-10-11-12-13-15-16-17-18)	18	24	6	18	25.0	0	0	0
Hampton (2000-03-04-10-11-12-13-14-17)	9	9	0	9	0.0	0	0	0
Hartford (2002-05-06-08-10-11)	6	8	2	6	25.0	0	0	0
Harvard (1996-97-98-2002-03-07)	6	7	1	6	14.3	0	0	0
Hawaii (1989-90-94-96-98-2016)	6	7	1	6	14.3	0	0	0
Holy Cross (1985-89-91-95-96-98-99-2000-01-03-05-07)	12	13	1	12	7.7	0	0	0
Houston (1988-92-2004-05-11)	5	6	1	5	16.7	0	0	0
Howard (1982-96-97-98-2001)	5	5	0	5	0.0	0	0	0
Idaho (1985-2013-14-16)	4	4	0	4	0.0	0	0	0
Idaho St. (2001-07-12)	3	3	0	3	0.0	0	0	0
Illinois (1982-86-87-97-98-99-2000-03)	8	16	8	8	50.0	0	0	0
Illinois St. (1983-85-89-2005-08)	5	6	1	5	16.7	0	0	0
Indiana (1983-94-95-2002-16-19)	6	9	3	6	33.3	0	0	0
Iona (2016)	1	1	0	1	0.0	0	0	0
Iowa (1986-87-88-89-90-91-92-93-94-96-97-98-2001-02-04-06-08-09-10-11-12-13-14-15-18-19)	26	50	24	26	48.0	0	0	1
Iowa St. (1997-98-99-2000-01-02-05-07-08-09-10-11-12-13-14-15-17-19)	18	36	18	18	50.0	0	0	0
Jackson St. (1982-83-95-2008)	4	4	0	4	0.0	0	0	0
Jacksonville (2016)	1	1	0	1	0.0	0	0	0
James Madison (1986-87-88-89-91-96-2007-10-11-14-15-16)	12	20	8	12	40.0	0	0	0
Kansas (1987-88-92-93-94-95-96-97-98-99-2000-12-13)	13	26	13	13	50.0	0	0	0
Kansas St. (1982-83-84-87-97-2002-03-04-05-08-09-11-12-16-17-19)	16	29	13	16	44.8	0	0	0
Kent St. (1982-96-98-2000-02)	5	6	1	5	16.7	0	0	0
Kentucky (1982-83-86-91-99-2006-10-11-12-13-14-15-16-17-19)	15	36	21	15	58.3	0	0	0
La Salle (1983-86-88-89)	4	5	1	4	20.0	0	0	0
La.-Monroe (1983-84-85-87)	4	9	5	4	55.6	0	0	1
Lamar University (1991-2010)	2	5	3	2	60.0	0	0	0
Lehigh (1997-2009-10)	3	3	0	3	0.0	0	0	0
Liberty (1997-98-99-2000-01-02-03-04-05-06-08-09-10-12-13-15-18)	17	19	2	17	10.5	0	0	0
Lipscomb (2004)	1	1	0	1	0.0	0	0	0
Little Rock (2010-11-12-15-18-19)	6	8	2	6	25.0	0	0	0
LIU (2001)	1	1	0	1	0.0	0	0	0
LMU (CA) (2004)	1	1	0	1	0.0	0	0	0
Long Beach St. (1982-83-84-85-86-87-88-89-90-91-92-2017)	12	30	18	12	60.0	0	0	2
Louisiana (2007)	1	1	0	1	0.0	0	0	0
Louisiana Tech (1982-83-84-85-86-87-88-89-90-91-92-93-94-95-96-97-98-99-2000-01-02-03-04-05-06-10-11)	27	90	65	25	72.2	2	4	4
Louisville (1983-84-93-95-97-98-99-2001-05-06-07-08-09-11-12-13-14-15-16-17-18-19)	22	56	34	22	60.7	0	2	1
Loyola Maryland (1994-95)	2	2	0	2	0.0	0	0	0
LSU (1984-86-87-88-89-90-91-97-99-2000-01-02-03-04-05-06-07-08-09-10-12-13-14-15-17-18)	26	69	43	26	62.3	0	0	5
Maine (1995-96-97-98-99-2000-04-18-19)	9	11	2	9	18.2	0	0	0
Manhattan (1987-90-96-2003)	4	4	0	4	0.0	0	0	0
Marist (2004-06-07-08-09-10-11-12-13-14)	10	14	4	10	28.6	0	0	0
Marquette (1994-95-97-98-99-2000-04-07-11-17-18-19)	12	18	6	12	33.3	0	0	0
Marshall (1997)	1	1	0	1	0.0	0	0	0
Maryland (1982-83-84-86-88-89-90-91-92-93-97-2001-04-05-06-07-08-09-11-12-13-14-15-16-17-18-19)	27	72	46	26	63.9	1	0	4
Massachusetts (1996-98)	2	2	0	2	0.0	0	0	0
McNeese (2011-12)	2	2	0	2	0.0	0	0	0
#Memphis (1982-85-87-95-96-97-98)	7	9	2	7	22.2	0	0	0
Mercer (2018-19)	2	2	0	2	0.0	0	0	0
Miami (FL) (1989-92-93-98-2003-04-11-12-13-15-16-17-18-19)	14	21	7	14	33.3	0	0	0
Miami (OH) (2008)	1	1	0	1	0.0	0	0	0
Michigan (1990-98-2000-01-12-13-18-19)	8	13	5	8	38.5	0	0	0
Michigan St. (1991-96-97-2003-04-05-06-07-09-10-11-12-13-14-16-17-19)	17	36	19	17	52.8	0	1	0
Middle Tenn. (1983-84-85-86-88-96-98-2004-05-06-07-09-10-11-12-13-14-16)	18	23	5	18	21.7	0	0	0
Milwaukee (2001-06)	2	2	0	2	0.0	0	0	0
Minnesota (1994-2002-03-04-05-06-08-09-15-18)	10	22	12	10	54.5	0	0	1
Mississippi St. (1999-2000-02-03-09-10-15-16-17-18-19)	11	33	22	11	66.7	0	2	0
Missouri (1982-83-84-85-86-94-2001-04-06-16-17-18-19)	13	20	7	13	35.0	0	0	0
Missouri St. (1991-92-93-94-95-96-98-99-2000-01-03-04-06-16-19)	15	31	16	15	51.6	0	0	2
Monmouth (1983)	1	2	1	1	50.0	0	0	0

Team (Years Participated)	App	G	Won	Lost	Pct.	1st	2nd	Tied 3rd
Montana (1983-84-86-88-89-90-91-92-94-95-96-97-98-2000-04-05-08-09-11-13-15)	21	27	6	21	22.2	0	0	0
Montana St. (1993-2017)	2	2	0	2	0.0	0	0	0
Mount St. Mary's (1994-95)	2	2	0	2	0.0	0	0	0
Murray St. (2008)	1	1	0	1	0.0	0	0	0
N.C. A&T (1994-2009-16-18)	4	4	0	4	0.0	0	0	0
Navy (2011-12-13)	3	3	0	3	0.0	0	0	0
NC State (1982-83-84-85-86-87-89-90-91-95-96-97-98-99-2000-01-04-05-06-07-10-14-17-18-19)	25	49	24	25	49.0	0	0	1
Nebraska (1988-93-96-98-99-2000-07-08-10-12-13-14-15-18)	14	22	8	14	36.4	0	0	0
New Mexico (1998-2002-03-04-05-06-07-08)	8	11	3	8	27.3	0	0	0
New Mexico St. (1987-88-2015-16-17-19)	6	6	0	6	0.0	0	0	0
New Orleans (1987)	1	1	0	1	0.0	0	0	0
Nicholls St. (2018)	1	1	0	1	0.0	0	0	0
Norfolk St. (2002)	1	1	0	1	0.0	0	0	0
North Carolina (1983-84-85-86-87-92-93-94-95-97-98-99-2000-02-03-04-05-06-07-08-09-10-11-13-14-15-19)	27	73	47	26	64.4	1	0	2
North Dakota (2014)	1	1	0	1	0.0	0	0	0
North Texas (1986)	1	1	0	1	0.0	0	0	0
Northeastern (1999)	1	1	0	1	0.0	0	0	0
Northern Ariz. (2006)	1	1	0	1	0.0	0	0	0
Northern Colo. (2018)	1	1	0	1	0.0	0	0	0
Northern Ill. (1990-92-93-94-95)	5	7	2	5	28.6	0	0	0
Northwestern (1982-87-90-91-93-97-2015)	7	10	3	7	30.0	0	0	0
Northwestern St. (1989-2004-14-15)	4	4	0	4	0.0	0	0	0
Notre Dame (1992-94-96-97-98-99-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14-15-16-17-18-19)	26	91	67	24	73.6	2	5	2
Oakland (2002-06)	2	2	0	2	0.0	0	0	0
Ohio (1986-95-2015)	3	3	0	3	0.0	0	0	0
Ohio St. (1982-84-85-86-87-88-89-90-93-96-99-2003-04-05-06-07-08-09-10-11-12-15-16-17-18)	25	54	29	25	53.7	0	1	0
Oklahoma (1986-95-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14-15-16-17-18)	21	54	33	21	61.1	0	1	2
Oklahoma St. (1989-90-91-93-94-95-96-2007-08-10-13-14-15-16-18)	15	26	11	15	42.3	0	0	0
Old Dominion (1982-83-84-85-87-88-89-90-92-93-94-95-96-97-98-99-2000-01-02-03-04-05-06-07-08)	25	58	34	24	58.6	1	1	1
Ole Miss (1982-83-84-85-86-87-88-89-90-91-92-94-95-96-2004-05-07)	17	35	18	17	51.4	0	0	0
Oral Roberts (1999-2001-05-07-08-13)	6	6	0	6	0.0	0	0	0
Oregon (1982-84-87-94-95-96-97-98-99-2000-01-05-17-18-19)	15	30	15	15	50.0	0	0	1
Oregon St. (1983-84-94-95-96-2014-15-16-17-18-19)	11	26	15	11	57.7	0	0	1
Penn (2001-04-14-16-17)	5	5	0	5	0.0	0	0	0
Penn St. (1982-83-84-85-86-87-88-90-91-92-93-94-95-96-99-2000-01-02-03-04-05-11-12-13-14)	25	57	32	25	56.1	0	0	1
Pepperdine (2000-02-03-06)	4	4	0	4	0.0	0	0	0
Pittsburgh (2007-08-09-15)	4	10	6	4	60.0	0	0	0
Portland (1994-95-96-97)	4	4	0	4	0.0	0	0	0
Portland St. (2010-19)	2	2	0	2	0.0	0	0	0
Prairie View (2007-09-11-12-13-14)	6	6	0	6	0.0	0	0	0
Princeton (2010-11-12-13-15-16-18-19)	8	9	1	8	11.1	0	0	0
Providence (1986-89-90-91-92)	5	7	2	5	28.6	0	0	0
Purdue (1989-90-91-92-94-95-96-97-98-99-2000-01-02-03-04-05-06-07-08-09-11-12-13-14-16-17)	26	72	47	25	65.3	1	1	1
Quinnipiac (2013-15-17-18-19)	5	8	3	5	37.5	0	0	0
Radford (1994-95-96-2019)	4	4	0	4	0.0	0	0	0
Rhode Island (1996)	1	1	0	1	0.0	0	0	0
Rice (2000-05-19)	3	4	1	3	25.0	0	0	0
Richmond (1990-91-2005)	3	3	0	3	0.0	0	0	0
Robert Morris (2007-08-14-16-17-19)	6	6	0	6	0.0	0	0	0
Rutgers (1986-87-88-89-90-91-92-93-94-98-99-2000-01-03-04-05-06-07-08-09-10-11-12-15-19)	25	61	36	25	59.0	0	1	1
Sacred Heart (2006-09-12)	3	3	0	3	0.0	0	0	0
Saint Francis (PA) (1996-97-98-99-2000-02-03-04-05-10-11-18)	12	12	0	12	0.0	0	0	0
Saint Joseph's (1985-86-87-88-89-90-94-95-97-99-2000-13-14)	13	20	7	13	35.0	0	0	0
Saint Peter's (1982-92-93-97-99-2000-02)	7	7	0	7	0.0	0	0	0
Samford (2011-12)	2	2	0	2	0.0	0	0	0
San Diego (1993-2000-08)	3	3	0	3	0.0	0	0	0
San Diego St. (1984-85-93-94-95-97-2009-10-12)	9	15	6	9	40.0	0	0	0
San Francisco (1995-96-97-2016)	4	6	2	4	33.3	0	0	0

Team (Years Participated)	App	G	Won	Lost	Pct.	1st	2nd	Tied 3rd
Santa Clara (1992-94-98-99-2002-05)	6	7	1	6	14.3	0	0	0
Savannah St. (2015)	1	1	0	1	0.0	0	0	0
Seattle U (2018)	1	1	0	1	0.0	0	0	0
Seton Hall (1994-95-2015-16)	4	7	3	4	42.9	0	0	0
SFA (1982-83-88-89-90-91-92-93-94-95-96-97-98-99-2000-01-02-06)	18	28	10	18	35.7	0	0	0
Siena (2001)	1	1	0	1	0.0	0	0	0
SMU (1994-95-96-98-99-2000-08)	7	10	3	7	30.0	0	0	0
South Alabama (1987)	1	1	0	1	0.0	0	0	0
South Carolina (1982-86-88-89-90-91-2002-03-12-13-14-15-16-17-18-19)	16	45	30	15	66.7	1	0	1
South Carolina St. (1983)	1	2	1	1	50.0	0	0	0
South Dakota (2014-19)	2	2	0	2	0.0	0	0	0
South Dakota St. (2009-10-11-12-13-15-16-18-19)	9	13	4	9	30.8	0	0	0
South Fla. (2006-13-15-16-17-18)	6	9	3	6	33.3	0	0	0
Southeast Mo. St. (2006-07)	2	2	0	2	0.0	0	0	0
Southern California (1982-83-84-85-86-87-88-91-92-93-94-95-97-2005-06-14)	16	43	29	14	67.4	2	1	0
Southern Ill. (1986-87-90-92)	4	6	2	4	33.3	0	0	0
Southern Miss. (1985-87-89-90-92-94-95-96)	8	12	4	8	33.3	0	0	0
#Southern U. (2002-04-06-10-19)	5	5	0	5	0.0	0	0	0
St. Bonaventure (2012-16)	2	5	3	2	60.0	0	0	0
St. Francis Brooklyn (2015)	1	1	0	1	0.0	0	0	0
St. John's (NY) (1983-84-88-2006-10-11-12-13-14-16)	10	17	7	10	41.2	0	0	0
St. Mary's (CA) (1999-2001)	2	3	1	2	33.3	0	0	0
Stanford (1982-88-89-90-91-92-93-94-95-96-97-98-99-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14-15-16-17-18-19)	33	120	89	31	74.2	2	2	9
Stetson (2005-11-13)	3	3	0	3	0.0	0	0	0
Syracuse (1985-88-2002-08-13-14-15-16-17-18-19)	11	20	9	11	45.0	0	1	0
TCU (2001-02-03-04-05-06-07-09-10)	9	14	5	9	35.7	0	0	0
Temple (1989-2002-04-05-06-07-08-09-10-11-17)	11	16	5	11	31.3	0	0	0
Tennessee (1982-83-84-85-86-87-88-89-90-91-92-93-94-95-96-97-98-99-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14-15-16-17-18-19)	38	155	125	30	80.6	8	5	5
Tennessee St. (1994-95-2015)	3	3	0	3	0.0	0	0	0
Tennessee Tech (1982-85-87-89-90-91-92-93-99-2000)	10	13	3	10	23.1	0	0	0
Texas (1983-84-85-86-87-88-89-90-91-92-93-94-96-97-99-2000-01-02-03-04-05-08-09-10-11-12-14-15-16-17-18-19)	32	73	42	31	57.5	1	0	2
Texas A&M (1994-96-2006-07-08-09-10-11-12-13-14-15-16-17-18-19)	16	42	27	15	64.3	1	0	0
Texas Southern (2017)	1	1	0	1	0.0	0	0	0
Texas St. (1997-2003)	2	2	0	2	0.0	0	0	0
Texas Tech (1984-86-90-91-92-93-94-95-96-97-98-99-2000-01-02-03-04-05-11-13)	20	49	30	19	61.2	1	0	0
Toledo (1991-92-95-96-97-99-2001-17)	8	11	3	8	27.3	0	0	0
Towson (2019)	1	1	0	1	0.0	0	0	0
Troy (1997-2016-17)	3	3	0	3	0.0	0	0	0
Tulane (1995-96-97-98-99-2000-01-02-03-10-15)	11	14	3	11	21.4	0	0	0
Tulsa (2006-13)	2	3	1	2	33.3	0	0	0
UAB (1994-2000)	2	4	2	2	50.0	0	0	0
UC Davis (2011-19)	2	2	0	2	0.0	0	0	0
UC Irvine (1995)	1	1	0	1	0.0	0	0	0
UC Riverside (2006-07-10)	3	3	0	3	0.0	0	0	0
UC Santa Barbara (1992-93-97-98-99-2000-01-02-03-04-05-08-09-12)	14	21	7	14	33.3	0	0	0
UCF (1996-99-2009-11-19)	5	5	0	5	0.0	0	0	0
UCLA (1983-85-90-92-98-99-2000-04-06-10-11-13-16-17-18-19)	16	36	20	16	55.6	0	0	0
UConn (1989-90-91-92-93-94-95-96-97-98-99-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14-15-16-17-18-19)	31	141	121	20	85.8	11	0	9
UMBC (2007)	1	1	0	1	0.0	0	0	0
UNC Asheville (2007-16-17)	3	3	0	3	0.0	0	0	0
UNC Greensboro (1998)	1	1	0	1	0.0	0	0	0
UNI (2010-11-17)	3	3	0	3	0.0	0	0	0
UNLV (1984-85-86-89-90-91-94-2002)	8	11	3	8	27.3	0	0	0
UT Arlington (2005-07)	2	2	0	2	0.0	0	0	0
UT Martin (2011-12-13-14)	4	4	0	4	0.0	0	0	0
Utah (1983-86-89-90-91-95-96-97-98-2000-01-03-05-06-08-09-11)	17	26	9	17	34.6	0	0	0
UTEP (2008-12)	2	3	1	2	33.3	0	0	0
UTSA (2008-09)	2	2	0	2	0.0	0	0	0
Valparaiso (2003-04)	2	2	0	2	0.0	0	0	0
Vanderbilt (1986-87-89-90-91-92-93-94-95-96-97-98-2000-01-02-03-04-05-06-07-08-09-10-11-12-13-14)	27	66	39	27	59.1	0	0	1
VCU (2009)	1	1	0	1	0.0	0	0	0

Team (Years Participated)	App	G	Won	Lost	Pct.	1st	2nd	Tied 3rd
Vermont (1992-93-94-2000-09-10)	6	7	1	6	14.3	0	0	0
Villanova (1986-87-88-89-2001-02-03-04-09-13-18)	11	19	8	11	42.1	0	0	0
Virginia (1984-85-86-87-88-89-90-91-92-93-94-95-96-97-98-99-2000-01-02-03-05-08-09-10-18)	25	59	34	25	57.6	0	1	2
Virginia Tech (1994-95-98-99-2001-03-04-05-06)	9	17	8	9	47.1	0	0	0
Wake Forest (1988)	1	2	1	1	50.0	0	0	0
Washington (1985-86-87-88-89-90-91-93-94-95-97-98-2001-03-06-07-15-16-17)	19	40	21	19	52.5	0	0	1
Washington St. (1991)	1	1	0	1	0.0	0	0	0
Weber St. (2002-03)	2	2	0	2	0.0	0	0	0
West Virginia (1989-92-2004-07-08-10-11-12-13-14-16-17)	12	22	10	12	45.5	0	0	0
Western Caro. (2005-09)	2	2	0	2	0.0	0	0	0
Western Ill. (1995-2017)	2	2	0	2	0.0	0	0	0
Western Ky. (1985-86-87-88-89-90-91-92-93-94-95-97-98-2000-03-08-14-15-17-18)	20	37	17	20	45.9	0	1	2
Western Mich. (1985-2003)	2	2	0	2	0.0	0	0	0
Wichita St. (2013-14-15)	3	3	0	3	0.0	0	0	0
Winthrop (2014)	1	1	0	1	0.0	0	0	0
Wisconsin (1992-95-96-98-2001-02-10)	7	9	2	7	22.2	0	0	0
Wright St. (2014-19)	2	2	0	2	0.0	0	0	0
Wyoming (2008)	1	1	0	1	0.0	0	0	0
Xavier (1993-99-2000-01-03-07-08-09-10-11)	10	18	8	10	44.4	0	0	0
Youngstown St. (1996-98-2000)	3	4	1	3	25.0	0	0	0
TOTALS	2,156	4,236	2,118	2,118	50.0	38	38	76

#TEAMS VACATING NCAA TOURNAMENT ACTION

	Year	Record	Placing	Conference
Memphis	1985	0-1	—	Metro
Southern U.	2010	0-1	—	SWAC

#OFFICIAL NCAA TOURNAMENT RECORDS

	App	G	Won	Lost	Pct.	1st	2nd	Tied 3rd
Memphis (1982-87-95-96-97-98)	6	8	2	6	25.0	0	0	0
Southern U. (2002-04-06)	3	3	0	3	0.0	0	0	0

Tournament Trivia

Question...

Which conference has the most tournament wins?

Answer...

Southeastern Conference with 431 wins and nine national titles in its 243 appearances.