These five pages include various awards won by Carolina players and staff since the beginning of the program in 1979 through the 1999 season. Because of space considerations please refer to page 34 of this brochure for a list of awards won by the Tar Heels'NCAA championship team of 2000.

Stephanie Zeh, 1981 First-Team All-America Selection

Postseason All-America Selections

1980—First Team: Nancy Clary, M. Honorable Mention: Ann Klas, F; Janet Rayfield, F; 1981—First Team: Wendy Greenberg, F; Dori Kovanen, B; Stephanie Zeh, F. Second Team: Marianne Johnson, G. Third Team: Laurie Gregg, M; 1982—First Team: Amy Machin, M/F; Stephanie Zeh, F. Second Team: Marianne Johnson, G. Third Team: Emily Pickering, M; 1983—First Team: Suzy Cobb, B. Second Team: Amy Machin, F; Emily Pickering, M. Third Team: April Heinrichs, M; 1984—First Team: Suzy Cobb, B; April Heinrichs, F. Second Team: Joan Dunlap, F. Third Team: Emily Pickering, B; Amy Machin, F; 1985—First Team: April Heinrichs, F. Second Team: Stacey Enos, B. Third Team: Senga Allen, B; Betsy Johnson, M; 1986—First Team: April Heinrichs, F; Marcia McDermott, M. Second Team: Tracey Bates, M; Birthe Hegstad, B; 1987—First Team: Lori Henry, B; Carla Werden, B. Second Team: Tracey Bates, M; Wendy Gebauer, F; 1988—First Team: Shannon Higgins, M; Carla Werden, B. Second Team: Birthe Hegstad, F; Wendy Gebauer, F; 1989—First Team: Shannon Higgins, M; Kristine Lilly, F. Second Team: Tracey Bates, M; Carla Werden, B; 1990—First Team: Mia Hamm, F; Kristine Lilly, M. Second Team: Stacey Blazo, B; Linda Hamilton, B; 1991— First Team: Kristine Lilly, F; Tisha Venturini,

Kalinoski, F; Louellen Poore, B; 1992—First Team: Mia Hamm, F; Kristine Lilly, F; Tisha Venturini, M; 1993—First Team: Mia Hamm, F (Coaches, Soccer News); Tisha Venturini, M (Coaches, Soccer News); Keri Sanchez, B (Soccer News); Zola Springer, B (Soccer News). Second Team: Zola Springer, B (Coaches); Danielle Egan, B (Soccer News); 1994—First Team: Tisha Venturini, M (Coaches, Soccer News); Angela Kelly, M (Soccer News); Staci Wilson, B (Soccer News); Second Team: Danielle Egan, M (Coaches, Soccer News); Debbie Keller, F (Coaches); Third Team: Tracy Noonan G (Soccer News); Robin Confer, F (Soccer News); 1995—First Team: Staci Wilson, B (Soccer News, Coaches, Soccer America); Debbie Keller, F (Coaches, Soccer News); Cindy Parlow, F/M (Coaches, Soccer America, Soccer News); Tracy Noonan, G (Soccer America); Second Team: Nel Fettig, B (Coaches, Soccer News); Robin Confer, F (Soccer News); Honorable Mention: Tiffany Roberts, M (Soccer News); Tracy Noonan (Soccer News); 1996—First Team: Cindy Parlow, F (Coaches, Soccer America, Soccer News, Soccer Buzz); Staci Wilson, B (Coaches): Debbie Keller, F (Soccer America, Soccer News, Soccer Buzz): Tiffany Roberts. M (Soccer America); Nel Fettig (Soccer America, Soccer News, Soccer Buzz); Laurie Schwoy, M (Soccer News, Soccer Buzz); Second Team: Debbie Keller, F (Coaches); Robin Confer, F (Soccer News, Soccer Buzz); Lorrie Fair, B (Soccer News); Tiffany Roberts, M (Soccer News); Staci Wilson, B (Soccer Buzz); Third Team: Laurie Schwoy, M (Coaches); Staci Wilson, B (Soccer News); Tiffany Roberts, M (Soccer Buzz); Honorable Mention: Sarah Dacey, M (Soccer News) 1997—First Team: Robin Confer, F (Soccer America, Soccer News, Soccer Buzz, Soccer Times); Cindy Parlow, F (Soccer America, Soccer News, Soccer Buzz, Soccer Times, NSCAA/Umbro); Staci Wilson, D (Soccer America, Soccer Buzz, Soccer Times); Nel Fettig, D (Soccer News, Soccer Buzz, Soccer Times); Lorrie Fair, D (Soccer News); Laurie Schwoy, M (Soccer Buzz, Soccer Times, NSCAA/Umbro); Siri Mullinix (Soccer Times); Second Team—Siri Mullinix, G (Soccer News, Soccer Buzz); Staci Wilson, D (Soccer News, NSCAA/Umbro); Lorrie Fair, D (Soccer Times); Tiffany Roberts, M (Soccer Times; Robin Confer, F (NSCAA/Umbro); Nel Fettig, D (NSCAA/Umbro); Third Team—Laurie Schwoy, M (Soccer News); Tiffany Roberts, M (Soccer News); Lorrie Fair, D (Soccer Buzz); Honorable Mention—Rebekah McDowell, M (Soccer News); Tiffany Roberts, M (Soccer Buzz); 1998—First Team: Lorrie Fair, D (NSCAA, Soccer America, Soccer News, ESPN.com/Soccer Times, Soccer Buzz, College Soccer Weekly

M. Second Team: Shelley Finger, G; Pam

On-Line); Cindy Parlow, F (NSCAA, Soccer America, Soccer News, ESPN.com/Soccer Times, Soccer Buzz, College Soccer Weekly On-Line); Tiffany Roberts (Soccer America); Siri Mullinix, G (Soccer News, College Soccer Weekly On-Line); Rebekah McDowell, M (Soccer News, College Soccer Weekly On-Line); Laurie Schwoy, M (ESPN.com/Soccer Times, Soccer Buzz): Second Team—Tiffany Roberts, M (Soccer News, College Soccer Weekly On-Line); Laurie Schwoy, M (Soccer News, College Soccer Weekly On-Line); Siri Mullinix, G (ESPN.com/Soccer Times, Soccer Buzz); Rebekah McDowell, M (ESPN.com/Soccer Times, Soccer Buzz); Third Team—Laurie Schwoy, M (NSCAA); Tiffany Roberts, M (Soccer Buzz); Honorable Mention—Lindsay Stoecker, D (Soccer News, College Soccer Weekly On-Line); Raven McDonald, F (Soccer News, College Soccer Weekly On-

Siri Mullinix, first-team All-America goalkeeper in 1997 and 1998

Line); 1999--First Team: Lorrie Fair, D (College Soccer Online, Soccer Buzz, NSCAA, Soccer America); Danielle Borgman, D (Soccer Buzz); Second Team: Lindsay Stoecker, D (College Soccer Online, Soccer Buzz); Anne Remy, F (Soccer Buzz); Third Team: Danielle Borgman, D (College Soccer Online, NSCAA); Rebekah McDowell, M (College Soccer Online, NSCAA); Honorable Mention Jenni Branam, G (College Soccer Online, Soccer Buzz); Anne Remy, F (College Soccer Online); Kim Patrick, F (College Soccer Online); Meredith Florance, F (College Soccer Online); Jena Kluegel, M (Soccer Buzz).

Preseason All-America Selections

1996—Robin Confer, F (Soccer America, College Sports); Cindy Parlow, F (Soccer America); Tiffany Roberts, M (Soccer America); Staci Wilson, B (Soccer America, College Sports); Debbie Keller, F (College Sports); 1997—Lorrie Fair, D (Soccer Buzz); Cindy Parlow, F (Soccer Buzz); Laurie Schwoy, M (Soccer Buzz); 1998—First Team: Lorrie Fair, D (Soccer America, Soccer Buzz); Laurie Schwoy, M (Soccer America, Soccer Buzz); Cindy Parlow, F (Soccer America, Soccer Buzz); Second Team: Siri Mullinix, G (Soccer America); Tiffany Roberts, M (Soccer America); 1999--First-Team: Lorrie Fair, D (Soccer America); Lindsay Stoecker, D (Soccer America); Rebekah McDowell, M (Soccer America).

National Coaches of the Year

1982—Anson Dorrance; 1986—Anson Dorrance; 1997—Anson Dorrance (Soccer Buzz, Soccer Times).

National Players of the Year

1984—April Heinrichs (Intercollegiate Soccer Association of America); 1986—April Heinrichs (Intercollegiate Soccer Association of America); 1988—Shannon Higgins (Soccer America); 1989—Shannon Higgins (Intercollegiate Soccer Association of America, Soccer America, Honda Award); 1990—Kristine Lilly (Soccer America); 1991—Kristine Lilly (Hermann Trophy, Missouri Athletic Club Sports Foundation, adidas/Intercollegiate Soccer Association of America, Honda Award); 1992—Mia Hamm (Hermann Trophy, Missouri Athletic Club Sports Foundation, adidas/Intercollegiate Soccer Association of America, Honda Award, Soccer America); 1993—Mia Hamm (Hermann Trophy, Missouri Athletic Club Sports Foundation, adidas/Intercollegiate Soccer Association of America, Honda Award, Soccer News, Soccer America); 1994—Tisha Venturini (Hermann Trophy, Missouri Athletic Club Sports Foundation, adidas/Intercollegiate Soccer Association of America, Honda Award, Soccer News, Soccer America, College Sports); 1995—Debbie Keller (Soccer Digest, co-selection); Staci Wilson (Soccer Digest, co-selection); 1996—Debbie Keller (Soccer America, Soccer Buzz); Cindy Parlow (Soccer News); 1997—Robin Confer (Soccer Buzz, Soccer News); Cindy Parlow (Hermann Trophy, Missouri Athletic Club Sports Foundation, Soccer Times); 1998-Cindy Parlow (Missouri Athletic Club Sports Foundation, Hermann Trophy, Soccer News National Player of the Year, College Soccer Weekly On-Line National Player of the Year); 1999--Lorrie Fair (Soccer America).

National Defender of the Year

1998—Lorrie Fair (ESPN.com/Soccer Times)

National Player of the Year Finalists

1995—Debbie Keller (Missouri Athletic Club Sports Foundation runner-up); 1996—Debbie Keller (Missouri Athletic Club Sports Foundation, Hermann Trophy); Cindy Parlow (Missouri Athletic Club Sports Foundation, Hermann Trophy); 1997—Robin Confer (Missouri Athletic Club Sports Foundation, Hermann Trophy); Lorrie Fair (Missouri Athletic Club Sports Foundation); Tiffany Roberts (Missouri Athletic Club Sports Foundation); Laurie Schwoy (Missouri Athletic Club Sports Foundation, Hermann Trophy); 1998—Cindy Parlow (Missouri Athletic Club Sports Foundation; Tiffany Roberts (Missouri Athletic Club Sports Foundation, 3rd Place Finisher); 1999--Lorrie Fair (Soccer Buzz, Hermann Trophy); Lindsay Stoecker (Soccer Buzz, Hermann Trophy).

National Player of the Year Semifinalists

1998—Cindy Parlow (Missouri Athletic Club Sports Foundation); Lorrie Fair (Missouri Athletic Club Sports Foundation, 10th Place Finisher); Laurie Schwoy (Missouri Athletic Club Sports Foundation); Tiffany Roberts (Missouri Athletic Club Sports Foundation); 1999--Lorrie Fair (Missouri Athletic Club Sports Foundation); Rebekah McDowell (Missouri Athletic Club Sports Foundation); Susan Bush (Missouri Athletic Club Sports Foundation).

Preseason National Players of the Year 1998—Cindy Parlow (Soccer Buzz)

National Junior Players of the Year 1997—Cindy Parlow (Soccer News).

National Sophomore Players of the Year 1996—Cindy Parlow (Soccer News).

Soccer Buzz National Sportsmanship Award Winners

1996—Debbie Keller.

All-Atlantic Coast Conference Selections

1987—Tracey Bates, M; Keath Castelloe, B; Wendy Gebauer, F; Birthe Hegstad, M; Lori Henry, B; Shannon Higgins, M; 1988— Wendy Gebauer, F; Lori Henry, B; Shannon Higgins, M; Carla Werden, B; 1989—Laura Boone, B; Shannon Higgins, M; Kristine Lilly, F; Carla Werden, B; Sarina Wiegman, M; 1990—Stacey Blazo, B; Linda Hamilton, B; Mia Hamm, F; Kristine Lilly, M; Jane Vest, M; 1991—Shelley Finger, G; Kristine Lilly, F; Louellen Poore, B; Keri Sanchez, B; Carolyn Springer, B; Tisha Venturini, M; 1992—Danielle Egan, B; Shelley Finger, G; Mia Hamm, F; Angela Kelly, M; Kristine Lilly, F; Carolyn Springer, B; Tisha Venturini, M; 1993—Danielle Egan, M; Shelley Finger, G; Mia Hamm, F; Angela Kelly, M; Zola Springer, B; Rita Tower, F; Tisha Venturini, M; 1994—First Team: Danielle Egan, M; Debbie Keller, F; Angela Kelly, M; Tracy Noonan, G; Tisha Venturini, M; Staci Wilson, B; Second Team: Robin Confer, F; Keri Sanchez, M; 1995—First Team: Robin

Confer, F; Debbie Keller, F; Cindy Parlow, F; Tiffany Roberts, M; Staci Wilson, B; Second Team: Nel Fettig, B; Tracy Noonan, G; 1996—First Team: Cindy Parlow, F; Laurie Schwoy, M; Staci Wilson, B; Second Team: Nel Fettig, B; Robin Confer, F; Debbie Keller, F; Tiffany Roberts, M; 1997—First Team: Robin Confer, F; Lorrie Fair, D; Nel Fettig, D; Cindy Parlow, F; Tiffany Roberts, M; Laurie Schwoy, M; Second Team: Staci Wilson, D: 1998—First Team: Cindy Parlow, F; Rebekah McDowell, M; Laurie Schwoy, M; Lorrie Fair, D; Siri Mullinix, G; Second Team: Raven McDonald, F; Lindsay Stoecker, D; 1999--First Team: Lorrie Fair, D; Lindsay Stoecker, D; Danielle Borgman, D; Second Team: Meredith Florance, F; Anne Remy, F; Jena Kluegel, M; Rebekah McDowell, M; Jenni Branam, G.

Atlantic Coast Conference Players of the Year

1987—Lori Henry, B; 1989—Shannon Higgins, M; 1990—Mia Hamm, F; 1991— Kristine Lilly, F; 1992—Mia Hamm, F; 1993—Mia Hamm, F; 1994—Tisha Venturini, M; 1998—Cindy Parlow, F; 1999--Lorrie Fair, D.

Lori Henry, (right), 1987 Atlantic Coast Conference Player of the Year

Atlantic Coast Conference Tournament Most Valuable Players

1989—Mia Hamm, F; 1990—Kristine Lilly, F; 1991—Tisha Venturini, M; 1992—Mia Hamm, F; 1993—Tisha Venturini, M; 1995—Debbie Keller, F; 1996—Robin Confer, F; 1997—Cindy Parlow, F; 1998—Tiffany Roberts, M; 1999--Lindsay Stoecker, D.

Atlantic Coast Conference Rookies of the Year

1991—Tisha Venturini, M; 1993—Debbie Keller, F; 1995—Cindy Parlow, F; 1996— Laurie Schwoy, M.

Patterson Medal (UNC's Outstanding SeniorAthlete)

1990—Shannon Higgins; 1993—Kristine Lilly; 1994—Mia Hamm; 1995—Tisha Venturini; 1997—Debbie Keller; 1999— Cindy Parlow.

Mary Garber Award (Atlantic Coast Conference Female Athlete of the Year)

1990—Shannon Higgins; 1993—Mia Hamm; 1994—Mia Hamm; 1995—Tisha Venturini; 1999—Cindy Parlow.

Soccer Honda Award Recipients

1989-90—Shannon Higgins; 1991-92— Kristine Lilly; 1992-93—Mia Hamm; 1993-94—Mia Hamm; 1994-95—Tisha Venturini; 1995-96--Lorrie Fair.

Honda-Broderick Cup Award Recipients 1993-94—Mia Hamm.

Mia Hamm, winner of the 1994 Honda Broderick Cup as the National Female Athlete of the Year

All-Association for Intercollegiate Athletics for Women Tournament Selections

1980—Nancy Clary, Ann Klas, Meg Mills, Liz Phillips, Janet Rayfield; 1981—Nancy Clary, Susan Ellis, Wendy Greenberg, Laurie Gregg, Janet Rayfield, Stephanie Zeh.

All-NCAA Tournament Selections

1982—Marianne Johnson, Amy Machin, Emily Pickering, Stephanie Zeh; 1983— Senga Allen, April Heinrichs, Beth Huber, Amy Machin, Marcia McDermott, Emily Pickering, Suzy Cobb; 1984—Stacey Enos, Betsy Johnson, Emily Pickering, April Heinrichs, Amy Machin; 1985—Jo Boobas, April Heinrichs, Marcia McDermott; 1986— Wendy Gebauer, Marcia McDermott, Carla Werden, April Heinrichs; 1987—Tracey Bates, Shannon Higgins, Carrie Serwetnyk, Anne Sherow, Carla Werden: 1988—Birthe Hegstad, Lori Henry, Pam Kalinoski, Merridee Proost, Shannon Higgins; 1989— Tracey Bates, Laura Boone, Mia Hamm, Shannon Higgins, Kristine Lilly, Carla Werden; 1990—Stacey Blazo, Laura Boone, Mia Hamm, Kristine Lilly, Carolyn Springer; 1991—Stacey Blazo, Shelley Finger, Pam Kalinoski, Keri Sanchez, Jane Vest, Tisha Venturini; 1992—Mia Hamm, Angela Kelly, Kristine Lilly, Keri Sanchez, Carolyn Springer, Rita Tower, Tisha Venturini; 1993-Danielle Egan, Mia Hamm, Angela Kelly, Zola Springer, Rita Tower, Tisha Venturini; 1994—Robin Confer, Danielle Egan, Debbie Keller, Angela Kelly, Keri Sanchez, Tisha Venturini, Staci Wilson; 1995—Robin Confer, Staci Wilson, Cindy Parlow; 1996— Robin Confer, Lorrie Fair, Nel Fettig, Debbie Keller, Cindy Parlow, Laurie Schwoy; 1997—Robin Confer, Lorrie Fair, Siri Mullinix, Cindy Parlow, Tiffany Roberts, Staci Wilson; 1998-Lorrie Fair, Meredith Florance, Cindy Parlow, Tiffany Roberts, Laurie Schwoy; 1999--Lorrie Fair, Susan Bush, Kim Patrick, Anne Remy, Jena Kluegel, Meredith Florance.

NCAA Tournament Most Valuable Players

1983—Defensive: Suzy Cobb; 1984— Overall: April Heinrichs; Offensive: Amy Machin; 1985—Offensive: April Heinrichs; 1986—Offensive: April Heinrichs; 1988— Offensive: Shannon Higgins; Defensive: Carla Werden; 1989—Offensive: Kristine Lilly; Defensive: Tracey Bates; 1990-Offensive: Kristine Lilly; Defensive: Stacey Blazo; 1991—Offensive: Pam Kalinoski; Defensive: Tisha Venturini; 1992—Offensive: Mia Hamm; 1993—Offensive: Mia Hamm; 1994—Offensive: Tisha Venturini; Defensive: Staci Wilson; 1996—Offensive: Debbie Keller; Defensive—Nel Fettig; 1997-Offensive: Robin Confer; Defensive-Siri Mullinix; 1999--Offensive: Susan Bush; Defensive--Lorrie Fair.

Soccer News All-NCAAFinal Four Team Selections

1996—Lorrie Fair, Debbie Keller, Nel Fettig, Cindy Parlow, Tiffany Roberts, Laurie Schwoy.

Soccer News NCAAFinal Four Offensive Most Valuable Players

1996—Cindy Parlow, F.

National Freshman Players of the Year

1989—Kristine Lilly (Soccer America); 1991—Tisha Venturini (Soccer America); 1994—Staci Wilson (Soccer America); 1995—Cindy Parlow (Soccer America, Soccer News); 1996—Laurie Schwoy (Soccer America, Soccer Buzz).

Laurie Schwoy, 1996 Soccer America and Soccer Buzz National Freshman Player of the Year

All-Atlantic Coast Conference Tournament Selections

1991 —Stacey Blazo, Danielle Egan, Shelley Finger, Pam Kalinoski, Kristine Lilly, Louellen Poore, Tisha Venturini; 1992—Mia Hamm, Kristine Lilly, Tisha Venturini; 1993—Danielle Egan, Mia Hamm, Debbie Keller, Angela Kelly, Zola Springer, Rita Tower, Tisha Venturini; 1994—Robin Confer, Danielle Egan, Tisha Venturini, Staci Wilson; 1995—Robin Confer, Nel Fettig, Debbie Keller, Cindy Parlow, Staci Wilson; 1996-Robin Confer, Lorrie Fair, Debbie Keller, Cindy Parlow; 1997—Rebekah McDowell, Cindy Parlow, Tiffany Roberts, Staci Wilson; 1998—Rebekah McDowell, Cindy Parlow, Tiffany Roberts, Laurie Schwoy; 1999--Lorrie Fair, Jena Kluegel, Lindsay Stoecker, Beth Sheppard.

Atlantic Coast Conference Coaches of the Year

1987—Anson Dorrance; 1990—Anson Dorrance; 1991—Anson Dorrance; 1993— Anson Dorrance; 1997—Anson Dorrance, coselection.

Walt Chyzowych Award Winners (Lifetime Coaching Achievement Award)

1996—Anson Dorrance.

ISAASouth Region Coaches of the Year (National Soccer Coaches Association of America/Met Life Insurance Company) 1989—Anson Dorrance; 1991—Bill Palladino.

Southeast Region Coaches of the Year 1996—Anson Dorrance (Soccer News); 1997—Anson Dorrance (Soccer Buzz).

All-Southeast Region Selections

1994—First Team: Danielle Egan, M (NSCAA, Soccer News); Debbie Keller, F (NSCAA, Soccer News); Tisha Venturini, M (NSCAA, Soccer News); Angela Kelly, M (Soccer News); Staci Wilson (Soccer News); 1995—First Team: Nel Fettig, B (NSCAA, Soccer News); Debbie Keller, F (NSCAA, Soccer News); Tracy Noonan, G (NSCAA); Cindy Parlow, F (NSCAA, Soccer News); Staci Wilson, B (NSCAA, Soccer News); Tiffany Roberts, M (Soccer News); Robin Confer, F (Soccer News); Second Team: Robin Confer; Tiffany Roberts, M; 1996— First Team: Debbie Keller, F (NSCAA, Soccer News, Soccer Buzz): Cindy Parlow, F (NSCAA, Soccer News, Soccer Buzz); Laurie Schwoy, M (NSCAA, Soccer News, Soccer Buzz); Staci Wilson, B (NSCAA, Soccer News, Soccer Buzz); Robin Confer, F (Soccer News, Soccer Buzz); Nel Fettig, B (Soccer News, Soccer Buzz); Tiffany Roberts, M (Soccer News, Soccer Buzz); Second Team: Nel Fettig, B (NSCAA); Third Team: Amy Roberts, B (Soccer Buzz); Siri Mullinix, G (Soccer Buzz); 1997—First Team—Siri Mullinix (NSCAA, Soccer Buzz, Soccer News); Nel Fettig, D (NSCAA, Soccer Buzz, Soccer News); Staci Wilson, D (NSCAA, Soccer Buzz); Laurie Schwoy, M (NSCAA, Soccer Buzz, Soccer News); Robin Confer, F (NSCAA, Soccer Buzz, Soccer News); Cindy Parlow, F (NSCAA, Soccer Buzz, Soccer News); Lorrie Fair, D (Soccer Buzz, Soccer News); Second Team-Lorrie Fair, D (NSCAA); Tiffany Roberts, M (Soccer Buzz); Third Team—Rebekah McDowell, M (Soccer Buzz). 1998—First Team: Cindy Parlow, F (Soccer Buzz); Rebekah McDowell, M (Soccer Buzz); Laurie Schwoy, M (Soccer Buzz); Lorrie Fair, D (Soccer Buzz); Siri Mullinix, G (Soccer Buzz); Second Team: Tiffany Roberts, M (Soccer Buzz); Third Team: Meredith Florance, F (Soccer Buzz); Danielle Borgman, D (Soccer Buzz); 1999--First Team: Lorrie Fair, D (Soccer Buzz, NSCAA); Anne Remy, F (Soccer Buzz); Jena Kluegel, M (Soccer Buzz); Lindsay Stoecker, D (Soccer Buzz); Danielle Borgman, D (Soccer Buzz, NSCAA); Jenni Branam, G (Soccer Buzz, NSCAA); Rebekah McDowell, M

(NSCAA); Second Team: Meredith Florance, F (Soccer Buzz); Kim Patrick, F (Soccer Buzz); Rebekah McDowell, M (Soccer Buzz); Lindsay Stoecker, D (NSCAA).

Soccer Buzz Southeast Region All-Freshman Team Selections

1996—Laurie Schwoy, M; Lorrie Fair, B; 1997—Meredith Florance, F; Raven McDonald, F; 1998—Danielle Borgman, D; Jena Kluegel, M; Anne Remy, F; 1999--Kim Patrick, F; Susan Bush, F; Jenni Branam, G.

Robin Confer, 1997 Soccer News Southeast Region Player of the Year

Soccer News Southeast Region Players of the Year

1996—Cindy Parlow, F; 1997—Robin Confer, F.

Soccer Buzz Southeast Region Offensive Players of the Year

1996—Debbie Keller, F; 1997—Robin Confer, F.

Soccer Buzz Southeast Region Defensive Players of the Year

1996—Nel Fettig, D; 1997—Staci Wilson, D; 1998—Lorrie Fair, D; 1999--Lorrie Fair, D.

Soccer Buzz Southeast Region Freshman Players of the Year

1996—Laurie Schwoy, M; 1999--Jenni Branam, G.

JuniorAll-America Selections

1996—Robin Confer (Soccer News); Staci Wilson (Soccer News); 1997—Siri Mullinix (Soccer News); Tiffany Roberts (Soccer News); Cindy Parlow (Soccer News).

Sophomore All-America Selections

1996—Siri Mullinix (Soccer News); Cindy Parlow (Soccer News); Tiffany Roberts (Soccer News); 1997—Lorrie Fair (Soccer News); Laurie Schwoy (Soccer News); Rebekah McDowell (Soccer News).

Freshman All-America Selections

1994—Robin Confer (Soccer News, Soccer America); Staci Wilson (Soccer News, Soccer America) 1995—Cindy Parlow (Soccer America); Tiffany Roberts (Soccer America); 1996—First Team: Laurie Schwoy (Soccer America, Soccer News, Soccer Buzz), Lorrie Fair (Soccer America, Soccer News, Soccer Buzz); Honorable Mention: Rebekah McDowell (Soccer Buzz); 1997—First Team: Raven McDonald (Soccer Buzz, Soccer News); Third Team: Meredith Florance (Soccer Buzz); 1998—First Team: Danielle Borgman (Soccer America, Soccer Buzz); Third Team: Jena Kluegel (Soccer Buzz); Honorable Mention: Anne Remy (Soccer Buzz): 1999--First Team: Jenni Branam (Soccer Buzz); Kim Patrick (Soccer Buzz); Third Team: Susan Bush (Soccer Buzz).

Members of World Cup Teams

1999—Players: Mia Hamm, Kristine Lilly, Carla Overbeck, Cindy Parlow, Tiffany Roberts, Tisha Venturini, Tracy Ducar, Lorrie Fair; Assistant Coaches—Lauren Gregg; Alternates—Siri Mullinix, Susan Bush, Laurie Schwoy.

Olympians

1996—Players: Mia Hamm, Kristine Lilly, Carla Werden Overbeck, Cindy Parlow, Tiffany Roberts, Tisha Venturini, Staci Wilson; Assistant Coaches—April Heinrichs, Lauren Gregg; Alternates: Lorrie Fair, Debbie Keller, Tracy Noonan.

U.S. Under-21 Women's National Team

1997—Players: Robin Confer, Lorrie Fair, Meredith Florance, Rebekah McDowell, Siri Mullinix, Cindy Parlow, Tiffany Roberts, Laurie Schwoy; Head Coach—Lauren Gregg; Assistant Coach—Chris Ducar; 1998—Players: Lorrie Fair, Tiffany Roberts, Robin Confer, Laurie Schwoy, Cindy Parlow, Rebekah McDowell, Raven McDonald; Head Coach: Lauren Gregg; Assistant Coach: Chris Ducar; 1999—Players: Kalli Kamholz, Susan Bush, Raven McDonald, Meredith Florance, Siri Mullinix; Head Coach: Lauren Gregg; Assistant Coach: Chris Ducar.

SoccerAmerica Team of the Week Selections

September 17, 1996—Debbie Keller; October 1, 1996—Robin Confer; October 22, 1996— Nel Fettig, Robin Confer; October 29, 1996—Amy Roberts, Laurie Schwoy; November 5, 1996—Cindy Parlow; November 12, 1996—Robin Confer; September 16, 1997—Laurie Schwoy; September 23, 1997—Lorrie Fair; September 30, 1997—Lorrie Fair, Raven McDonald; October 14, 1997—Laurie Schwoy; October 21. 1997—Raven McDonald: October 28. 1997—Robin Confer; November 4, 1997— Staci Wilson; November 11, 1997—Cindy Parlow, Tiffany Roberts; September 15, 1998—Raven McDonald; September 23, 1998—Laurie Schwoy; October 7, 1998— Lorrie Fair, Jena Kluegel; October 14, 1998—Laurie Schwoy, Cindy Parlow; October 21, 1998—Raven McDonald; October 28, 1998—Laurie Schwoy; November 4, 1998—Lorrie Fair; November 11, 1998—Tiffany Roberts, Cindy Parlow; September 8, 1999--Meredith Florance, Kim Patrick.

Atlantic Coast Conference Players of the Week

September 2, 1996—Laurie Schwoy; September 30, 1996—Robin Confer; October 28, 1996—Laurie Schwoy; November 3, 1996—Cindy Parlow; October 13, 1997—Cindy Parlow; October 27, 1997—Robin Confer; November 3, 1997—Staci Wilson; September 14, 1998—Raven McDonald; September 21, 1998—Laurie Schwoy; October 21, 1998—Cindy Parlow; November 2, 1998—Lorrie Fair; September 6, 1999-Kim Patrick; September 20, 1999--Susan Bush; October 25, 1999--Anne Remy.

Regular-Season Tournament Most Valuable Players

Debbie Keller (1996 adidas/Eurosport Carolina Classic); Cindy Parlow (1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Center/adidas Women's College Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic); Amy Roberts (1996 Wisconsin Soccer Invitational Most Valuable Defensive Player); Laurie Schwoy (1996 Wisconsin Soccer Invitational Most Valuable Offensive Player, 1997 adidas/Eurosport Carolina Classic); Lorrie Fair (1997 Notre Dame adidas/Lady Footlocker Classic Most Valuable Defensive Player); Robin Confer (1997 Duke adidas Soccer Classic); Rebekah McDowell (1998 Nike/Carolina Classic); Kim Patrick (1999 Key Bank Soccer Classic); Lindsay Stoecker (1999 Key Bank Soccer Classic, 1999 Duke adidas Classic); Susan Bush (1999 Nike Carolina Classic.).

Regular-Season All-Tournament Selections

Robin Confer (1996 adidas/Eurosport Carolina Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1996 Wisconsin Soccer Invitational, 1997 Duke adidas Soccer Classic); Debbie Keller (1996 adidas/Eurosport Carolina Classic, 1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic); Laurie Schwoy (1996 adidas/Eurosport Carolina Classic, 1996 Wisconsin Soccer Invitational, 1997 adidas/Eurosport Carolina Classic, 1997 Duke adidas Soccer Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic); Staci Wilson (1996 adidas/Eurosport Carolina Classic, 1996 Duke/adidas Women's Soccer Classic, 1997 adidas/Eurosport Carolina Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1997 Duke adidas Soccer Classic); Cindy Parlow (1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1998 Duke adidas Soccer Classic, 1998 Lady Vol Soccer Classic); Sarah Dacey (1996 Texas Sports Medicine Clinic/adidas Women's College Classic): Tiffany Roberts (1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1998 Lady Vol Soccer Classic); Nel Fettig (1996 Wisconsin Soccer Invitational); Rebekah McDowell (1996 Wisconsin Soccer Invitational, 1997 adidas/Eurosport Carolina Classic, 1997 Duke adidas Soccer Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic, 1999 Key Bank Soccer Classic); Amy Roberts (1996 Wisconsin Soccer Invitational); Raven McDonald (1997 adidas/Eurosport Carolina Classic); Lorrie Fair (1997 adidas/Eurosport Carolina Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1999 Key Bank Soccer Classic); Lindsay Stoecker (1998 Duke adidas Women's Soccer Classic, 1999 Key Bank Soccer Classic); Jena Kluegel (1998 Lady Vol Soccer Classic); Meredith Florance (1999 Key Bank Soccer Classic); Kim Patrick (1999 Key Bank Soccer Classic).

Soccer Buzz National & Regional Media Awards

Sports Information National Award of Excellence—1997 (Dave Lohse, #10 in Nation); 1998—(Dave Lohse, #6 in the Nation); 1999--(Dave Lohse, #1 in the Nation); Outstanding National Soccer Media Guide—1996 (#5 in Nation); 1997 (#5 in Nation); (#7 in the Nation); Kickin'Net National Award, Best Web Site—1996 (#3 in Nation); 1997 (#4 in Nation); Soccer Buzz Southeast Region Media Awards Sports Information Award of Excellence—1996 (Dave Lohse, #3 in Southeast); 1997 (Dave Lohse, #1 in Southeast); 1998 (Dave Lohse, #1 in the Southeast); Outstanding Southeast

Region Soccer Media Guide—1996 (#1 in Southeast); 1997 (#2 in Southeast); 1998— (#1 in Southeast); Kickin'Net Southeast Region Award, Best Web Site—1996 (#1 in Southeast); 1997 (#1 in Southeast); 1998 (#5 in Southeast); Best Media Guide Cover Design (Tops in the Nation): 1998 (University of North Carolina, Dave Lohse, Bill Richards).

SoccerAmerica Collegiate Player of the Century

Mia Hamm, Forward.

SoccerAmerica Collegiate Team of the Century

Mia Hamm, Forward; Carla Overbeck, Defender; Shannon Higgins, Midfielder; Kristine Lilly, Forward; April Heinrichs, Forward.

SoccerAmerica's Collegiate Player of the Decade

Mia Hamm, Forward.

Staci Wilson, Soccer America Collegiate Team of the Decade of the 1990s Selection

SoccerAmerica Women's Collegiate Team of the Decade

Mia Hamm, Forward; Staci Wilson, Defender; Kirstine Lilly, Forward; Tisha Venturini, Midfielder; Debbie Keller, Forward.

Women's Sports Foundation Sportswoman of the Year, Team Sports Category 1999--Mia Hamm, Forward.

The University of North Carolina women's soccer program is one of the most successful sport programs in the history of college athletics. In its first 22 years, Carolina has won 17 national championships and played in all 20 national Final Fours sanctioned by the AIAW and NCAA.

Under head coach Anson Dorrance, who began the varsity program in 1979, the Tar Heels have staked a claim as one of the great dynasties in intercollegiate athletics history.

Heading into the 2001 season, the Tar Heels have posted a 487-22-11 record. Carolina won the first official national championship, the Association for Intercollegiate Athletics for Women (AIAW) title, in 1981 and has since won NCAA championships in 1982, 1983, 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1999 and 2000. The only three years since 1981(the year of the first ever championship in the sport) in which the Tar Heels did not win the national crown were 1985 when they lost to George Mason the NCAA championship game, 1995 when they lost to eventual NCAAchampion Notre Dame in the NCAA semifinals and 1998 when they fell to Florida in the NCAA championship

Carolina's women's soccer program has won 16 NCAA titles, more NCAA Division I women's national championships than any other Division I women's athletics sport program in the nation.

The Tar Heels' 17 total national championships are more than any other sports program has won, men's or women's, in Atlantic Coast Conference history. In addition, UNC women's soccer teams have won 13 of the 14 Atlantic Coast Conference championships decided since league play started in 1987.

Tearly seventy different Tar Heel players in the past 21 years have earned the distinction of being named All-Americas as either first-, second- or third-team choices or honorable mention selections. Eleven players-April Heinrichs, Shannon Higgins, Kristine Lilly, Mia Hamm, Tisha Venturini, Debbie Keller, Staci Wilson, Cindy Parlow, Robin Confer, Lorrie Fair and Meredith Florance—have been named the National Player of the Year. Lori Henry, Shannon Higgins, Kristine Lilly, Mia Hamm, Tisha Venturini, Cindy Parlow and Lorrie Fair have been saluted as the Atlantic Coast Conference Player of the Year. Carolina has had a total of 89 selections to the first- or second-team All-Atlantic Coast Conference squads since the league began sponsorship of the sport in 1987, long outflanking any other league school. UNC has also boasted the Most Valuable Player of the ACC Tournament in 12 of the 13 tournaments held since 1988.

The numbers continue to boggle the mind.. Four Tar Heels have been named ACC Rookie of the Year and five have been named National

The 1981 Carolina women's soccer team, in only its third varsity year, got the championship fever stirred up in Chapel Hill when it won the first of the University's 16 national crowns in the sport. The Tar Heels claimed the Association for Intercollegiate Athletics for Women (AIAW) national crown by defeating Central Florida 1-0 at Kenan Stadium.

Freshman Player of the Year. Anson Dorrance has been named national coach of the year on four occasions and ACC coach of the year five times.

Still more numbers illustrate the dominance of this program. Seven Carolina women's soccer players have won the Patterson Medal as Carolina's outstanding senior athlete, the latest being Lorrie Fair in 2000. The recipient of the Mary Garber Award as the Outstanding Female Athlete of the Year in the Atlantic Coast Conference has been a Tar Heel women's soccer player five times. UNC has had 108 players named as All-Tournament selections at the AIAW or NCAA national tourneys. The Tar Heels have boasted the offensive, defensive or overall Most Valuable Player at the NCAA Tournament 25 times. Forty-six Tar Heels have been tapped as All-ACC Tournament selections since that honor team was started in 1991.

A s anyone can easily see, the numbers simply do not lie. Carolina's women's soccer is all about the pursuit excellence and it is all about dominance.

Many Carolina players have continued their playing careers as members of the United States National Team. Since the founding of that National Team program by the United States Soccer Federation, a total of 38 different Carolina players have earned spots on the National Team through the conclusion of the 2000 season. Several other former Tar Heels have gone on to play for foreign national teams, including those of Canada, Denmark, The Netherlands, Iceland and Norway. Dorrance is not only the coach of the most successful women's collegiate program in the United States, he is also the chief architect

behind the success of the United States Women's National Team, having coached that squad from its second year of existence in 1986 until he stepped down in 1994 to concentrate solely on his duties at North Carolina.

Inder Dorrance's brilliant coaching guidance, the United States won the first-ever Women's World Cup Championship in China in November of 1991. Half of the 1991 USA roster, nine of the 18 players, played collegiately in Chapel Hill. Seven players who toiled collegiately at Chapel Hill were on the 1995 USA Team which captured third place at the World Cup Championships. During the summer of 1996, at the Centennial Olympic Games in Athens, Ga., the U.S. roster was filled with Tar Heel connections as the Americans captured the gold medal. Both of the team's assistant coaches, seven of the 16 players and three of the alternates were all Tar Heels, giving that gold medal a pronounced Carolina Blue tint. In the summer of 1999, eight more UNC players competed for the United States team which recaptured the Women's World Cup title by beating China on penalty kicks in the Rose Bowl. Just last year, seven more Tar Heels played for the 2000 U.S. Olympic Team which won the silver medal in Sydney, Australia. They were Lorrie Fair, Mia Hamm, Kristine Lilly, Siri Mullinix, Carla Overbeck, Cindy Parlow and Jenni Branam. The 2000 Olympic Team was coached by UNC alumna April Heinrichs.

Having players compete in the World Cup and the Olympics was hardly a thought when the program first began playing on a varsity level in 1979. The Tar Heels played their first game, a 12-0 win over Duke, on September 20, 1979. The first season saw Carolina compile a

10-2 overall record, losing only twice to a club team, the McLean Grasshoppers. Janet Rayfield, still the Tar Heels' third all-time leading scorer with an amazing 223 points and 93 goals, was the first Carolina superstar. She scored 30 goals in just 12 games in that initial season.

In 1980, the Tar Heels won 21 of 26 games and were again led in scoring by Rayfield, who had 25 goals. Midfielder Nancy Clary became the first Tar Heel player to earn first-team All-America honors during that season.

The 1981 season was an exciting year for the women's college game as the national champion was crowned during a 12-team tournament in Chapel Hill. The Tar Heels provided many exciting moments during the course of the season, scoring a school record 172 goals. Led by 36-goal scorer Stephanie Zeh and getting 30 more tallies from Rayfield and 18 scores from Wendy Greenberg, UNC averaged an astounding 7.48 goals per game. Goalkeepers Marianne Johnson and Beth Huber allowed just eight goals in 23 games.

Following a 19-0 regular season and a win over Virginia in the AIAW regionals, the Tar Heels swept through the 12-team field at the

UNC assistant coach Bill Palladino and head coach Anson Dorrance have built a true soccer dynasty in Chapel Hill as Carolina has won 17 of the past 20 national championships and 13 of the past 14 Atlantic Coast Conference titles.

AIAW National Tournament, which was held at both Kenan Stadium and Fetzer Field in

Chapel Hill.

Carolina defeated Massachusetts 6-0, Connecticut 5-0 and Central Florida 1-0 to take the championship. In the title game, the Tar Heels outshot the Golden Knights 30-8, but could score just once, on a Diane Beatty goal off a Kathy Kelly corner kick with 19:36 left in the first half.

The NCAAbecame the sport's governing body in 1982 and the Tar Heels celebrated by winning their second national championship in a row. Carolina opened the season with 10 consecutive victories to run its winning streak to 33 games, but then it dropped back-to-back decisions to Missouri-St. Louis and Cortland State. Following that second loss, the Tar Heels won their next nine games, culminating in an NCAAtitle with a 2-0 win over Central Florida in Orlando, Fla. Machin's 22 goals and 59 points led the team in scoring and she scored one of the two goals in the championship game victory. Betsy Johnson came off the bench to score off a rebound late in the first half for the title-winning goal.

The 1983 campaign brought the arrival of April Heinrichs to the Carolina campus. The

first great women's soccer player in the game and now coach of the U.S. Women's National Team, Heinrichs was the most dominant player of the mid-1980s in collegiate soccer and on the U.S. National Team. In her freshman season, Heinrichs led the Tar Heels to their third straight national title as she scored 18 goals and totaled 47 points on the season. Machin was again amongst the team's leaders in scoring with 19 goals and she added seven assists as well. Only a loss at Connecticut in the opening game of the season prevented UNC from having another perfect season. Carolina claimed its third national title in a row as Heinrichs scored two goals in a convincing 4-0 win over George Mason in Orlando, Fla.

In 1984, the Tar Heels were the #1-ranked team in the nation from season's start to season's finish and they capped their fourth straight national title campaign with a 2-0 win over Connecticut at Fetzer Field. It was the first of seven times when UNC would play host to the NCAAFinal Four at Fetzer Field. Heinrichs, the Intercollegiate Soccer Association of America (ISAA) National Player of the Year, led

the team with 23 goals and 13 assists and Joan Dunlap-Seivold was second on the squad with

21 goals and 10 assists. Carolina went 24-0-1 in 1984 and won its first 17 games to run its consecutive game winning streak to a then NCAA record 36 games. That mark of excellence stood until the 1992 season.

George Mason, which would stop a streak of a different kind the following year, ended the 36-game winning streak by forcing a 1-1 tie during the 1984 regular season. The Tar Heels were again taken to overtime in the national semifinals by California, but a Machin goal with 9:05 left in the second extra period propelled the Heels into the NCAA finals against Connecticut. The championship game was played in front of 3,500 fans at Fetzer Field. Heinrichs and Dunlap-Seivol2 scored late second half goals to provide the Tar Heels with a 2-0 victory and a fourth straight national title.

The dynasty that is Carolina women's soccer took a one-year hiatus in 1985 as the Tar Heels lost the national championship game to host George Mason 2-0. Despite a 50point season from Heinrichs and a team-leading 19 goals from Carrie Serwetnyk, the Tar Heels were "only" 18-2-1 during the course of the season. It was one of the five seasons out of 21 campaigns in which Carolina actually failed to win 20 games in a season. Ironically, Carolina still won the national championship in three of the five seasons in which it hasn't reached the 20-win plateau. After opening the 1985 season with a 3-3 draw against George Mason, Carolina ran off 12 straight wins and raised its record unbeaten streak to 57 games. Massachusetts ended the streak with a 2-0 win in Amherst, Mass. Carolina rebounded from that defeat with six consecutive wins and it advanced to the NCAA final to meet George Mason in Fairfax, Va. The Patriots scored a goal in each half and sent the Heels home without the first-place trophy for the first time since the national tournament concept was first played out in 1981 At that time no one suspected that Carolina would not lose another game for five years and over 100 games. In fact, the Tar Heels would never taste defeat again in the 1980s after that title game loss to George Mason.

The 1986 campaign proved to be a season of redemption for the Tar Heels as seniors April Heinrichs and Marcia McDermott were determined to go out as winners. Ironically, 15 year laters those senior teammates are both significant coaches in the college game. Heinrichs is of course the head coach of the U.S. National Team while McDermott just finished her first season as head coach of the Carolina Courage in the Women's United Soccer Association.

In 1986, Heinrichs again was named National Player of the Year, scoring a careerbest 28 goals and totaling 69 points. McDermott set what was then the Carolina single-season record with 23 assists.

The Tar Heels avenged both of their 1985 defeats by shutting out Massachusetts 4-0 in

the season opener in Chapel Hill and then defeating George Mason 4-2 in a September meeting. The Heels and the Patriots met again in the national semifinals, for the second straight year in the NCAA Tournament in Fairfax, Va., and this time Carolina came out on top, 3-2 in overtime. Wendy Gebauer had two goals for Carolina and Heinrichs tallied the winner 5:50 into the first overtime. Gebauer and Tracey Bates scored a goal apiece in the title game the next day, a 2-0 victory over Colorado College. The Tar Heels found themselves back in familiar territory—atop the victory stand at the NCAAchampionship.

The 1987 campaign was the year of the defense in women's soccer—specifically a stifling Carolina unit which allowed only two goals during the entire season and posted an NCAArecord 22 shutouts, arecord equaled only once--by the 1997 UNC team. Defensive leader and Atlantic Coast Conference Player of the Year Lori Henry, sweeper Carla Werden Overbeck and goalkeeper Anne Sherow anchored a defense which allowed only 52 shots on goal and two scores in 24 games en route to posting a 23-0-1 record. Only a tie with William & Mary marred the perfect record.

Midfielder Wendy Gebauer's 15 goals and 40 points led the Tar Heel offense in 1987, but it was a second-half goal by sophomore midfielder Shannon Higgins which proved to be the margin of victory in a 1-0 win over Massachusetts in the NCAA final. That game and the semifinal win over California, were played in near-Arctic weather conditions at Amherst, Mass., making it one of the most memorable NCAA Tournaments Final Fours to date. The wind was so strong that it made attacking offensively against the gusts a futile proposition. Fortunately for Carolina the Tar Heels went against the wind in the first half of championships game and they were able to play the Minutewomen to a standstill. UNC received the benefit of the wind in the second half, scored the crucial goal and then hung on for dear life to capture vet another NCAA championship. Higgins' game-winning goal would be the first of three in a row she would score in NCAAchampionship games.

The 1988 season proved to be a challenging one for the Tar Heels as Atlantic Coast Conference rival NC State threatened to steal the glory of college women's soccer and relocate the championship down I-40 to Raleigh. The teams battled to a pair of dramatic 1-1 ties, one in the regular season game at Raleigh and another in the ACC Tournament championship game on the Wolfpack's home field at Method Road Soccer Stadium. NC State actually won the ACC title on penalty kicks, but the game was officially recorded as a tie. It is the only time in history that the Tar Heels have failed to win the Atlantic Coast Conference title.

In mid-season, Carolina set NCAA records

UNC seniors April Heinrichs, Kathleen O'Dell (obscured), Marcia McDermott and Bettina Bernardi celebrate the Tar Heels' 1986 NCAA championship. The Tar Heels defeated Colorado College 2-0 in the NCAA final to reclaim the title they had lost to George Mason the previous year.

for collegiate soccer unbeaten streaks. First, the Tar Heels topped their own women's record of 57 games without a loss and then it bettered the Penn State men's team's 65-game record unbeaten streak for all of college soccer.

The 1988 Soccer America National Player of the Year, Shannon Higgins was a dominant force on the squad, directing playmaking duries and setting up goal both for herself and for teammates from her attacking center midfield position. In the national championship game versus NC State, Higgins scored three goals in a 4-1 Carolina victory. That match was played in front of 4,500 fans at Fetzer Field, the largest collegiate women's soccer crowd to that time.

In 1989, Higgins again was the number one player in the nation and she led the Tar Heels to yet another unbeaten finish and national title. Higgins was named the National Player of the Year by *Soccer America*. She won the Hermann Trophy and the Honda Award, was the ACC Player of the Year and she became the first-ever recipient of the Mary Garber Award as the Atlantic Coast Conference Female Athlete of the Year. She also led the team in scoring with 48 points.

Incredibly, she scored the game-winning goal in the NCAA championship game for the third consecutive year against Colorado College in a 2-0 Tar Heel win.

Freshmen Mia Hamm and Kristine Lilly scored 21 and 20 goals, respectively, for Carolina, although at that time it was a mere glimpse of that duo's future greatness in the world of women's soccer. Seniors Shannon Higgins, Julie Guarnotta, Ava Hyatt and Carla Werden Overbeck closed out their four-year careers with a stunning 89-0-6 record and a quartet of NCAA championship rings.

In 1990, Carolina again won the national championship, but did so with a mark in the loss column for the first time since November 24, 1985. On September 22, 1990, Connecticut ended the Tar Heels'national record unbeaten streak at 103 games by defeating the Tar Heels 3-2 in overtime at Storrs, Conn. Ironically, the Tar Heels would go on to avenge that defeat by routing the same Huskies' team 6-0 in the NCAA championship game at newly renovated Fetzer Field later in the year.

Following the loss at Connecticut, the Tar Heels fell out of the number one spot in the ISAA poll for the first time since the second week of the 1986 season. Carolina regained the top spot, however, by knocking off #1-ranked Virginia 3-0 late in the regular season at Chapel Hill and it then beat the Cavaliers again 2-0 in the ACC Tournament title game at Charlottesville. Va.

The 1990 national quarterfinals matched the Tar Heels against old nemesis NC State in what would be one of the most exciting and dramatic games ever played in the sport's history. The Wolfpack held one-goal leads late in regulation time and again in the first overtime period, but both times the Tar Heels came back to tie the game on goals by Kristine Lilly. Finally, with just over two minutes left before penalty kicks would have been called upon to decide the outcome of the game, Hamm lofted a curving corner kick which forward Rita Tower redirected with her head for the gamewinning goal.

After that dramatic game, which *Soccer America* called the "Greatest Game in Women's Soccer History," the NCAA Final Four seemed almost like an emotional letdown. Tower and Lilly each scored in the 2-0 semifinal round win over Colorado College and six different Tar Heels scored in the championship game rout of Connecticut. The Tar Heels finished that season with a 20-1-1 record, having also tied a game with Central Florida four games after the loss at UConn.

In 1991, the Tar Heels had to defend their title minus a host of spectacular players

Defender Linda Hamilton (left) and midfielder Kristine Lilly (right) assist forward Mia Hamm off the field after UNC's dramatic 4-3 overtime win over N.C. State in the 1990 NCAAquarterfinals at Fetzer Field. Soccer America has called that contest the "Greatest Game in Women's Soccer History."

and its head coach. The top four leading scorers from the year before were not available to the team for much of the season. Kristine Lilly played the first 19 games of the season but departed prior to the ACC and NCAA Tournaments to play in the 1991 Women's World Cup in China. Mia Hamm, also on the World Cup Team, decided to claim a red-shirt year in 1991 and did not play at all. Forward Rita Tower and midfielder Jill Jakowich were rehabilitating knee injuries and neither of them ever stepped on the field during the 1991 season.

Nevertheless, led by freshman midfield sensation Tisha Venturini and senior forward Pam Kalinoski, who herself had battled back from a serious knee injury, Carolina prevailed once again. UNC won 24 consecutive games, including the last 10 of the campaign with assistant coach Bill Palladino at the controls after Dorrance left to coach the U.S. National Team in the World Cup in China. The Tar Heels swept to the ACC regular-season title as well as the conference tournament championship. Lilly was the consensus National Player of the Year and ACC Player of the Year. Venturini was the National Freshman of the Year and ACC Tournament Most Valuable Player. Venturini and Kalinoski split MVP honors in the NCAA Tournament. Kalinoski set what was then the national record for

assists in a season with 28 and Venturini led the nation in scoring with 21 goals and 58 total points.

The 1992 Tar Heels were what many observers have called the best team in the history of collegiate women's soccer. It would be extremely difficult to argue to the contrary. Carolina rolled to a 25-0 record, a seventh consecutive NCAAtitle and established the NCAA record for consecutive wins at 58 games by season's end.

The Tar Heels outscored their opposition 132-11 and trailed on just two occasions, once in the regular season vicitory at NC State and again in the NCAAfinal versus Duke. Both opponents' leads were very short-lived. In fact in the NCAAchampionship game against Duke the Tar Heels rattled off nine successive goals after the Blue Devils drew first blood.

Hamm led the nation with a school record 97 points on 32 goals and 33 assists, the latter mark comprising yet another school record. She was the unanimous choice as National Player of the Year and she also was the ACC Player of the Year as well as the Most Valuable Player of both the ACC and NCAA Tournaments. Lilly and Venturini added 65 and 46 points, respectively, and joined Hamm as first-team All-Americas.

The Tar Heels won the NCAAchampionship during a surreal 9-1 victory over Duke at rain-soaked and muddy Fetzer Field as Hamm became only the second player to ever score three goals in an NCAA final. But the most remarkable feat of the season may have been a mid-season West Coast road trip in which Carolina won four games in as many days by a combined margin of 22-2, including wins over three ranked opponents. The Tar Heel victims were UC-Santa Barbara 5-1, Portland 6-1, Saint Mary's 6-0 and Stanford 5-

In 1993, Hamm was again a unanimous selection as the National Player of the Year as she led the country in scoring with 68 points on 26 goals and 16 assists. She helped lead the Tar Heels to a 23-0 record as Carolina outscored the opposition, 92-15. Carolina hosted the NCAA Final Four at Fetzer Field for the fourth successive year and walked away with yet another national championship.

Hamm finished her career with 103 goals, 72 assists and 278 points, each a school record. She also set NCAA Tournament scoring records for career and single tournament points and in 1994 she was named the recipient of the Mary Garber Award as the ACC's Top Female Athlete for the second consecutive year.

Tisha Venturini missed several weeks at midseason with a broken bone in her foot but

returned in time to reap Most Valuable Player honors at the ACC Tournament. The Tar Heels claimed their fifth straight league crown by virtue of a 4-1 win over Duke. Venturini was named first-team All-America for the third time.

Chapel Hill played host to the NCAAFinal Four for the fourth year in a row and before an overflow and then NCAA record crowd of 5,721, UNC dismantled George Mason 6-0 in the final after the Tar Heels had whipped Massachusetts 4-1 in the semifinals.

The 1994 season was another remarkable and triumphant campaign as the Tar Heels went 25-1-1 and won the NCAAchampionship for an amazing ninth straight year. Venturini was the game's most dominant attraction as she reaped virtually every major award possible. She was unanimously selected the National Player of the Year by seven different organizations and received first-team All-America honors for the fourth time in her career. Venturini and Lilly are the only two players in college women's soccer history to be named first-team All-Americas all four years of their collegiate careers.

Venturini, who led the Tar Heels with 21 goals and 13 assists for 55 points, was the ACC Player of the Year, MVP of the ACC Tournament and Most Outstanding Offensive Player of the NCAA Tournament. It was the third time in her career in which she was named the ACC Tournament MVPand the second time she earned MVPhonors in the NCAA Tournament.

Freshman Staci Wilson earned first-team All-America honors, was the National Freshman of the Year and the Most Outstanding Defensive Player in the NCAA Tournament. Senior Angela Kelly was named first-team All-America and senior Danielle Egan and sophomore Debbie Keller were named second-team All-Americas.

The Tar Heels had two incredible streaks of consistency and excellence snapped in the regular season. An NCAA record consecutive game winning streak hit 92 contests before Carolina and Notre Dame battled to a 0-0 tie in St. Louis, Mo. on October 2, 1994.

On October 19, 1994, Duke handed the Tar Heels a 3-2 defeat at Fetzer Field. That loss snapped a 101-game unbeaten streak for the Tar Heels dating back to September 22, 1990 when the Tar Heels lost at Connecticut, 3-2 in overtime. The setback was also Carolina's first home loss at Fetzer Field since 1980.

The Tar Heels and Blue Devils met twice more during the 1994 campaign, however, and Carolina came away with a 4-2 win in the ACC Tournament championship game and a 3-1 win in the NCAA Tournament South Regional title match.

Venturini had three goals in the ACC final, the first hat trick in the seven-year history of the Tournament, and Kelly netted a pair of

14 Plus Years of Incredible Success in Women's Soccer (1986-99): 353 wins, 10 losses, 9 ties A Brief Chronology of Significant Events

Date Event and its significance
Nov. 24, 1985 lost NCAAchampionship game to George Mason, 2-0, ending string of four straight national titles
Aug. 30, 1986 defeated UMass, 4-0, in the 1986 season opener, first of an NCAArecord 103 games without a loss
Nov. 23, 1986 defeated Colorado College, 2-0, to win fifth national title in six years at Fairfax, Va.
Nov. 22, 1987 defeated Massachusetts, 1-0, to win sixth national title in the cold and wind of Amherst, Mass.
Nov. 20, 1988 defeated N.C. State, 4-1, to win seventh national title, delighting a home crowd in Chapel Hill
Nov. 19, 1989 defeated Colorado College, 2-0, to win eighth national title on N.C. State's campus in Raleigh
Sept. 22, 1990 lost to Connecticut, 3-2 in overtime at Storrs, Conn., to end NCAArecord 103-game unbeaten streak
Sept. 23, 1990 defeated Brown, 3-0, the first of 101 successive games without a loss
Oct. 7, 1990 tied Central Florida, 2-2, but unbeaten streak continues on
Oct. 12, 1990defeated Dayton, 5-0, the first of an astounding NCAArecord 92 consecutive wins
Nov. 18, 1990 defeated Connecticut, 6-0, to win ninth national title, avenging the regular season loss to the Huskies
Nov. 24, 1991 defeated Wisconsin, 3-1, to win 10th national title
Nov. 30, 1991 Mia Hamm, Kristine Lilly and Anson Dorrance lead the U.S. Women's World Cup Team to victory in China
Nov. 22, 1992 defeated Duke, 9-1, to win 11th national title as game is played in a monsoon at Fetzer Field
Nov. 21, 1993 defeated George Mason, 6-0, to win 12th national title before a record crowd of 5,721 at Fetzer Field
Oct. 2, 1994 tied Notre Dame, 0-0, to end 92-game winning streak
Oct. 19, 1994lost to Duke, 3-2, to end 101-game unbeaten streak and 137-game home unbeaten streak
Nov. 6, 1994 defeated Duke, 4-2, to win the 1994 ACC Championship at Fetzer Field
Nov. 20, 1994 defeated Notre Dame, 5-0, to win 13th national title in 14 years
Nov. 5, 1995 defeated Maryland, 3-0, to claim eighth ACC championship in last nine years
Dec. 1, 1995 lost to Notre Dame, 1-0, ending successive NCAAtitle streak at nine years
Sept. 20, 1996 despite being outshot in a game for the first time in five years, Carolina beats Santa Clara 1-0
Oct. 5, 1996 lost to Notre Dame 2-1 in overtime; ND thus became first college team to beat UNC in two straight games
Nov. 10, 1996 defeated Clemson 4-1 to win ninth Atlantic Coast Conference title in the past 10 years
Dec. 6, 1996 defeated Santa Clara 2-1 to advance to NCAAchampionship for 14th time in 15 years
Dec. 8, 1996 defeated Notre Dame 1-0 in overtime to recapture the NCAAtitle that was lost to the Irish in 1995
Sept. 19, 1997
Nov. 9, 1997 defeated Maryland 4-0 to capture its 10th Atlantic Coast Conference championship in the past 11seasons
Dec. 7, 1997 defeated Connecticut 2-0 to win its 15th national championship in the past 17 years
Dec. 5, 1999 defeated Notre Dame 2-0 to win its 16th national championship in the past 19 years
Nov. 5, 2000 defeated arch rival Duke 4-0 in the ACCchampionship game after suffering three regular season losses, most since 1980
Dec. 3, 2000 defeated UCLAin NCAAtitle game 2-1 marking third time in the tournament Tar Heels rallied from 1-0 second half deficit to win

goals in the regional final.

The national semifinals and final were held in Portland, Ore., where Venturini stole the show in the final two games of her college career. She capped her brilliant four years at Carolina by leading the Tar Heels to a 3-0 win over Connecticut in the semifinals and a 5-0 triumph over top-seeded Notre Dame in the final. Venturini scored twice in the championship game as Carolina outshot the Fighting Irish 25-8.

The senior class of Tisha Venturini, Danielle Egan, Angela Kelly, Keri Sanchez Raygor, Roz Santana, Shelley Finger, Dawn Crow, Susie Green, Alison Brooks and Jenn Eames finished its career with a record of 97 wins, one loss, one tie and four national championships.

The 1995 season saw the Tar Heels' national championship streak end at nine seasons in a row. It's regretful that the 1995 season ended that way since it marred one of Dorrance's finest coaching jobs of his 22-year tenure at Carolina. The previous year's senior class of 10 individuals was one of the most dominant in the history of the game. Carolina entered the 1995 campaign an extremely inexperienced team with only three senior players and with a host of new starters on the field.

Dorrance molded the young players into a cohesive unit very quickly, however, and

somehow the Heels reeled off 25 successive wins while playing the nation's toughest schedule. Carolina won its eighth ACC title in nine years by sweeping through the tournament field and outscoring their opponents 16-0 in the three games.

UNC quickly dispatched Vanderbilt 4-0 in the NCAA second round after getting a bye in the first round as the tournament's top seed. Seventh-ranked Santa Clara fell victim to the Tar Heels 2-0 in the quarterfinals at Fetzer Field before UNC was beaten in the semifinals on an own goal in a 1-0 loss to fourth-ranked Notre Dame. What was then a women's soccer record crowd of 7,212 watched that Tar Heel loss, only the sixth loss at home in school history dating back to 1979. Notre Dame went on to beat Portland two days later for the NCAA title on a golden goal.

Standout performances abounded during the 1995 campaign. Four Tar Heels earned first-team All-America honors—forward Debbie Keller, forward Cindy Parlow, defender Staci Wilson and goalkeeper Tracy Noonan Ducar. Forward Robin Confer and defender Nel Fettig were second-team All-America selections, while midfielder Tiffany Roberts was an honorable mention choice. Keller and Wilson were named co-National Players of the Year by Soccer Digest.

During the summer of 1996, Carolina's soccer fame grew during the Olympic Games with the women's soccer competition being held at the University of Georgia's Sanford Stadium in Athens, Ga. The U.S. won the gold medal, beating China 2-1 in the gold medal match with the help of a cast that had a pronounced Carolina Blue hue. Both assistant coaches for the team, Lauren Gregg and April Heinrichs, were Carolina graduates. Seven of the 16 players on the roster were either Carolina alumnae or Tar Heel players returning for the 1996 season. This cadre included Mia Hamm, Tisha Venturini, Carla Werden Overbeck, Kristine Lilly, Cindy Parlow, Staci Wilson and Tiffany Roberts. Three of the alternates were also Tar Heels-Debbie Keller, Lorrie Fair and Tracy Noonan Ducar.

Led by the play of co-National Players of the Year Debbie Keller and Cindy Parlow, UNC returned to the pinacle of the collegiate women's soccer world during the 1996 campaign. After a painfully slow start which saw the Tar Heels struggle through their first eight games yet somehow escape unscathed, Carolina fell to Notre Dame in the season's ninth game, 2-1 in overtime. The Fighting Irish thus became the first collegiate team in history to beat Carolina two times in a row.

Concerned about Carolina's lackluster play to that point of the season, Dorrance made some bold moves with his lineup. He reconfigured his defensive strategy to a flat back three and Carolina has stuck to that defensive scheme ever since. Dorrance also moved a handful of key players to new positions on the field. Those ploys worked with complete and total success. Ever since that time Carolina has played a flat back three defensive system and it has worked magnificently.

Carolina steamrolled through the final 17 games of the campaign to finish with a 25-1-0 record, while winning its 14th national championship in 16 years. UNC had spirited opposition in the ACC Tournament as Carolina claimed its eighth league crown in a row with

wins over Florida State 7-1, Virginia 5-2 and Clemson 4-1. Junior forward Robin Confer was named the Most Valuable Player of the ACC Tournament.

The Tar Heels then were the surprise pick as the #1 seed in the NCAA Tournament despite the fact that Notre Dame had beaten Carolina during the regular season and both teams had only one loss heading into postseason play. Carolina shut out its first three opponents in the NCAA Tournament and then received a stiff challenge from homestanding Santa Clara in the semifinals. Earlier in the season the Tar Heels had escaped against Santa Clara on a goal in the last minute of play by Keller in a 1-0 UNC win.

This time against Santa Clara, goals late in the second half by Cindy Parlow and Laurie Schwoy gave the Tar Heels a tense 2-1 victory. Two days later, Carolina avenged its last two defeats to Notre Dame by beating the second-seeded Fighting Irish 1-0 in

overtime in the NCAAtitle match. Senior forward Debbie Keller ended her career on a splendid note by scoring the game-winning goal on a header in the match's 111th minute.

Carolina was again the best team in the country in 1997, led by co-national players of the year, forwards Cindy Parlow and Robin Confer. The Tar Heels ended the season at 27-0-1 with only a regular-season, lightening shortened 2-2 tie against Notre Dame marring the perfect mark. UNC allowed a paltry eight goals in 28 games and tied the NCAA record for shutouts in a season with 22. That mark had originally been established by the 1987 NCAA championship team at UNC.

Carolina's toughest matches of the year came in the final three rounds of the NCAA Tournament as the Tar Heels outlasted pesky Harvard 1-0 in the quarterfinals, came from behind to defeat Santa Clara 2-1 in the semifi-

nals as Fair and Confer scored second half goals to overcome the Broncos' 1-0 halftime lead and blanked Connecticut 2-0 in the championship game on goals by Parlow and Confer.

The 1998 team was an outstanding one which will unfortunately be known for not winning a national championship. Led by seniors CindyParlow, Siri Mullinix and Tiffany Roberts the Tar Heel won the first 24 games of the season heading into the NCAA Final Four at Greensboro, N.C.. Carolina defeated Portland 1-0 in the semifinals on Meredith

The 1997 Carolina women's soccer team was one of the best units ever assembled by Coaches Dorrance and Palladino. The Heels claimed another NCAA crown by vanquishing Connecticut 2-0 in the finals. Carolina 27-0-1 record included 22 shutout victories which tied the NCAArecord for shutouts in a season originally set by the 1987 Tar Heel team.

Florance's goal in the 150th minute of play. In the championship game, Florida scored in the first 10 minutes of play and Carolina was unable to produce the equalizer despite outshooting the Gators 21-6. The game was marred by intensely physical play by the Gators who were called fo 31 bone-crunching fouls compared to only four infractions whistled on the swift and talented Tar Heels.

The 1999 campaign started in unsettling fashion as Carolina lost two games in September and stood 6-2 just eight games into the season. It was the first time Carolina had even lost two games in the same season in 1985.

But a strong senior class led by National Player of the Year Lorrie Fair as well as Rebekah McDowell, Lindsay Stoecker and Beth Sheppard rallied the troops. Over the final 18 games of the season, Carolina allowed only five goals, including only one in the final 13 games. The signature Tar Heel defense, keyed by Fair and Stoecker, and featuring first-team All-America Danielle Borgman and sensational freshman goalkeeper Jenni Branam just refused to led Carolina lose down the season's stretch. En route, Carolina won its 1th straight ACC championship and it capped the season with brilliant play in the NCAA Final Four, beating PennState 2-0 in the semifinals and Notre Dame 2-0 in the championship game. Junior Meredith

Florance and senior midfielder Beth Sheppard scored the goals in the championship game for Carolina.

Last year the Tar Heels somehow won their 12th successive ACC championship and its 17th national championship. Carolina's regular season was unique in that the Tar Heels lost three games in the same season for the first time since 1980. All three losses came on the road against Atlantic Coast Conference teams. Prior to last season the Tar Heels had lost one ACC game in their history.

UNC rebounded to sweep past three opponents easily in the ACC Tournament winning against Duke 4-0 in the finals at Durham, N.C.

Seeded fifth entering the NCAA Tournament, UNC beat Wake Forest 5-0 in the second round, avenging one of the regular season losses. In three of the last four games the Tar Heels rallied

from 1-0 deficits with less than 25 minutes to play to win the national championship. Carolina beat Virginia 2-1 in the third round, rolled past Connecticut 3-0 in the quarterfinals, rallied to beat top-seeded Notre Dame 2-1 in the semifinals and overcame UCLA2-1 in the national championship game.

As Carolina prepares for the 2001 season the challenge for Dorrance and his charges will be to try to improve upon numbers which are already staggering in nature. These include a 487-22-11 overall record and a 207-7-2 record in the history of Fetzer Field, UNC's beloved home turf. It includes 359 defensive shutouts in the previous 520 games. It includes a record where UNC has been shutout in only 13 of 520 games. It is a history of dominant soccer honed over 22 seasons of excellence. The numbers are simply amazing and they do not lie!

The University of North Carolina women's soccer program is fortunate to call as its home Robert Allison Fetzer Field. Fetzer Field at Irwin Belk Track is one of the premier soccer domains in the nation.

Originally built in 1935 and renovated during a period from 1988-90, the facility has been host to the NCAA Division I Women's Soccer Championship FinalFour seven times since 1984, including six times since 1988

A Fetzer Field record crowd of 7,212, at the time the most to ever see a women's collegiate soccer game, watched the Tar Heels fall to Notre Dame 1-0 in the 1995 NCAAsemifinals at Fetzer Field. That is the largest crowd in Fetzer Field history. The largest regular-season crowd in Fetzer Field lore witnessed the Tar Heels'5-1 victory over second-ranked Notre Dame on September 13, 1998 as 6,024 fans filed through the Fetzer Field gates.

In 1994, a boisterous crowd of 5,206 came out to see the rematch between Carolina and Duke in the 1994 Atlantic Coast Conference Tournament championship match. Duke, which had beaten Carolina 3-2 on October 19, 1994 at Fetzer Field, was not equal to the task in the ACC final just a few weeks later, falling 4-2.

The previous largest regular-season crowd in collegiate women's soccer history also occurred at Fetzer Field when 4,500 showed up to watch UNC beat Duke 2-1 on September 1, 1996. That mark was eclipsed during the UNC-Notre Dame game in 1998.

The Tar Heels have amassed one of the best home records in sports history. Carolina enters the 2000 season with a record of 207-7-2 at Fetzer Field.

Named for former Tar Heel athletic director and

Carolina Women's SoccerAttendance Records <u>Top 10 All-Time Crowds to Watch UNC Play Women's Soccer</u>

		<u>Anywhere</u>	
	AttendOpponent	Date	Site
1.	14,410Notre Dame	Dec. 5, 1999.	San Jose, Calif.
2.	14,013Penn State	Dec. 3, 1999.	San Jose, Calif.
3.	10,583Florida	Dec. 6, 1998.	Greensboro, N.C
4.	9.566UCLA	Dec. 3, 2000.	San Jose, Calif
5.	9,460Connecticut	Dec. 7, 1997.	Greensboro, N.C.
6.	9,445Portland	Dec. 4, 1998.	Greensboro, N.C.
7.	9,025Santa Clara	Dec. 5, 1997.	Greensboro, N.C
8.	8,796Notre Dame	Dec. 1, 2000.	San Jose, Calif.
9.	8,000Santa Clara	Dec. 6, 1996.	Santa Clara, Calif.
10.	8,000Notre Dame .	Dec. 8, 1996.	Santa Clara, Calif.

Top 10 All-Time Crowds to Watch UNC PlayWomen's Soccer at

	<u>Fetzer Field (Permanent</u>	Seating Capacity 5,025)
	AttendOpponent	Date
1.	7,212Notre Dame	Dec. 1, 1995
2.	6,024Notre Dame	Sept. 13, 1998
3.	5,721George Mason	Nov. 21, 1993
4.	5,206Duke	Nov. 6, 1994
5.	5,055 William &Mary	Nov. 20, 1999
6.	5,008 Virginia	Nov. 18, 2000
6.	4,655Tennessee	Sept. 1, 1999
7.	4,500Duke	Sept. 1, 1996
8.	4.355Duke	Sept. 29, 2000
9.	4,235James Madison	Nov. 23, 1996
10.	4,213Penn State	Sept. 12, 1999

track coach Bob Fetzer, Fetzer Field has been the home of Carolina soccer since 1947, the first year UNC sponsored a varsity men's team. The women's program was started in 1979.

Located in the heart of the Carolina campus directly behind Carmichael Auditorium on South Road (N.C. State Road 54), the stadium was completed in 1935 as a Works Project Administration program during the administration of President

Franklin Delano. Roosevelt

The facility's most recent renovations made it one of the most beautiful all-around collegiate venues in the nation. The playing field itself was reworked and leveled, the grandstand was refitted with new aluminum bleachers, a new track was installed, lights were added, two convenient ticket booths were added to the front gate and a computer scoreboard/message center was installed. Even more recently the facilities'concession areas have been revamped so they are more convenient for fans. The renovations were completed in time for Carolina to celebrate before 2,200 fans with a 3-0 win over top-ranked Virginia in October 1990.

In 1988, an estimated throng of 4,500 fans came out to Fetzer for the NCAAfinal between Carolina and NC State. That was, at the time, the largest crowd ever to attend a collegiate women's soccer match.

The 1990 NCAA Tournament drew an estimated 6,700 spectators to the stadium—2,000 to watch the quarterfinal round win over N.C. State, 1,500 for the semifinal round and 3,200 for the championship game.

Another 7,000 fans streamed through the Fetzer Field gates to watch the 1991 NCAA tournament games, which culminated in a title-game victory over Wisconsin.

In 1992, more than 3,500 enthusiasts braved a steady downpour as the Tar Heels crushed ACC rival Duke 9-1 in the national finals.

A year later, in Mia Hamm's collegiate finale, 5,721 fans were on hand at Fetzer as Carolina routed George Mason 6-0 in the title game.

Currently Fetzer Field is the home facility for six

of Carolina's 28 varsity teams—men's soccer, women's soccer, men's outdoor track and field, women's outdoor track and field, men's lacrosse and women's lacrosse.

The facility has been home not only to women's soccer NCAA and ACC Championships, but also the 1991 and ACC Track and Championships, the North Carolina High School Athletic Association Track and Field Championships, the National Junior Olympics, men's soccer and men's lacrosse ACC Tournaments, men's soccer NCAA first round, second round and quaterfinal round action and NCAAmen's lacrosse tournament action in first rounds, quarterfinal and semifinal games. In the summer of 1996, the facility was the home training site for the United States Track and Field Team as it prepared for the Summer Olympic Games in Atlanta.

Directions to FetzerField

(coming from Greensboro, N.C.) take I-85 North/I-40 East to Graham and exit on N.C. 54; go approximately 25 miles to Chapel Hill and take N.C. 54 bypass to Columbia Street exit; go North on

Columbia Street to South Road (by Navy ROTC building), turn right and follow South Road to Carmichael Auditorium (field is behind Carmichael).

(coming from Raleigh, N.C.) follow I-40 West to N.C. 54 at exit 273B; take N.C. 54 about 3 miles to Carmichael Auditorium area.

(coming from Virginia) take I-85 South to Durham; a left exit onto U.S. 15-501 South; follow

The All-Time Fetzer Field Record

Heading into the 2001 season, the University of North Carolina has played 216 games at Fetzer Field since the program began in 1979. In those 216 games, Carolina has posted a record of 107-7-2, a winning percentage of .961. In those 195 games, UNC has outscored its opponents by a 1,105-95 margin.

Following is the year-by-year record at Fetzer Field:
1979
1980
1981
1982
1983
1984
1985
1986
198711-0-0
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
Totals

Carolina's seven losses at Fetzer Field have been twice to the McLean Grasshoppers in 1979, twice to Virginia Select in 1980, to Duke in 1994, to Notre Dame in 1995 and to Penn State in 1999. The two ties were against George Mason in 1985 and Central Florida in 1986.

approximately 10 miles to Chapel Hill; pick up N.C. 54 business and follow to Carmichael Auditorium area.

New McCaskill SoccerCenter Opens April 11, 1999

The new McCaskill Soccer Center on the University of North Carolina campus was dedicated in a gala ceremony on April 11, 1999. Attending the event were members of the Educational Foundation as well as dozens of other University of North Carolina soccer enthusiasts.

Construction of the new 6,600-square-foot soccer facility at the University of North Carolina was completed early in the month of April 1999.

The new UNC Soccer Center is located on the same site as the former soccer offices next to Fetzer Field where home matches are played. The old soccer offices were located in a building called the UNC Soccer Hut which dated back to 1935.

The new two-story structure accommodates varsity men's and women's soccer locker rooms on the first floor as well as a common team meeting room between the dressing areas.

The second floor houses coaches' offices for both sports as well as a large conference room.

Carolina has one of the richest traditions in collegiate soccer. Since the men's team attained varsity status in 1947 the Tar Heels have suffered only five losing seasons in the last 53 years and only one losing season since 1957.

Carolina has appeared in the NCAA Tournament eight times in the last 14 years. Six of those appearances have come in the last 12 years when Elmar Bolowich has served as head coach. One of the high water marks for the Tar Heel men's team came in 1987 when UNC claimed the ACC championship and advanced to the NCAA semifinals. Under Bolowich, the Tar Heel men's team made great strides during the 1999 season, earning the first

NCAAbid in five years. Last year was an amazing on for UNC men's soccer as Carolina claimed the ACC championship and advanced to the NCAA Tournament quarterfinals.

Coach Anson Dorrance's women's teams have been one of the most amazing dynasties in college athletics. The Tar Heels have won 17 national championships in their 22 years of competition. They have an all-time record of 487-22-11.

The women have an incredible record of 207-7-2 at Fetzer Field. In 15 of the past 17 years, Carolina has had at least one player chosen National Player of the Year by some soccer organization. Eight current or former Tartheels were on the United States National Team which won the Gold Medal at the 1999 Women's World Cup Championship.

"The former 1,200-square-foot soccer office was greatly outdated," says UNC Director of Athletics Dick Baddour. "We've made improvements to a lot of our facilities in recent years and this one was badly needed. That would be the case regardless of the teams' records. We want to give our student-athletes the best chance to succeed and enjoy the experience here. This is a way to help in that regard."

The destruction of the Old UNC Soccer Hut was carried out in early 1997. Construction of the new building commenced following the conclusion of the 1997 season. In the meantime, the soccer offices were housed in temporary facilities at Finley Field, the Tar Heels' practice facility near the University golf course.

While the new center has over five times more space than the old facility, the expansion occurred without any loss of parking on campus, always a major concern.

The University of North Carolina at Chapel Hill Board of Trustees approved the selection of NBBJ Architects of the Research Triangle Park to design the project. Estimated cost of construcapproximately tion was \$1,700,000.00. The project was through funded Athletic Department funds and Educational Foundation gifts. The building was named in honor of Bud and Mildred McCaskill, long-time benefactors of the University and Educational Foundation members.

Fetzer Field and the McCaskill Soccer Center give Carolina two of the best facilities in collegiate women's soccer.

McCaskill Soccer Center Donors Kristin Acquavella Donald Ahern Conrad Albert James B. Allen Jr. William Allen Donna Jean Rigley Charles H. Anderton Sarah Andrews Ronnie D. Arnold Mark Ashburn Chad Ashton Richard A. & Lynda B. Baddour Glenn A. Bagley John LBaker IV Mark Baldwin Dr. Roger E. Barton Charles H. Battle Jr. Edward T. Baur Hugh Bennett Gregg & Rosalind Berhalter Zoltan Berky David Black John Black William Blair Peter Blake Robert Boerner Elmar & Nina Bolowich Ronald Bone Johanna Marie **Boobas** Dan A Boone Stephen Booth William L. Bost Jr. Gary Bowman Bradsher Insurance Agency Inc Ben W. Brady Jack Braswell David Brawley Benjamin Brinson Amy & Jon Brisley William Broadhurst Diane Brown Kingman Brown John Stuart Bruce Hugh Bryant John W. Bryant Jr Vaughn Bryson Marjorie Buckley Jeffrey L. Burgess Paul Caldwell Mary Campise Julie Carter Jerry & Joan Cartner Earl G. Chesson Thomas N. Chewning Shannon Higgins Cirovski Joel Clancy David R. Clark Donnell B. Cobb Jr. Chris Colavita Becky Lewis Congdon Michael B. Cooke Thomas Cope Thomas L. Cordle Jr. Mia Hamm Corry Charles Covell Gordon Randy Cox Scott Cox Terry Cox

Sidney Credle Haigh Mark Creech Thomas Halvosa Winston Crisp Linda Hamilton Liz Crowley Captain O. W. Bradley H. Hamilton Jr. Crumpler R. Woody Harrison Sarah Beth Dacey Ronald Harris Jane Darter C. Felix Harvey III Kevin & Yvonne Allan Haseley Daugherty Thomas Hawkins Stephen Dawson Dr. James W. Howell DeBerry III Haves Robert H DeBrew April Heinrichs Michael Disston Judy & Don Helms Tracy M. Donahue R. Kenneth Helms John L. Henderson Anson Dorrance Peter Dorrance & Francis E. Henry Dolly Hunter Charles L. Hicks Jr. Meagan Dougherty David Hicks Allen & Stacy John J. Doyle Jr. Stephen Dragisics Higgins Michelle D. James & Joan Hillison Drummond Chris and Tracy Dr. & Mrs. David Noonan Ducar S. Hirschler II, William & Deborah D.D.S. David & Sylvia Dusch A. James Early III Hodge I William Mark Hogan Earnhardt Susan L. Hogue Loren Edwards Neill Holmes Sarah L. Edwards Dr. William & Robert W. Elliot Barbara Hooks Jr. Susan Ellis Lew Hooper Kate English John H. Hoots Spencer English Kenji L. Horn Stacey Enos P. Scott Hummel Kathryn Erickson Dr. M. Ray Hunter Torrence M. Hunt Louise Eshelman Jerry L. Evans Jr. John P. Evans Gregg E. & Lori Samuel & Jeanette Ireland W. B. Jackson Jr. Evans T. M. Evins Jr. Ray Jefferies Dr. & Mrs. John Jimmy Jerome Faucette Memorial Betsy Johnson Jack W. Ferree Nelwyn Elizabeth Conaty Fettig Mark A. Johnson Lisa L. Fev Tony O. Johnson Fitch Lumber Co. Dr. Charles L. Allen & LeeAnn Johnston Fogleman Laura Jones Carolyn Fox Ronald A. Jones Mrs Patricia B. Sonia Trojak David H. Jordan William R. Jordan Freshwater D.D.S. Bill Garrett M.D. Wendy Gebauer John W. Justice IV Sam W. Justice Susan Geck Frank Gilhooly Pam Kalinoski Ellen Goldberg Olaf Kampschmidt William A. Gonser Thomas J. Kean Jr. Keith Keener Dr. Joel S. Angela Kelly Fred W. Kiger Goodwin Alfred & Rona D. B. Kimball Jr. Gordon Robert Kirby Dennis & Amy Wayne Kiser Goss Rand & Susan Richard Grausman Kluegel Kenneth H. Oliver Greenwood Lauren Gregg Kornfeld Geoffrey T. Griffin Maurice Koury Peter Griffin Will Lane Lisa Duffy Francis Lankford Griswold Ш Mr. & Mrs. Ralph Jeff Larrimore Grogan Walter R. Lasley Timothy F. Lassiter James Gwvnn

J. Joel Lea Dr. A. E. Leake Jr. Randall K. Lee Mrs. Isabel Lehto Tracev Leone Kristine M. Lilly Amy Lincoln D. John Lockhead Lee Lomax Karen Womble Long Richard T. Lowe Jeff & Keath Low Adam Lucas Kenneth Washam Malcolm John Mansfield Brian Marley Sarah Marr Elizabeth Marslender W. W. Marslender Steve Mascia Carl L. Matheson Jr. Allyson Mathis Joseph D. Mayo III Mr. & Mrs. J. N. McCaskill L. Curtis McCaskill Dr Lloyd McCaskill T. Gray McCaskill Inlian W McCracken Jr. Gregory McCullers James E. McDavid Jr. Marcia McDermott Jack & Marjorie McIver McKay McKinnon William S. McLean Annie McNeill Roger Melvin Randolph Metcalfe Dr. Beth Miller R. David Miller David K. Millholland E. Lee Mitchell Joann Mitchell Michael Moltzon Diana Monroe Douglas D. Monroe Ш Eric Montenyohl Mona M. Moon Alan C. Moore William T. Moore William Moore Roger Morgan Joseph J. Morsman Chailee Mount L. A. Move III Randy Mullis Tina Murphy Karl & Carol Muster David & Connie Nance W. Avery Neaves II Danny R. Newcomb Thomas O'Connor Kathleen O'Dell Gerry O'Donnell Keith Oliver Rhoda Osterneck Carla & Greg Overbeck Charles D. Owen

William Sollecito Ш Mark Packard David J. Sparrow Bill Palladino Horace E. Stacy Jr. Fred P. Parker III A. Donald Stallings Cindy Parlow George Stephens Randall Stoecker Dr. L. L. Patseavouras Raymond Stone Andrew Patterson T. E. Story III Campbell L. Stubbs Dr. D. R. Patterson Ш Mr. & Mrs B. J. Scott G. Patterson Harry Pawlik Surhoff John B. Talbert Jr. Michael Peckham Hubert J. Philpott James Talbot Thomas Picha David E. Taylor Emily Pickering Delores Thomas Daniel Pike Mike Thompson Junius Tillery Emily Pike Jim Poff Carl Torbush Dale & Robbins Rita L. Tower Ava Trask Poole Drs. K. Alex & Rawleigh & Joellyn Lorie Poole Tremain George Pope II Richard Trenbath Ralph M. Potter William E. Triplett Stevie B. Potter Ш Paul Tuck Ross H. Powell R. H. Turner Jr. Bob Quackenbush Marc Rash Linda Tyson Janet Rayfield Meg Uritus Keri Raygor Herbert Uthlaut Virgil C. Reid Laura C. Van Sant Vincent T. Bronson Van Wyck Remsburger C. Scott Venable Jr. Danielle Egan Charles C. Venable The Venturini Reyna Mercer Reynolds Family Tom Ricketts Joseph G. Vicars John I Rife Gary Violette Valerie P. Rishel Andrea von Joseph A. Ritok Jr. Biberstein Alfred Rogers George Kirk Alton Glenn Ross Walker MD Tom Sander Lori Walker J. Larry Sauder Sue Walsh Spencer P. George B. Warner Donald Lee Warren Scarboro Braxton Schell Lewis H. Warren Jr. Moses Watson Michael Schell Lloyd Schiller Virginia & Harvey James R. Schreiber Watson Julie Scurria A. M. Weinstein Franklin Wells Charles Seets Joan Seivold Jameson P. Wells Vince Wheeler Douglas Dr. Michael Darwin Shackelford Charles Shelton White Margo Shepard T. S. White Ron & Patsy G. Herbert Sheppard Whitfield Anne Sherow James Wiles Brad & Angela Jimmy Wiley Sherrill Benjamin O. Fred L. Sherrill Jr. Williams William Shettle Don Williams W. Joe Shook Mr. & Mrs. Michael Willis Robert Shores Bud Siegel Kevin & Pamela Jack Simmons Wilson Steve Skolsky M. Allen Wilson Nancy Slocum Phillip Wilson Jim & Pat Eddie C. Smith Jr. Dr. H. Zack Smith Woodroffe John & Eleanor George Writer Smith F. Allen Yancev Moyer G. Smith Kit & Bob Young Mitchell Lee Young R. L. Smith **Toby Smith** Robert Madison Jack L. Snipes Croft Young Meredith Lynn Jennifer M. Snoddy Zaccagnini Sasha Soares-Stephanie Zeh Greg A. Zoltner Dryman

Nancy Hackett

Aaron L. Hagler

William Thomas

Helen Lawler

J. Peter Lawler

Angela F. Lea

	2000 (21-3)			(1) Key Bank Classic (Notre Dame, Ind.). 9/28 vs. Texas A&M (4	W 2-1
	NCAA, ACC Champions	5		(2) Nike/Carolina Classic (Chapel Hill, N.C.) 10/3 vs. Alabama (5)	W 6-0
8/25	at Texas	W	9-2	(3) Duke adidas Women's Soccer Classic 10/4 vs. Pennsylvania (5) W 9-0
8/27	at Texas A&M	W	4-1	(Durham, N.C.) 10/10 at Maryland	W 4-0
9/1	Virginia	W	6-1	(4) USD/Puma Classic (San Diego, Calif.) 10/15 North Carolina Sta	nte W 6-0
9/3	Tennessee	W	6-1	(5) University of Hartford Classic (Hartford, 10/17 at Saint Mary's (C	alif.) (6) W 7-0
9/8	South Carolina (1)	W	9-1	Conn.) 10/19 vs. Santa Clara (6)	
9/10	Oregon (1)	W	6-0	(6) ACC Tournament (Chapel Hill, N.C.) 10/22 Wake Forest	W 2-0
9/13	at Clemson	L	1-2	(7) NCAA2nd Round (Chapel Hill, N.C.) 10/26 at Clemson	W 4-0
9/15	vs. Penn State (2)	W	1-0	(8) NCAA3rd Round (Chapel Hill, N.C.) 10/30 at Duke	W 3-2
9/17	vs. Southern Methodist (2)	W	2-0	(9) NCAAQuarterfinals (Chapel Hill, N.C.) 11/2 at Virginia	W 3-0
9/22	vs. William & Mary (3)	W	4-0	(10) NCAASemifinals (San Jose, Calif.) 11/6 vs. Florida State (
9/24	vs. Texas Christian (3)	W	6-0	(11) NCAAFinals (San Jose, Calif.) 11/7 vs. Clemson (7)	W 3-1
9/29	Duke	W	6-1	1998 (25-1) 11/9 vs. Maryland (7)	W 4-0
10/11	at NC State	W	3-0	NCAAFinalist, ACC Champions 11/15 Wake Forest (8)	W 6-0
10/17	at Florida State (2 OT)	L	2-3	9/4 at Colorado W 2-0 11/21 Florida (9)	W 5-0
10/27	at Wake Forest	L	0-1	9/6 vs. Colorado College (1) W 9-0 11/29 Harvard (10)	W 1-0
10/29	Maryland	W	6-0	9/11 Hartford (2) W 4-0 12/5 vs. Santa Clara (1)	W 2-1
11/2	vs. NC State (4)	W	5-1	9/13 Notre Dame (2) W 5-1 12/7 vs. Connecticut (1	
11/3	vs. Florida State (4)	W	3-0	9/18 at Clemson W 4-2	117-8
11/5	at Duke (4)	W	4-0	9/20 at Florida State W 7-0 (1) Southern Methodist Cl	assic (Dallas, Texas)
11/12	Wake Forest (5)	W	5-0	9/25 vs. San Francisco (3) W 6-0 (2) adidas/Eurosport Caro	
11/18	Virginia (6)	W	2-1	9/27 vs. Baylor (3) W 5-0 Hill, N.C.)	
11/24	Connecticut (7)	W	3-0	10/2 vs. Vanderbilt (4) W 1-0 (3) Notre Dame adidas Lac	ly Footlocker Classic
12/1	vs. Notre Dame (8)	W	2-1	10/4 at Tennessee W 6-0 (Notre Dame, Ind.)	
12/3	vs. UCLA(9)	W	2-1	10/6 at NC State W 4-0 (4) Texas Sports Med	cine Center/adidas
	,	9	7-17	10/8 Duke W 4-0 Women's College Classic	
(1) Nik	ce Carolina Classic (Chapel H	ill, N	.C.)	10/11 at Florida (OT) W 2-1 (5) Duke adidas Wome	
	uston Challenge Cup (Spring,			10/16 vs. Portland (5) W 2-0 (Durham, N.C.)	
	das Duke Classic (Durham, N			10/18 at Saint Mary's (Calif.) (5) W 3-0 (6) Saint Mary's Fall Soc	cer Classic (Moraga,
(4) AC	C Tournament (Durham, N.C.	.)		10/23 Maryland W 2-0 Calif.)	
(5) NC	CAA2nd Round (Chapel Hill,	N.C.)	10/25 Virginia W 5-1 (7) ACC Tournament (Wir	ston-Salem, N.C.)
(6) NC	CAA3rd Round (Chapel Hill, 1	N.C.)		10/30 at Wake Forest W 2-0 (8) NCAAFirst Round (C	napel Hill, N.C.)
(7) NC	CAAQuarterfinals (Chapel Hil	l, N.0	C.)	11/5 vs. Duke (6) (OT) W 5-1 (9) NCAA2nd Round (Ch	apel Hill, N.C.)
(0) 370				11/6 vs. Wake Forest (6) W 2-0 (10) NCAAQuarterfinals	
(8) NC	AA Semifinals (San Jose, Cal	1Ť.)		11/0 vs. wake 1 ofest (6) w 2-0 (10) We 11 Quarter mais	Chapel Hill, N.C.)
	CAA Semifinals (San Jose, Cal CAAFinals (San Jose, Calif.)	11.)		11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G	-
		11.)			reensboro, N.C.)
	CAAFinals (San Jose, Calif.)			11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G	reensboro, N.C.) sboro, N.C.)
(9) NC	CAAFinals (San Jose, Calif.) 1999 (24-2)		3-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 11/120 William & Mary (8) W 6-0 (12) NCAAFinals (Greens 11/120 William & Mary (8) W 3-0 1996 (25 NCAA, ACC C) 11/27 Dartmouth (9) W 3-0 NCAA, ACC C	reensboro, N.C.) sboro, N.C.) (-1)
(9) NC 9/1 9/3	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1)	S	3-2	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 11/120 William & Mary (8) W 6-0 (12) NCAAFinals (Greens 11/120 NCAAFinals (Greens 11/12	reensboro, N.C.) sboro, N.C.) (-1)
(9) NC	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT)	s W		11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 11/120 William & Mary (8) W 6-0 (12) NCAAFinals (Greens 11/120 NCAAFinals (Greens 11/12	reensboro, N.C.) sboro, N.C.) -1) hampions W 2-1 W 2-0
(9) NC 9/1 9/3	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2)	s W W	3-2	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 NCAA, ACC C 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 9/13 UCLA(1)	reensboro, N.C.) sboro, N.C.) -1) hampions W 2-1
9/1 9/3 9/5 9/10 9/12	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT)	W W W	3-2 3-1	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 9/13 UCLA(1) (1) at Boulder, Colo. 9/15 Stanford (1)	reensboro, N.C.) sboro, N.C.) -1) hampions W 2-1 W 2-0 W 3-1 W 6-1
9/1 9/3 9/5 9/10 9/12 9/17	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State	W W W W L	3-2 3-1 6-0 2-3 9-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 NCAA, ACC C 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 9/13 UCLA(1) (1) at Boulder, Colo. 9/15 Stanford (1) (2) Nike/Carolina Classic (Chapel Hill, N.C.) 9/20 vs. Santa Clara (2)	w 2-1 W 2-0 W 3-1 W 6-1 W 1-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson	W W W W L	3-2 3-1 6-0 2-3	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 NCAA, ACC C 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 9/13 UCLA(1) (1) at Boulder, Colo. 9/15 Stanford (1) (2) Nike/Carolina Classic (Chapel Hill, N.C.) 9/20 vs. Santa Clara (2) (3) Duke adidas Women's Soccer Classic 9/22 at St. Mary's (Calibrate Classic)	w 2-1 W 2-0 W 3-1 W 6-1 W 1-0 f.) (2) W 4-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3)	W W W L W W L	3-2 3-1 6-0 2-3 9-0 4-0 <i>0-1</i>	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 NCAA, ACC C 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 9/13 UCLA(1) (1) at Boulder, Colo. 9/15 Stanford (1) (2) Nike/Carolina Classic (Chapel Hill, N.C.) 9/20 vs. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Durham, N.C.) 9/26 at Florida State	w 2-1 W 2-0 W 3-1 W 6-1 W 1-0 f.) (2) W 4-0 W 9-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3)	W W W L W W L W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25) 11/27 Dartmouth (9) W 3-0 NCAA, ACC Common 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 9/13 UCLA(1) (1) at Boulder, Colo. 9/15 Stanford (1) (2) Nike/Carolina Classic (Chapel Hill, N.C.) 9/20 vs. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Durham, N.C.) 9/26 at Florida State (4) Lady Vol Soccer Classic (Knoxville, Tenn.) 9/29 Virginia	w 2-1 W 2-0 W 3-1 W 6-1 W 1-0 M 1-0 W 9-0 W 4-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4)	W W W L W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 1/20 William & Mary (8) W 6-0 (12) NCAAFinals (Greens 1/20 NCAAFinals (Greens 1/20 Villiam & Mary (8) W 3-0 1996 (25 NCAA, ACC CONCAA, ACC CONCAA, ACC CONCAA, ACC CONCAA, ACC CONCAAFINAL (10) (10) (OT) W 1-0 9/1 Duke NCAA, ACC CONCAAFINAL (10) (OT) W 1-0 9/1 Duke NCAA, ACC CONCAAFINAL (10) (OT) W 1-0 9/1 Duke NCAA, ACC CONCAAFINAL (10) (OT) W 1-0 9/1 Duke NCAAFINAL (10) (OT) W 10 0<	reensboro, N.C.) sboro, N.C.) hampions W 2-1 W 2-0 W 3-1 W 6-1 W 1-0 f.) (2) W 4-0 W 9-0 W 4-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4)	W W W L W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25 NCAA, ACC Composed (26 NCAA, ACC Composed (26 NCAA, ACC Composed (27 NCAA, ACC Composed (27 NCAA, ACC Composed (27 NCAA, ACC Composed (27 NCAA, ACC Composed (28 NCAA, ACC Composed (29 NCAA, ACC Comp	reensboro, N.C.) sboro, N.C.) hampions W 2-1 W 2-0 W 3-1 W 6-1 W 1-0 f.) (2) W 4-0 W 9-0 W 4-0) (OT) L 1-2 ry (3) W 6-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/8	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5)	W W W W L W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 7-1	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 1/20 William & Mary (8) W 6-0 (12) NCAAFinals (Greens 1/20 NCAAFinals (Greens 1/20 William & Mary (8) W 3-0 1996 (25 NCAA, ACC CONCAA, ACC CON	reensboro, N.C.) sboro, N.C.) hampions W 2-1 W 2-0 W 3-1 W 6-1 W 1-0 f.) (2) W 4-0 W 9-0 W 4-0) (OT) L 1-2 ry (3) W 6-0 W 7-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/8	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT)	W W W W L L W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 7-1 1-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 1/20 William & Mary (8) W 6-0 (12) NCAAFinals (Greens 1/20 NCAAFinals (Greens 1/20 William & Mary (8) W 3-0 1996 (25 NCAA, ACC CO NCA	reensboro, N.C.) sboro, N.C.) hampions W 2-1 W 2-0 W 3-1 W 6-1 W 1-0 f.) (2) W 4-0 W 9-0 W 4-0) (OT) L 1-2 ry (3) W 6-0 W 7-0 W 4-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/8 10/10 10/15	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State	W W W W L L W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 7-1 1-0 2-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25 NCAA, ACC Composed (25 NCAA, ACC Comp	reensboro, N.C.) sboro, N.C.) s
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/8 10/10 10/15	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke	W W W W L L W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens depth of the processor of the	reensboro, N.C.) sboro, N.C.) s
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/15 10/18 10/22	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia	W W W W L L W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2 2-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens decomposed of the control	reensboro, N.C.) sboro, N.C.) sboro, N.C.) hampions W 2-1 W 2-0 W 3-1 W 6-1 W 1-0 f.) (2) W 4-0 W 9-0 W 4-0 O (OT) L 1-2 ry (3) W 6-0 W 7-0 W 4-0 O W 3-0 W 4-0 O W 2-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/15 10/18 10/22 10/24	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland	W W W W L L W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 2-1 7-1 1-0 2-0 3-2 2-0 3-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (Greens decomposed of the control	reensboro, N.C.) sboro, N.C.) sboro, N.C.) hampions W 2-1 W 2-0 W 3-1 W 6-1 W 1-0 M 9-0 W 4-0 W 9-0 W 4-0 W 7-0 W 7-0 W 4-0 W 3-0 W 4-0 W 3-0 W 4-0
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/15 10/18 10/22 10/24 10/31	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest	W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2 2-0 3-0 4-0	11/8 vs. Clemson (6) W 4-0 11/14 UNC-Charlotte (7) W 6-0 11/20 William & Mary (8) W 3-0 11/27 Dartmouth (9) W 3-0 12/4 vs. Portland (10) (OT) W 1-0 12/6 vs. Florida (11) L 0-1 98-7 (1) at Boulder, Colo. (2) Nike/Carolina Classic (Chapel Hill, N.C.) (3) Duke adidas Women's Soccer Classic (Durham, N.C.) (4) Lady Vol Soccer Classic (Knoxville, Tenn.) (5) St. Mary's Soccer Classic (Moraga, Cal.) (6) ACC Tournament (Orlando, Fla.) (7) NCAA2nd Round (Chapel Hill, N.C.) (8) NCAA3rd Round (Chapel Hill, N.C.) (9) NCAAQuarterfinals (Greensboro, N.C.) (10) NCAASemifinals (Greensboro, N.C.) 10/20 vs. Santa Clara (2) 9/22 at St. Mary's (Cali 9/26 at Florida State 9/29 Virginia 10/5 vs. William & Ma 10/5 vs. William & Ma 10/13 Brewton-Parker 10/18 vs. Vanderbilt (4) 10/20 vs. Texas A&M (4) 10/20 vs. Texas A&M (4) 10/21 at Wake Forest 10/23 at Wake Forest 10/25 vs. Minnesota (5) 10/27 at Wisconsin (5) 10/27 at Wisconsin (5)	reensboro, N.C.) sboro, N.C.) s
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/15 10/18 10/22 10/24 10/31 11/4	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6)	W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 6-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2 2-0 3-0 4-0 4-0	11/8 vs. Clemson (6) W 4-0 11/14 UNC-Charlotte (7) W 6-0 11/20 William & Mary (8) W 3-0 11/27 Dartmouth (9) W 3-0 12/4 vs. Portland (10) (OT) W 1-0 12/6 vs. Florida (11) L 0-1 98-7 (1) at Boulder, Colo. (2) Nike/Carolina Classic (Chapel Hill, N.C.) (3) Duke adidas Women's Soccer Classic (Durham, N.C.) (4) Lady Vol Soccer Classic (Knoxville, Tenn.) (5) St. Mary's Soccer Classic (Moraga, Cal.) (6) ACC Tournament (Orlando, Fla.) (7) NCAA2nd Round (Chapel Hill, N.C.) (8) NCAA3rd Round (Chapel Hill, N.C.) (10) NCAASemifinals (Greensboro, N.C.) (11) NCAASimifinals (Greensboro, N.C.) (12) NCAA, ACC Champions (12) NCAASemifinals (Greensboro, N.C.) (12) NCAASemifinals (Greensboro, N.C.) (13) Duke (12) NCAASimifinals (Greensboro, N.C.) (14) Duke (15) Stanford (1) (15) Stanford (1) (16) Vs. Santa Clara (2) (17) Vs. Santa Clara (2) (18) Vs. Mary's (Calida State (19/20) Virginia (10/4) Vs. Notre Dame (3/4) (10/5) Vs. William & Ma (10/5) Vs. William & Ma (10/5) Vs. Vanderbilt (4/4) (10/6) NCAASemifinals (Greensboro, N.C.) (10/6) NCAAFinals (Greensboro, N.C.) (10/7) At Wisconsin (5/6) (11) NCAAFinals (Greensboro, N.C.) (11) NCAA, ACC Champions (11) NCAASemifinals (10/6) Vs. Vs. Minnesota (5/6) (11) NCAAFinals (10/6) Vs. Minnesota (5/6) (11) NCAAFinals (11/6) Vs. Vs. Minnesota (5/6) (11/6) Vs. Minnesota (5/6) (1	reensboro, N.C.) sboro, N.C.) s
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/15 10/18 10/22 10/24 10/31 11/4 11/5	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT)	W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 6-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2 2-0 3-0 4-0 4-0	11/8 vs. Clemson (6) W 4-0 11/14 UNC-Charlotte (7) W 6-0 11/20 William & Mary (8) W 3-0 11/27 Dartmouth (9) W 3-0 12/4 vs. Portland (10) (OT) W 1-0 12/6 vs. Florida (11) L 0-1 98-7 9/13 UCLA(1) (1) at Boulder, Colo. (2) Nike/Carolina Classic (Chapel Hill, N.C.) (3) Duke adidas Women's Soccer Classic (Durham, N.C.) (4) Lady Vol Soccer Classic (Knoxville, Tenn.) (5) St. Mary's Soccer Classic (Moraga, Cal.) (6) ACC Tournament (Orlando, Fla.) (7) NCAA2nd Round (Chapel Hill, N.C.) (8) NCAA3rd Round (Chapel Hill, N.C.) (10) NCAASemifinals (Greensboro, N.C.) (11) NCAASemifinals (Greensboro, N.C.) (12) NCAA, ACC Champions (12) NCAASemifinals (Greensboro, N.C.) (12) NCAA, ACC Champions (13) OV 3-0 (14) Lady Vol Soccer Classic (Moraga, Cal.) (15) St. Mary's Soccer Classic (Moraga, Cal.) (16) NCAASemifinals (Chapel Hill, N.C.) (17) NCAACH Round (Chapel Hill, N.C.) (18) NCAASemifinals (Greensboro, N.C.) (19) NCAASemifinals (Greensboro, N.C.) (10) NCAASemifinals (Greensboro, N.C.) (11) NCAAFinals (Greensboro, N.C.) (12) NCAASemifinals (Greensboro, N.C.) (13) UCLA(1) (14) Duke (15) Stanford (1) (15) Vs. Santa Clara (2) (27) vs. Santa Clara (2) (28) vs. Notre Dame (3) (29) Virginia (29) Virginia (20) Virginia (20) Virginia (21) Vs. Notre Dame (3) (22) Virginia (23) Virginia (24) Virginia (25) Virginia (26) Virginia (27) Virginia (28) Virginia (29) Virginia (29) Virginia (20) Virginia (20) Virginia (20) Virginia (21) Virginia (22) Virginia (23) Virginia (24) Virginia (25) Virginia (26) Virginia (27) Virginia (28) Virginia (29) Virginia (29) Virginia (20) Virginia (20) Virginia (20) Virginia (21) Virginia (22) Virginia (23) Virginia (24) Virginia (25) Virginia (26) Virginia (27) Virginia (28) Virginia (29) Virginia (29) Virginia (20) Virginia (20) Virginia (20) Virginia (20) Virginia (21) Virginia (21) Virginia (22) Virginia (23) Virginia (24) Virginia (25) Virginia (26) Virginia (27) Virginia (28) Virginia (29) Virginia (20) Virgi	reensboro, N.C.) sboro, T.C. sboro, N.C.) sboro, N.C.) sboro, T.C. sboro, N.C.) sboro, T.C. sboro, N.C.) sboro, T.C. sboro, N.C.) sboro, T.C. sboro, N.C.) sboro,
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/15 10/18 10/22 10/24 10/31 11/4 11/5 11/7	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT) Wake Forest (6)	W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2 2-0 3-0 4-0 1-0 3-0	11/8 vs. Clemson (6) W 4-0 11/14 UNC-Charlotte (7) W 6-0 11/20 William & Mary (8) W 3-0 11/27 Dartmouth (9) W 3-0 12/4 vs. Portland (10) (OT) W 1-0 12/6 vs. Florida (11) L 0-1 98-7 9/13 UCLA(1) (1) at Boulder, Colo. (2) Nike/Carolina Classic (Chapel Hill, N.C.) (3) Duke adidas Women's Soccer Classic (Durham, N.C.) (4) Lady Vol Soccer Classic (Knoxville, Tenn.) (5) St. Mary's Soccer Classic (Moraga, Cal.) (6) ACC Tournament (Orlando, Fla.) (7) NCAA2nd Round (Chapel Hill, N.C.) (8) NCAA3rd Round (Chapel Hill, N.C.) (10) NCAASemifinals (Greensboro, N.C.) (11) NCAAFinals (Greensboro, N.C.) (12) NCAA, ACC Champions 8/29 vs. Florida (1) W 2-1 8/31 at Southern Methodist (1) W 3-0 11/8 vs. Virginia (6) (12) NCAASemifinals (Greensboro, Indicate (12) NCAA, ACC Champions (12) NCAASemifinals (Greensboro, Indicate (13) NCAA, Indicate (14) NCAA(Indicate (14) NCAA(Indica	reensboro, N.C.) sboro, reensboro, N.C.) sboro, N.C.)
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/15 10/18 10/22 10/24 10/31 11/4 11/5 11/7 11/3	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT) Wake Forest (6) Central Florida (7)	W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 1-0 2-0 3-2 2-0 3-0 4-0 1-0 3-0 8-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 98-7 Clemson 9/15 Stanford (1) (1) at Boulder, Colo. 9/20 vs. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Chapel Hill, N.C.) 9/22 at St. Mary's (Calidate) (4) Lady Vol Soccer Classic (Moraga, Cal.) 10/4 vs. Notre Dame (3) (5) St. Mary's Soccer Classic (Moraga, Cal.) 10/4 vs. Notre Dame (3) (6) ACC Tournament (Orlando, Fla.) 10/13 Brewton-Parker (8) NCAA3rd Round (Chapel Hill, N.C.) 10/18 vs. Vanderbilt (4) (9) NCAA, ACC Champions 10/23 at Wake Forest (11) NCAA, ACC Champions 10/30 Maryland 8/29 <td>reensboro, N.C.) sboro, T.C. sboro, N.C.) sboro, N.C.) sboro, T.C. sboro, N.C.) sboro, T.C. sboro, N.C.) sboro, T.C. sboro, N.C.) sboro</td>	reensboro, N.C.) sboro, T.C. sboro, N.C.) sboro, N.C.) sboro, T.C. sboro, N.C.) sboro, T.C. sboro, N.C.) sboro, T.C. sboro, N.C.) sboro
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/15 10/18 10/22 10/24 10/31 11/4 11/5 11/7 11/3 11/20	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT) Wake Forest (6) Central Florida (7) William & Mary (8)	W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 1-0 2-0 3-2 2-0 3-0 4-0 1-0 3-0 8-0 5-1	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 98-7 98-7 Clemson 9/13 UCLA(1) (1) at Boulder, Colo. 9/15 Stanford (1) vs. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Chapel Hill, N.C.) 9/20 vs. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Moraga, Cal.) 9/26 at Florida State (4) Lady Vol Soccer Classic (Moraga, Cal.) 10/4 vs. Notre Dame (3) (5) St. Mary's Soccer Classic (Moraga, Cal.) 10/4 vs. Notre Dame (3) (6) ACC Tournament (Orlando, Fla.) 10/13 Brewton-Parker (8) NCAA3rd Round (Chapel Hill, N.C.) 10/18 vs. Vanderbilt (4) (10) NCAASemifinals (Greensboro, N.C.) 10/23 at Wake Forest (10) NCAA, ACC Champions 10/27 <t< td=""><td>reensboro, N.C.) sboro, N.C.) s</td></t<>	reensboro, N.C.) sboro, N.C.) s
(9) NC 9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/18 10/10 10/15 10/22 10/24 10/31 11/4 11/5 11/7 11/3 11/20 11/27	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT) Wake Forest (6) Central Florida (7) William & Mary (8) Clemson (9)	W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 1-0 2-0 3-2 2-0 3-0 4-0 1-0 3-0 8-0 5-1 3-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 10 ys. Florida (11) L 0-1 9/1 UCLA(1) 10 ys. Florida (11) ys. Santa Clara (2) ys. Santa Clara (2) ys. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Moraga, Cal.) ys. Santa Clara (2) ys. Santa Clara (2) ys. Santa Clara (2) (4) Lady Vol Soccer Classic (Moraga, Cal.) ys. Wirginia ys. Notre Dame (3) (5) St. Mary's Soccer Classic (Moraga, Cal.) 10/4 ys. Notre Dame (3) (6) ACC Tournament (Orlando, Fla.) 10/13 Brewton-Parker (8) NCAA3rd Round (Chapel Hill, N.C.) 10/13 Brewton-Parker (10) NCAASemifinals (Greensboro, N.C.) 10/25 ys. Minnesota (5)	reensboro, N.C.) sboro, N.C.) s
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/18 10/12 10/24 10/31 11/4 11/5 11/7 11/3 11/20 11/27 12/3	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT) Wake Forest (6) Central Florida (7) William & Mary (8) Clemson (9) vs. Penn State (10)	8 W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 6-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2 2-0 3-0 4-0 4-0 1-0 3-0 8-0 5-1 3-0 2-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 10 ys. Florida (11) L 0-1 9/1 UCLA(1) 10 ys. Florida (11) ys. Santa Clara (2) ys. Santa Clara (2) ys. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Moraga, Cal.) ys. Santa Clara (2) ys. Santa Clara (2) (4) Lady Vol Soccer Classic (Moraga, Cal.) ys. Notre Dame (3) ys. Notre Dame (3) (5) St. Mary's Soccer Classic (Moraga, Cal.) 10/4 ys. Notre Dame (3) (6) ACC Tournament (Orlando, Fla.) 10/5 ys. William & Ma (7) NCAA2nd Round (Chapel Hill, N.C.) 10/13 Brewton-Parker (8) NCAA5rd Round (Chapel Hill, N.C.) 10/20 ys. Texas A&M (4 (11) NCAAFinals (Greensboro, N	reensboro, N.C.) sboro, N.C.) s
(9) NC 9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/18 10/10 10/15 10/22 10/24 10/31 11/4 11/5 11/7 11/3 11/20 11/27	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT) Wake Forest (6) Central Florida (7) William & Mary (8) Clemson (9)	8 W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 0-1 5-0 4-0 2-1 1-0 2-0 3-2 2-0 3-0 4-0 1-0 3-0 8-0 5-1 3-0 2-0 2-0 2-0	11/8	reensboro, N.C.) sboro, N.C.) s
9/1 9/3 9/5 9/10 9/12 9/17 9/19 9/24 9/26 10/1 10/3 10/18 10/12 10/24 10/31 11/4 11/5 11/7 11/3 11/20 11/27 12/3	CAAFinals (San Jose, Calif.) 1999 (24-2) NCAA, ACC Champions Tennessee vs. Notre Dame (1) vs. Connecticut (1) (OT) Colorado (2) Penn State (2) Florida State Clemson vs. Santa Clara (3) vs. Southern California (3) vs. UCLA(4) vs. San Diego (4) vs. Hartford (5) vs. Dartmouth (5) (OT) N.C. State at Duke at Virginia at Maryland Wake Forest Florida State (6) Clemson (6) (OT) Wake Forest (6) Central Florida (7) William & Mary (8) Clemson (9) vs. Penn State (10)	8 W W W W W W W W W W W W W W W W W W W	3-2 3-1 6-0 2-3 9-0 4-0 6-1 5-0 4-0 2-1 7-1 1-0 2-0 3-2 2-0 3-0 4-0 4-0 1-0 3-0 8-0 5-1 3-0 2-0	11/8 vs. Clemson (6) W 4-0 (11) NCAASemifinals (G 11/14 UNC-Charlotte (7) W 6-0 (12) NCAAFinals (Greens 11/20 William & Mary (8) W 3-0 1996 (25 11/27 Dartmouth (9) W 3-0 NCAA, ACC C 12/4 vs. Portland (10) (OT) W 1-0 9/1 Duke 12/6 vs. Florida (11) L 0-1 9/7 Clemson 10 ys. Florida (11) L 0-1 9/1 UCLA(1) 10 ys. Florida (11) ys. Santa Clara (2) ys. Santa Clara (2) ys. Santa Clara (2) (3) Duke adidas Women's Soccer Classic (Moraga, Cal.) ys. Santa Clara (2) ys. Santa Clara (2) (4) Lady Vol Soccer Classic (Moraga, Cal.) ys. Notre Dame (3) ys. Notre Dame (3) (5) St. Mary's Soccer Classic (Moraga, Cal.) 10/4 ys. Notre Dame (3) (6) ACC Tournament (Orlando, Fla.) 10/5 ys. William & Ma (7) NCAA2nd Round (Chapel Hill, N.C.) 10/13 Brewton-Parker (8) NCAA5rd Round (Chapel Hill, N.C.) 10/20 ys. Texas A&M (4 (11) NCAAFinals (Greensboro, N	reensboro, N.C.) sboro, N.C.) s

109-11	9/25 at St. Mary's (Calif.) W 6-0	9/5 Berry College W 6-0
(1) adidas/Eurosport Carolina Classic (Chapel	9/30 vs. California (3) W 7-0	9/9 at Elon W 6-0
Hill, N.C.)	10/2 vs. Notre Dame (3) T 0-0	9/11 vs. Tulsa (1) W 9-0
(2) St. Mary's Soccer Classic (Moraga, Calif.) (3) Duke/adidas Women's Soccer Classic	10/7 vs. George Washington (4) W 2-0 10/8 vs. Ohio State (4) W 6-1	9/13 at SMU (1) W 6-0 9/16 at N.C. State W 3-1
(Durham, N.C.)	10/8 vs. Onlo State (4) w 0-1 10/14 vs. Vanderbilt (5) W 3-0	9/19 Santa Clara (2) W 3-1
(4) Texas Sports Medicine Center/adidas	10/14 vs. valueront (3) w 3-0 10/16 vs. Stanford (5) W 1-0	9/20 George Mason (2) W 3-1
Women's College Classic (Klein, Texas)	10/19 Duke L 2-3	9/27 Virginia W 7-0
(5) Wisconsin Invitational (Madison, Wis.)	10/23 Virginia W 4-0	9/30 at Duke W 6-0
(6) ACC Tournament (Clemson, S.C.)	10/29 at Portland W 1-0	10/2 at Creighton W 4-0
(7) NCAAFirst Round (Chapel Hill, N.C.)	10/30 at Washington W 2-0	10/3 vs. Arkansas-Little Rock (3) W 7-0
(8) NCAA2nd Round (Chapel Hill, N.C.)	11/3 Wake Forest (6) W 9-0	10/9 vs. UC Santa Barbara (4) W 5-1
(9) NCAAQuarterfinals (Chapel Hill, N.C.)	11/4 Maryland (6) W 5-0	10/10 at Portland (4) W 6-1
(10) NCAASemifinals (Santa Clara, Calif.)	11/6 Duke (6) W 4-2	10/11 vs. St. Mary's (Calif.) (5) W 6-0
(11) NCAAFinals (Santa Clara, Calif.)	11/12 N.C. State (7) W 4-2	10/12 at Stanford W 5-0
1995 (25-1)	11/13 Duke (7) W 3-1	10/17 at Connecticut W 5-1
NCAASemifinalists, ACC Champions 9/2 vs. WisMilwaukee (1) W 8-0	11/18 vs. Connecticut (8) W 3-0 11/20 vs. Notre Dame (9) W <u>5-0</u>	10/18 at Brown W 5-2 10/24 Arkansas W 7-1
9/2 vs. WisMilwaukee (1) W 8-0 9/4 at Wisconsin W 3-1	11/20 vs. Notre Dame (9) W <u>5-0</u> 114-12	10/24 Arkansas W 7-1 10/25 Maryland W 5-0
9/8 at Clemson W 1-0	(1) at Dallas, Texas	10/25 Walyland W 3-0 10/27 UNC Greensboro W 3-0
9/11 N.C. State W 8-0	(2) St. Mary's Classic (Moraga, Calif.)	10/31 vs. Virginia (6) W 3-0
9/15 vs. Indiana (2) W 6-0	(3) Americas Challenge Cup (St. Louis, Mo.)	11/1 at Duke (6) W 3-1
9/17 vs. Fla. International (2) W 6-0	(4) Duke Classic (Durham, N.C.)	11/14 William & Mary (7) W 7-0
9/24 Colorado College W 7-1	(5) Houston Challenge (Houston, Texas)	11/21 Santa Clara (8) W 3-0
9/26 Wake Forest W 3-0	(6) ACC Tournament (Chapel Hill, N.C.)	11/22 Duke (9) W <u>9-1</u>
9/29 vs. Santa Clara (3) W 2-0	(7) NCAARegionals (Chapel Hill, N.C.)	132-11
10/1 at Stanford (3) W 3-0	(8) NCAASemifinals (Portland, Ore.)	(1) SMU Classic (Dallas, Texas)
10/6 vs. San Francisco (4) W 6-0	(9) NCAAFinals (Portland, Ore.)	(2) Hardee's Classic (Chapel Hill, N.C.)
10/8 at St. Mary's (4) W 2-0 10/13 vs. William & Mary (5) W 5-1	1993 (23-0) NCAA, ACC Champions	(3) at Omaha, Neb.(4) Umbro Invitational (Portland, Ore.)
10/15 vs. William & Mary (5) W 2-0	9/5 at Maryland W 7-0	(5) at Palo Alto, Calif.
10/17 Florida W 2-0	9/10 vs. Portland (1) W 2-0	(6) ACC Tournament (Durham, N.C.)
10/19 at Duke W 4-1	9/12 vs. George Washington (1) W 4-0	(7) NCAAQuarterfinals (Chapel Hill, N.C.)
10/20 Florida State (OT) W 3-1	9/18 Central Florida (2) W 7-0	(8) NCAASemifinals (Chapel Hill, N.C.)
10/22 at Virginia W 3-0	9/19 Washington (2) W 2-0	(9) NCAAFinals (Chapel Hill, N.C.)
10/25 Radford W 9-0	9/24 vs. Santa Clara (3) W 3-2	1991 (24-0)
10/29 at Maryland W 3-0	9/25 at San Francisco W 4-0	NCAA, ACC Champions
11/2 vs. Florida State (6) W 9-0	9/26 at St. Mary's (Calif.) W 7-1	9/7 Tulsa (1) W 5-0
11/3 vs. Duke (6) W 4-0 11/5 at Maryland (6) W 3-0	9/29 Duke W 7-2 10/3 Connecticut W 2-0	9/8 at SMU (1) W 2-1 9/13 at Virginia W 3-0
11/5 at Maryland (6) W 3-0 11/18 Vanderbilt (7) W 4-0	10/3 Connecticut W 2-0 10/15 vs. Notre Dame (4) W 3-0	9/13 at Virginia W 3-0 9/15 Brown W 8-0
11/21 Santa Clara (8) W 2-0	10/17 vs. Stanford (4) W 3-1	9/21 Connecticut (2) W 2-0
12/1 Notre Dame (9) L <u>0-1</u>	10/20 N.C. State W 3-1	9/22 Colorado College (2) W 1-0
108-6	10/23 at SMU W 4-1	9/25 at Radford W 3-0
(1) at Madison, Wis.	10/24 vs. Tulsa (5) W 4-2	9/28 at Creighton W 9-1
(2) Collegiate Americas Cup (St. Louis, Mo.)	10/29 at Virginia W 2-1	9/29 Wisconsin-Milwaukee (3) W 7-0
(3) Stanford/adidas Classic (Palo Alto, Calif.)	10/31 William & Mary W 4-1	10/4 at Santa Clara W 5-0
(4) St. Mary's Fall Soccer Classic (Moraga,	11/6 vs. Virginia (6) W 3-0	10/6 at California W 2-0
Calif.) (5) Houston Challenge Cup (Houston Tayes)	11/7 vs. Duke (6) W 4-1	10/10 Duke W 3-1
(5) Houston Challenge Cup (Houston, Texas)(6) ACC Tournament (College Park, Md.)	11/13 SMU (7) W 4-1 11/14 Florida International (7) W 3-0	10/13 at George Mason W 4-1 10/15 Berry College W 4-0
(6) ACC Tournament (College Park, Md.) (7) NCAA Second Round (Chapel Hill, N.C.)	11/14 Florida International (7) W 3-0 11/19 Massachusetts (8) W 4-1	10/15 Berry College W 4-0 10/19 American (4) W 6-0
(8) NCAAQuarterfinals (Chapel Hill, N.C.)	11/21 George Mason (9) W 6-0	10/19 American (4) W 0-0 10/20 Central Florida (4) W 7-1
(9) NCAASemifinals (Chapel Hill, N.C.)	92-15	10/23 at UNC Greensboro W 2-0
1994 (25-1-1)	(1) Wolfpack Classic (Raleigh, N.C.)	10/27 N.C. State W 3-0
NCAA, ACC Champions	(2) Hardees/adidas Classic (Chapel Hill, N.C.)	10/29 at Maryland W 5-0
9/3 Maryland W 2-0	(3) at Moraga, Calif.	11/2 Maryland (5) W 3-0
9/4 Clemson W 7-0	(4) Challenge Classic (Houston, Texas)	11/3 N.C. State (5) W 5-1
9/9 vs. Texas A&M (1) W 4-0	(5) at Dallas, Texas	11/16 N.C. State (6) W 4-1
9/11 at SMU W 1-0	(6) ACC Tournament (Raleigh, N.C.)	11/23 Virginia (7) W 5-1
9/14 Wake Forest W 9-0 9/17 Berry College W 7-0	(7) NCAARegionals (Chapel Hill, N.C.)(8) NCAASemifinals (Chapel Hill, N.C.)	11/24 Wisconsin (8) W <u>3-1</u> 101-9
9/17 Berry College W 7-0 9/18 Arkansas W 9-0	(9) NCAAFinals (Chapel Hill, N.C.)	(1) SMU Classic (Dallas, Texas)
9/21 at N.C. State W 5-1	1992 (25-0)	(2) Champion Classic (Chapel Hill, N.C.)
9/23 vs. Santa Clara (2) W 3-2	NCAA, ACC Champions	(3) at Omaha, Neb.
` '	, <u>*</u>	

(4) Du	ke Classic (Durham, N.C.)			(2) W/A	AGSL(Ft. Belvoir, Va.)			(3) W/A	AGSL (Fairfax, Va.)		
	CC Tournament (Chapel Hill, N	V.C.)			C Tournament (Durham, N.C.	.)			C Weekend (Raleigh, N.C.)		
(6) NCAAQuarterfinals (Chapel Hill, N.C.)			(4) NCAAQuarterfinals (Chapel Hill, N.C.) (5) NCAAQuarterfinals (Chapel H			l, N.0	C.)				
(7) NCAASemifinals (Chapel Hill, N.C.)			(5) NCAASemifinals (Raleigh, N.C.) (6) NCAA Semifinals (Amherst, N.C.)				/				
(8) NCAAFinals (Chapel Hill, N.C.)						(7) NCAAFinals (Amherst, Mass.)					
	1990 (20-1-1)				1988 (18-0-3)				1986 (24-0-1)		
	NCAA, ACC Champion	S			NCAAChampions				NCAAChampions		
8/31	Tulsa (1)	W	9-0	9/1	Dayton (1)	W	5-0	8/30	Massachusetts	W	4-0
9/2	at SMU (1)	W	3-1	9/3	at Cincinnati (OT)	W	4-1	8/31	Central Florida (OT)	T	1-1
9/5	Mercer	W	9-0	9/6	at Methodist	W	5-0	9/6	Erskine	W	9-0
9/8	at Elon	W	4-0	9/10	at George Mason	W	2-1	9/13	at N.C. State	W	2-1
9/9 9/12	at N.C. State at Duke	W	3-1 4-0	9/17 9/20	California	W T	1-0 <i>1-1</i>	9/14 9/20	Elon William & Mary (1)	W W	7-0 5-1
9/12	Maryland	W W	5-0	9/20	at N.C. State (OT) at Colorado College	W	3-0	9/20	George Mason (1)	W	3-1 4-2
9/17	Berry College	W	3-0	9/24	Santa Clara (2)	W	3-1	9/27	Colorado College	W	3-0
9/22	at Connecticut (OT)	$\stackrel{\cdot \cdot \cdot}{L}$	2-3	10/1	at William & Mary	W	3-1	9/28	Connecticut	W	3-0
9/23	at Brown	W	3-0	10/7	Barry (3)	W	3-0	10/5	Mercer	W	9-0
9/30	at George Mason	W	1-0	10/9	at Central Florida (OT)	T	0-0	10/8	at N.C. Wesleyan	W	7-0
10/3	Radford	W	4-0	10/12	Radford	W	2-1	10/11	George Washington (2)	W	3-0
10/5	Central Florida (OT) (2)	T	2-2	10/15	Massachusetts	W	4-0	10/11	Rutgers (2)	W	1-0
10/12	at Dayton	W	5-1	10/18	Virginia	W	2-0	10/12	Virginia (2)	W	3-0
10/14	at Wright State	W	4-0	10/20	UNC Greensboro	W	4-0	10/12	N.C. State (2)	W	2-0
10/20	Virginia	W	3-0	10/23	Berry College	W	3-0	10/13	William & Mary (2)	W	2-0
10/24	UNC Greensboro	W	4-0 5-0	10/29	Maryland (4)	W	3-0	10/19	at Maryland	W	9-0
10/27	Duke (3) at Virginia (3)	W	5-0 2-0	10/30 11/13	at N.C. State (4) (OT)	T	1-1 2-1	10/23	at Barry at Central Florida	W	6-1 3-1
10/28 11/11	N.C. State (OT) (4)	W W	2-0 4-3	11/13	Central Florida (5) Wisconsin (6)	W W	2-1 3-0	10/26	Virginia (3)	W W	3-1 4-0
11/17	Colorado College (5)	W	2-1	11/19	N.C. State (7)	W	<u>4-1</u>	11/1	Maryland (3)	W	9-0
11/18	Connecticut (6)	w	6-0	11/20	N.C. State (7)	**	58 -9	11/1	N.C. State (3)	w	4-1
11,10	Commence (c)		37-12	(1) at C	Cincinnati, Ohio		20,	11/16	UC-Santa Barbara (4)	W	8-0
(1) SM	IU Classic (Dallas, Texas)				Colorado Springs, Colo.			11/22	at George Mason (5) (OT)	W	3-2
	Ft. Belvoir, Va.				Orlando, Fla.			11/23	Colorado College (6)	W	<u>2-0</u>
	CC Tournament (Charlottesvill				C Tournament (Raleigh, N.C.						3-10
	CAAQuarterfinals (Chapel Hil				CAAQuarterfinals (Chapel Hil				ly Patriot Invitational (Fairfax	, Va.))
	CAASemifinals (Chapel Hill,				CAASemifinals (Chapel Hill,				GSL (Washington D.C.)		
(6) NC	CAAFinals (Chapel Hill, N.C.	.)		(7) NC	CAAFinals (Chapel Hill, N.C. 1987 (23-0-1)	.)			C Invitational (Chapel Hill) CAAQuarterfinals (Chapel Hil	11)	
	1989 (24-0-1) NCAA, ACC Champion	c			NCAA, ACC Champions	c			CAAQuartermais (Chaper Hill CAASemifinals (Fairfax, Va.)	11)	
9/2	Hardin-Simmons (1)	W	9-1	9/1	Barry	W	5-0		CAAFinals (Fairfax, Va.)		
9/3	at SMU	W	5-1	9/5	George Mason (1)	W	4-1	(0) 110	1985 (18-2-1)		
9/6	at UNC Greensboro	W	7-1	9/6	Central Florida	W	2-0		NCAAFinalists		
9/8	George Mason	W	5-1	9/11	Florida International	W	8-0	9/1	George Mason (OT)	T	3-3
9/10	Central Florida	W	1-0	9/16	Methodist	W	4-0	9/7	at Erskine	W	9-0
9/14	Radford	W	5-0	9/20	William & Mary	W	4-0	9/8	at Methodist	W	6-0
9/17	N.C. State	W	3-0	9/26	Rutgers (2)	W	3-0	9/15	Central Florida	W	2-0
9/20	Duke	W	4-2	9/27	Massachusetts (2)	W	1-0	9/18	at N.C. State	W	3-0
9/24 9/25	at Connecticut	W	1-0	10/4	Elon Padford (3)	W W	4-0	9/21 9/22	California (1)	W W	2-1 5-0
9/25	at Boston College at Virginia	W W	2-0 3-0	10/10 10/10	Radford (3) Hartford (3)	W	1-0 4-0	9/22	UC Santa Barbara (1) Radford	W	5-0 7-1
10/1	Colorado College	W	3-0 4-0	10/10	George Washington (3)	W	3-0	9/21	at Virginia	W	6-0
10/1	Maryland (2)	W	8-0	10/11	N.C. State (3)	W	2-0	10/2	N.C. State	W	6-0
10/8	Providence (2)	W	2-0	10/11	William & Mary (3)	T	0-0	10/2	Vanderbilt	w	9-0
10/11	UC Santa Barbara	W	1-0	10/17	N.C. Wesleyan		10-1	10/5	Erskine	W	6-0
		W	3-0	10/18	Northern Colorado	W	6-0	10/6	Virginia	W	6-0
10/12	Elon	* * *			A 1 1	337	8-0	10/12	at Massachusetts	L	0-2
10/17	Methodist	W	5-0	10/25	Alabama	W					
10/17 10/21	Methodist at Santa Clara	W W	5-0 4-0	10/28	Erskine	W	7-0	10/13	at Connecticut	W	5-0
10/17 10/21 10/22	Methodist at Santa Clara at St. Mary's (Calif.)	W W W	5-0 4-0 5-0	10/28 10/30	Erskine Virginia (4)	W W	7-0 4-0	10/13 10/20	at Connecticut Cincinnati	W	4-0
10/17 10/21 10/22 10/24	Methodist at Santa Clara at St. Mary's (Calif.) at Stanford (OT)	W W W	5-0 4-0 5-0 <i>0-0</i>	10/28 10/30 10/31	Erskine Virginia (4) Maryland (4)	W W W	7-0 4-0 6-0	10/13 10/20 10/26	at Connecticut Cincinnati Colorado College	W W	4-0 3-0
10/17 10/21 10/22 10/24 10/28	Methodist at Santa Clara at St. Mary's (Calif.) at Stanford (OT) Duke (3)	W W W T	5-0 4-0 5-0 0-0 4-0	10/28 10/30 10/31 11/1	Erskine Virginia (4) Maryland (4) at N.C. State (4)	W W W	7-0 4-0 6-0 3-0	10/13 10/20 10/26 10/30	at Connecticut Cincinnati Colorado College Mercer	W W W	4-0 3-0 9-0
10/17 10/21 10/22 10/24 10/28 10/29	Methodist at Santa Clara at St. Mary's (Calif.) at Stanford (OT) Duke (3) at N.C. State (3)	W W W T W	5-0 4-0 5-0 0-0 4-0 5-3	10/28 10/30 10/31 11/1 11/14	Erskine Virginia (4) Maryland (4) at N.C. State (4) William & Mary (5)	W W W W	7-0 4-0 6-0 3-0 2-0	10/13 10/20 10/26 10/30 11/16	at Connecticut Cincinnati Colorado College Mercer N.C. State (2)	W W W	4-0 3-0 9-0 4-2
10/17 10/21 10/22 10/24 10/28 10/29 11/12	Methodist at Santa Clara at St. Mary's (Calif.) at Stanford (OT) Duke (3) at N.C. State (3) Hartford (4)	W W W T W W	5-0 4-0 5-0 0-0 4-0 5-3 9-0	10/28 10/30 10/31 11/1 11/14 11/21	Erskine Virginia (4) Maryland (4) at N.C. State (4) William & Mary (5) California (6)	W W W W W	7-0 4-0 6-0 3-0 2-0 4-0	10/13 10/20 10/26 10/30 11/16 11/23	at Connecticut Cincinnati Colorado College Mercer N.C. State (2) Colorado College (3)	W W W W	4-0 3-0 9-0 4-2 3-2
10/17 10/21 10/22 10/24 10/28 10/29 11/12 11/18	Methodist at Santa Clara at St. Mary's (Calif.) at Stanford (OT) Duke (3) at N.C. State (3) Hartford (4) N.C. State (5)	W W W T W W	5-0 4-0 5-0 0-0 4-0 5-3 9-0 2-0	10/28 10/30 10/31 11/1 11/14	Erskine Virginia (4) Maryland (4) at N.C. State (4) William & Mary (5)	W W W W W	7-0 4-0 6-0 3-0 2-0 4-0 <u>1-0</u>	10/13 10/20 10/26 10/30 11/16	at Connecticut Cincinnati Colorado College Mercer N.C. State (2)	W W W W L	4-0 3-0 9-0 4-2 3-2 <u>0-2</u>
10/17 10/21 10/22 10/24 10/28 10/29 11/12	Methodist at Santa Clara at St. Mary's (Calif.) at Stanford (OT) Duke (3) at N.C. State (3) Hartford (4)	W W W T W W	5-0 4-0 5-0 0-0 4-0 5-3 9-0	10/28 10/30 10/31 11/1 11/14 11/21 11/22	Erskine Virginia (4) Maryland (4) at N.C. State (4) William & Mary (5) California (6)	W W W W W	7-0 4-0 6-0 3-0 2-0 4-0	10/13 10/20 10/26 10/30 11/16 11/23 11/24	at Connecticut Cincinnati Colorado College Mercer N.C. State (2) Colorado College (3)	W W W W L	4-0 3-0 9-0 4-2 3-2
10/17 10/21 10/22 10/24 10/28 10/29 11/12 11/18 11/19	Methodist at Santa Clara at St. Mary's (Calif.) at Stanford (OT) Duke (3) at N.C. State (3) Hartford (4) N.C. State (5)	W W W T W W	5-0 4-0 5-0 0-0 4-0 5-3 9-0 2-0	10/28 10/30 10/31 11/1 11/14 11/21 11/22 (1) Tar	Erskine Virginia (4) Maryland (4) at N.C. State (4) William & Mary (5) California (6) at Massachusetts (7)	W W W W W	7-0 4-0 6-0 3-0 2-0 4-0 <u>1-0</u>	10/13 10/20 10/26 10/30 11/16 11/23 11/24	at Connecticut Cincinnati Colorado College Mercer N.C. State (2) Colorado College (3) at George Mason (4)	W W W W L 9	4-0 3-0 9-0 4-2 3-2 <u>0-2</u> 08-13

(3) NCAA Semifinals (Fairfax, Va.))		9/17	Virginia (1)	W	4-2	9/13	Vanderbilt (1)	W	9-0
(4) NCAAFinals (Fairfax, Va.)			9/18	Duke (1)		11-0	9/14	Alabama (1)	W	6-0
1984 (24-0-1)			9/19	Boston College (1)	W	7-0	9/19	James Madison (2)	W	3-2
NCAAChampions			9/30	at Duke	w	10-1	9/20	Virginia (2)	w	1-0
9/7 N.C. Wesleyan	W	4-0	10/9	George Washington (2)	W	2-0	9/21	Virginia (2) Virginia Tech (2)	W	1-0
9/7 Warren Wilson	W	9-0			W	5-0		_		7-0
			10/9	Radford (2)			9/27	UNC Wilmington	W	
9/8 Methodist	W	9-0	10/10	William & Mary (2)	W	6-0	10/5	Duke	W	5-0
9/8 Guilford	W	8-0	10/10	Old Dominion (2)	W	4-0	10/11	at Old Dominion (3)	W	9-1
9/22 Missouri-St. Louis (1)	W	5-0	10/11	George Mason (2)	W	2-0	10/11	James Madison (3)	W	1-0
9/23 Wisconsin (1)	W	4-0	10/16	SIU-Edwarsdville (3)	W	8-0	10/15	Chapel Hill Club	W	3-0
9/29 Clemson	W	9-0	10/16	Missouri-St. Louis (3)	L	1-2	10/24	Virginia Select	L	0-4
9/29 Virginia	W	6-1	10/17	Cortland State (3)	L	1-2	10/25	Virginia Select	L	1-4
10/6 Army (2)	W	3-0	10/20	Radford	W	7-0	10/28	at George Washington	W	1-0
10/6 William & Mary (2)	W	5-0	10/23	Cincinnati (4)	W	7-0	10/29	at Virginia Select	L	0-2
10/7 George Washington (2)	W	4-0	10/24	Adelphi (4)	W	9-0	11/1	at Ft. Bragg Les Jacques (4)	W	5-0
10/7 Rutgers (2)	W	5-0	10/26	at George Washington	W	3-0	11/1	Fairfax Blue Shooters (4)	W	3-0
10/8 Nassau C.C. (2)	W	4-0	10/27	at George Mason	W	5-0	11/2	Fairfax Burgundy Belles (4)	W	9-0
10/8 William & Mary (2)	W	3-0	10/30	at Warren Wilson	W	12-0	11/2	Ft. Bragg Sting (4)	W	6-0
10/9 Erskine	w	7-0	11/13	Princeton (5)	W	4-0	11/2	Springfield J.W. Kicks (4)	w	7-0
10/13 at Barry	w	6-0	11/20	Missouri-St. Louis (6)	w	2-1	11/2	Fairfax Hellcats (4)	W	5-0
10/13 at Barry 10/14 at Central Florida	W	1-0	11/20	at Central Florida (7)	W	2-1 2-0	11/2	Raleigh Strikers (4)	W	4-0
		1-0 1-1	11/21	at Central Florida (/)		<u>2-0</u> 112-8			W	
10/20 at George Mason (OT)	$T_{\mathbf{w}}$		(1) T-	Haal Invitational (Charlett			11/14	Texas A&M (5)		1-0
10/23 William & Mary	W	5-0		Heel Invitational (Chapel H	III, N.	C.)	11/15	UCLA(5)	L	2-3
10/26 George Washington	W	9-0		GSL(Washington D.C.)	`		11/16	Harvard (5)	L	<u>3-5</u>
10/27 Central Florida	W	3-1		F Invitational (Orlando, Fla.						4-21
10/27 Radford	W	2-1		ne Classic (Chapel Hill, N.C				C Invitational (Chapel Hill, N	.C.)	
11/10 Central Florida (3)	W	4-1		AAQuarterfinals (Chapel H		C.)		ecer Bowl (Washington D.C.)		
11/17 California (OT) (4)	W	2-1	(6) NC	CAASemifinals (Orlando, Fl	a.)			U Invitational (Norfolk, Va.)		
11/18 Connecticut (5)	W	<u>2-0</u>	(7) NC	CAAFinals (Orlando, Fla.)			(4) No	orth Carolina Women's In	vitati	ional
	1	20-6		1981 (23-0)			(Fayett	eville, N.C.)		
(1) Lady Patriot Classic (Fairfax, V	a.)			AIAW Champions			(5) AI	AW Invitational (Colorado	Spr	ings,
(2) WAGSL (Fairfax, Va.)			9/5	Maryland Select	W	4-0	Colo.)			
		~ .	016	3.6 1 10.1						
(3) NCAAQuarterfinals (Chapel Hi	ill, N.C	.)	9/6	Maryland Select	W	5-2		1979 (10-2)		
(3) NCAAQuarterfinals (Chapel Hill.)).)	9/6 9/11	Maryland Select Braddock Road Cobras				1979 (10-2) State Champions		
(4) NCAASemifinals (Chapel Hill,	N.C.)	.) -	9/11	Braddock Road Cobras	W	6-2	9/20	State Champions	W	12-0
(4) NCAASemifinals (Chapel Hill,(5) NCAAFinals (Chapel Hill, N.C	N.C.)	.) -	9/11 9/13	Braddock Road Cobras Braddock Road Cobras	W W	6-2 4-0	9/20 9/23	State Champions Duke		12-0 7-0
(4) NCAASemifinals (Chapel Hill, (5) NCAAFinals (Chapel Hill, N.C 1983 (19-1)	N.C.)	2.)	9/11 9/13 6/16	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington	W W W	6-2 4-0 11-0	9/23	State Champions Duke Chapel Hill Club	W	7-0
(4) NCAASemifinals (Chapel Hill, (5) NCAAFinals (Chapel Hill, N.C 1983 (19-1) NCAAChampions	N.C.)		9/11 9/13 6/16 9/16	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison	W W W	6-2 4-0 11-0 15-0	9/23 10/13	State Champions Duke Chapel Hill Club Georgia	W W	7-0 12-0
(4) NCAASemifinals (Chapel Hill, (5) NCAAFinals (Chapel Hill, N.C 1983 (19-1) NCAAChampions 9/3 at Connecticut	N.C.)	1-3	9/11 9/13 6/16 9/16 9/19	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1)	W W W W	6-2 4-0 11-0 15-0 12-0	9/23 10/13 10/16	State Champions Duke Chapel Hill Club Georgia at James Madison	W W W	7-0 12-0 5-2
(4) NCAASemifinals (Chapel Hill, (5) NCAAFinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College	N.C.) L W	1-3 5-2	9/11 9/13 6/16 9/16 9/19 9/26	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia	W W W W W	6-2 4-0 11-0 15-0 12-0 8-0	9/23 10/13 10/16 10/29	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club	W W W	7-0 12-0 5-2 7-0
(4) NCAASemifinals (Chapel Hill, (5) NCAAFinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason	N.C.) L W W	1-3 5-2 5-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke	W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0	9/23 10/13 10/16 10/29 11/1	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke	W W W W	7-0 12-0 5-2 7-0 5-0
(4) NCAASemifinals (Chapel Hill, (5) NCAAFinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington	N.C.) L W W W	1-3 5-2 5-0 8-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2)	W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1	9/23 10/13 10/16 10/29 11/1 11/3	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers	W W W W L	7-0 12-0 5-2 7-0 5-0 3-7
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1)	N.C.) L W W W	1-3 5-2 5-0 8-0 1-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2)	W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers	W W W W L L	7-0 12-0 5-2 7-0 5-0 3-7 0-4
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1)	N.C.) L W W W W	1-3 5-2 5-0 8-0 1-0 9-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College	W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1)	W W W W L L	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia	N.C.) L W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut	W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1)	W W W W L L W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2)	N.C.) L W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3)	W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1)	W W W W L L W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2)	N.C.) L W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3)	W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1)	W W W W L L W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2)	N.C.) L W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3)	W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 11/14	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke	W W W W L L W W W W TS	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2)	N.C.) L W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3)	W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 11/14	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1)	W W W W L L W W W W TS	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2)	L W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 7-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/17	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3)	W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 11/14 (1) Nor	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke	W W W W L L W W W W TS	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2) 10/9 Cortland State (2)	N.C.) L W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 7-0 1-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/17 10/18	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3)	W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0 5-1	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/11 11/14 (1) Nor (Fayett	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's To	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2)	N.C.) L W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 7-0 1-0 3-1	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/18 10/20	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson	W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0 5-1 4-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/11 11/14 (1) Nor (Fayett	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 7-0 1-0 3-1 2-1	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/17 10/17 10/18 10/20 10/30 11/7	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4)	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0 5-1 4-0 12-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 7-0 1-0 3-1 2-1 4-1 9-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/20 10/30 11/7 11/20	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5)	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0 5-1 4-0 12-0 5-1	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 7-0 1-0 3-1 2-1 4-1 9-0 9-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/20 10/30 11/7 11/20 11/21	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5)	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0 5-1 4-0 12-0 5-1 6-0 5-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 7-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/20 10/30 11/7 11/20	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5)	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6)	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-0 5-1 4-0 12-0 5-1 6-0 5-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/10 Radford (2) 10/10 George Mason (2) 10/10 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va.	W W W W W W W W W W W W W W W W W T	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel F.	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/17 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel E	W W W W W W W W W W W W W W W W O M W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5) (1) Lady Patriot Classic (Fairfax, V.C.)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/17 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC (4) AIA	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel H. W Regional II (Chapel Hill	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5) (1) Lady Patriot Classic (Fairfax, V.C.) (2) WAGSL (Washington D.C.)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0 5-11	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/17 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC (4) AIA (5) AIA	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel H. F Invitational (Chapel Hill AW Regional II (Chapel Hill AW Regionals (Chapel Hill AW Nationals (Chapel Hill	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5) (1) Lady Patriot Classic (Fairfax, V.C.) (2) WAGSL (Washington D.C.) (3) NCAAQuarterfinals (Chapel Hi	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0 5-11	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/17 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC (4) AIA (5) AIA	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel Hill AW Regional II (Chapel Hill AW Nationals (Chapel Hill, MAW Finals (Chapel Hill, N.C.)	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/8 Texas (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5) (1) Lady Patriot Classic (Fairfax, V.C.) (2) WAGSL (Washington D.C.) (3) NCAAQuarterfinals (Chapel Hill) (4) NCAASemifinals (Orlando, Flate)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0 5-11	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC (4) ALA (5) ALA	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel Hill AW Regional II (Chapel Hill AW Nationals (Chapel Hill, Massachusetts (Chapel Hill)	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 1-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5) (1) Lady Patriot Classic (Fairfax, V.C.) (2) WAGSL (Washington D.C.) (3) NCAAQuarterfinals (Chapel Hill) (4) NCAASemifinals (Orlando, Fla.)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0 5-11	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC (4) AIA (5) AIA	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel Hill AW Regional II (Chapel Hill AW Regional II (Chapel Hill AW Finals (Chapel Hill, N.C. 1980 (21-5) ALAW Invitational Fourth	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/9 Cortland State (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5) (1) Lady Patriot Classic (Fairfax, V.C.) (2) WAGSL (Washington D.C.) (3) NCAAQuarterfinals (Chapel Hill) (4) NCAASemifinals (Orlando, Fla.) 1982 (19-2)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0 5-11	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/17 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC (4) AIA (5) AIA (6) AIA	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel Hill AW Regional II (Chapel Hill AW Nationals (Chapel Hill, N.C. 1980 (21-5) AIAW Invitational Fourth Chapel Hill Club	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 5-1 6-0 5-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment
(4) NCAASemifinals (Chapel Hill, N.C. 1983 (19-1) NCAAChampions 9/3 at Connecticut 9/4 at Boston College 9/10 George Mason 9/17 George Washington 9/24 Brown (OT) (1) 9/25 Villanova (1) 10/1 at Virginia 10/8 William & Mary (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/9 George Washington (2) 10/10 Radford (2) 10/10 George Mason (2) 10/15 Radford 10/23 N.C. Wesleyan 10/29 Warren Wilson 11/2 at N.C. Wesleyan 11/12 California (3) 11/19 Massachusetts (4) 11/21 George Mason (5) (1) Lady Patriot Classic (Fairfax, V.C.) (2) WAGSL (Washington D.C.) (3) NCAAQuarterfinals (Chapel Hill) (4) NCAASemifinals (Orlando, Fla.)	N.C.) L W W W W W W W W W W W W W W W W W W	1-3 5-2 5-0 8-0 1-0 9-0 5-1 4-0 1-0 3-1 2-1 4-1 9-0 9-0 10-0 5-2 2-0 4-0 5-11	9/11 9/13 6/16 9/16 9/19 9/26 9/30 10/3 10/4 10/9 10/11 10/17 10/17 10/18 10/20 10/30 11/7 11/20 11/21 11/22 (1) at C (2) Tar (3) UC (4) AIA (5) AIA	Braddock Road Cobras Braddock Road Cobras at UNC-Wilmington James Madison Radford (1) at Virginia Duke William & Mary (2) George Washington (2) at Boston College at Connecticut Alabama (3) Georgia Tech (3) Duke (3) at Central Florida (3) at Central Florida Warren Wilson Virginia (4) Massachusetts (5) Connecticut (5) Central Florida (6) Charlottesville, Va. Heel Invitational (Chapel Hill AW Regional II (Chapel Hill AW Regional II (Chapel Hill AW Finals (Chapel Hill, N.C. 1980 (21-5) ALAW Invitational Fourth	W W W W W W W W W W W W W W W W W W W	6-2 4-0 11-0 15-0 12-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0 12-0 5-1 4-0 12-0 5-1 6-0 5-0 172-8	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) Noi (Fayett <i>All loss</i>	State Champions Duke Chapel Hill Club Georgia at James Madison Chapel Hill Club Duke McLean Grasshoppers McLean Grasshoppers at Ft. Bragg Chargers (1) UNC-Wilmington (1) Chapel Hill Club (1) at Duke rth Carolina State Women's Toeville, N.C.)	W W W W L L W W W W W TS ourna	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 8-15 ment

ADELPHI	1986HW8-0#	1990HW6-0#	(UNC leads 1-0)	(UNC leads 1-0)
(UNC leads 1-0)	1989HW1-0	1991H	1980N	1979HW12-0
1982HW9-0	1992W5-1	1992 W5-1		
		1993W2-0	FAIRFAXHELLCATS	GEORGIATECH
AT ADAMA	CENTRAL EL ODIDA			
ALABAMA	CENTRALFLORIDA	1994NW3-0#	(UNC leads 1-0)	(UNC leads 1-0)
(UNC leads 4-0)	(UNC leads 15-0-3)	1997V	1980N	1981N
1980HW6-0	1981A	1999N		
1981N	1981A	2000HW3-0#	FLORIDA	GUILFORD
1987HW8-0	1981HW1-0		(UNC leads 5-1)	(UNC leads 1-0)
		CODES AND CENTE		
1997NW6-0	1982A	CORTLAND STATE	1995W2-0	1984W8-0
	1984A	(Tied at 1-1)	1996HW9-0#	
AMERICAN	1984H	1982L1-2	1997W2-1	HARDIN-SIMMONS
(UNC leads 1-0)	1984HW4-1#	1983NW1-0	1997HW5-0#	(UNC leads 1-0)
	1007 11 1007	17031		
1991NW6-0	1985W2-0		1998AW (OT)2-1	1989V9-1
	1986T(OT)1-1	CREIGHTON	1998L0-1#	
ARKANSAS	1986A	(UNC leads 2-0)		HARTFORD
(UNC leads 2-0)	1987W2-0	1991A	FLORIDAINTERNATIONAL	(UNC leads 4-0)
1992H	1988T(OT)0-0	1992AW4-0	(UNC leads 3-0)	1987V
1994HW9-0	1988H		1987HW8-0	1989HW9-0#
	1989HW1-0	DARTMOUTH	1993HW3-0#	1998H
ARKANSAS-LITTLE ROCK	1990NT(OT)2-2	(UNC leads 2-0)	1995NW6-0	1999A
			17731	17777-1
(UNC leads 1-0)	1991V	1998HW3-0#		
1992NW7-0	1993W7-0	1999NW (OT)1-0	FLORIDASTATE	HARVARD
1	1999HW8-0#		(UNC leads 10-1)	(Tied at 1-1)
ARMY		DAYTON	1995HW(OT)3-1	1980L3-5
	CHAPELHILLCLUB			
(UNC leads 1-0)		(UNC leads 2-0)	1995NW9-0*	1997H
1984W3-0	(UNC leads 5-0)	1988V	1996AW9-0	
1	1979HW7-0	1990A	1996NW7-1*	INDIANA
BARRY	1979HW7-0		1997HW9-0	(UNC leads 1-0)
		DUVE		
(UNC leads 4-0)	1979N	DUKE	1997NW5-0*	1995W6-0
1984A	1980H	(UNC leads 29-1)	1998A	
1986A	1980H	1979HW12-0	1999NW9-0	JAMES MADISON
1987W5-0		1979HW5-0	1999HW4-0*	(UNC leads 5-0)
1988N	CINCINNATI	1979AW8-0	2000AL (2OT)2-3	1979A
1900N				
1	(UNC leads 3-0)	1980H	2000NW3-0*	1980NW3-2
BAYLOR	1982H	1981HW11-0		1980NW1-0
(UNC leads 1-0)	1985W4-0	1981NW5-0	FT. BRAGG CHARGERS	1981H
		1982HW11-0	(UNC leads 1-0)	
1998V	1988A		,	1996HW5-0#
		1982A	1979A	
BERRY COLLEGE	CLEMSON	1989HW4-2		MARYLAND
(UNC leads 5-0)	(UNC leads 12-1)	1989N	FT. BRAGG LES JACQUES	(UNC leads 19-0)
1988HW3-0	1984HW9-0	1990A	(UNC leads 1-0)	1986A
		1000 N W 5.0*	,	
1990HW3-0	1994H	1990NW5-0*	1980A	1986HW9-0*
1991HW4-0	1995A	1991HW3-1		1987NW6-0*
1992W6-0	1996H	1992AW6-0	FT. BRAGG STING	1988NW3-0*
1994H	1996A	1992A	(UNC leads 1-0)	1989NW8-0
19941			(
	1997A	1992HW9-1#	1980N	1990H
BOSTON COLLEGE	1997NW3-1*	1993HW7-2		1991A
(UNC leads 4-0)	1998A	1993VW4-1*	GEORGE MASON	1991H
1981 W8-1	1998W4-0*	1994L	(UNC leads 14-1-2)	1992HW5-0
	1999HW4-0			
1982H		1994HW4-2*	1982N	1993A
1983A	1999HW (OT)1-0*	1994HW3-1#	1982A	1994H
1989A	1999HW3-0#	1995A	1983N	1994HW5-0*
	2000AL1-2	1995NW4-0*	1983HW5-0	1995A
PRADDOCK BOAD CORDAG		1996HW2-1	1983N	1995A
BRADDOCK ROAD COBRAS	COLODADO		I .	
(UNC leads 2-0)	COLORADO	1997A	1984T(OT)1-1	1996HW5-0
1981HW6-2	(UNC leads 2-0)	1998HW4-0	1985HT(OT)3-3	1997A
1981H	1998A	1998NW (OT)5-1*	1985AL0-2#	1997NW4-0*
1	1999HW6-0	1999A	1986W4-2	1998HW2-0
DDEWTON DARVED	177711	2000HW6-1		
BREWTON-PARKER	GOV OR LING SOUVE TO		1986AW(OT)3-2#	1999A
(UNC leads 1-0)	COLORADO COLLEGE	2000A	1987H	
1996HW7-0	(UNC leads 11-0)		1988A	MARYLAND SELECT
1	1985H	ELON	1989HW5-1	(UNC leads 2-0)
BROWN	1985NW3-2#	(UNC leads 5-0)	1990AW1-0	1981HW4-0
	1986HW3-0	1986HW7-0	1991A	
(UNC leads 4-0)				1981H
1983NW(OT)1-0	1986N	1987H	1992HW3-1	
1990A	1 1000 4 107 2.0	1989HW3-0	1993HW6-0#	MASSACHUSETTS
•	1988A			I annou 1 5 th
1991HW8-0	1989HW4-0	1990A		(UNC leads 7-1)
	1989H	1990A	GEORGE WASHINGTON	(UNC leads 7-1) 1981 H W 6-0
1991HW8-0 1992AW5-2	1989HW4-0 1989NW2-0#		GEORGE WASHINGTON	1981H
1992A	1989HW4-0 1989NW2-0# 1990HW2-1#	1990AW4-0 1992AW6-0	(UNC leads 12-0)	1981HW6-0 1983NW2-0#
1992A	1989HW4-0 1989NW2-0# 1990HW2-1# 1991HW1-0	1990AW4-0 1992AW6-0 ERSKINE	(UNC leads 12-0) 1980A	1981H
1992A	1989HW4-0 1989NW2-0# 1990HW2-1#	1990AW4-0 1992AW6-0	(UNC leads 12-0)	1981HW6-0 1983NW2-0#
1992A	1989HW4-0 1989NW2-0# 1990HW2-1# 1991HW1-0 1995HW7-1	1990A	(UNC leads 12-0) 1980A	1981HW6-0 1983NW2-0# 1985AL0-2 1986HW4-0
1992A	1989HW4-0 1989NW2-0# 1990HW2-1# 1991HW1-0	1990AW4-0 1992AW6-0 ERSKINE (UNC leads 5-0) 1984HW7-0	(UNC leads 12-0) 1980A	1981H
1992A	1989H W	1990AW4-0 1992AW6-0 ERSKINE (UNC leads 5-0) 1984HW7-0 1985AW9-0	(UNC leads 12-0) 1980AW1-0 1981HW9-0 1982NW2-0 1982AW3-0	1981HW6-0 1983NW2-0# 1985AL0-2 1986HW4-0 1987NW1-0 1987AW1-0#
1992A	1989H W	1990AW4-0 1992AW6-0 ERSKINE (UNC leads 5-0) 1984HW7-0 1985AW9-0 1985HW6-0	(UNC leads 12-0) 1980A. W1-0 1981H W9-0 1982N W2-0 1982A W3-0 1983H W8-0	1981HW
1992AW5-2 CALIFORNIA (UNC leads 8-0) 1983HW5-2# 1984H	1989HW	1990AW	(UNC leads 12-0) 1980AW1-0 1981HW9-0 1982NW2-0 1982AW3-0 1983HW8-0 1983NW7-0	1981HW6-0 1983NW2-0# 1985AL0-2 1986HW4-0 1987NW1-0#
1992A	1989H W	1990AW4-0 1992AW6-0 ERSKINE (UNC leads 5-0) 1984HW7-0 1985AW9-0 1985HW6-0	(UNC leads 12-0) 1980A. W1-0 1981H W9-0 1982N W2-0 1982A W3-0 1983H W8-0	1981HW6-0 1983NW2-0# 1985AL0-2 1986HW4-0 1987NW1-0 1987AW1-0# 1988HW4-0
1992AW5-2 CALIFORNIA (UNC leads 8-0) 1983HW5-2# 1984HW(OT)2-1# 1985NW2-1 1987N	1989H W	1990AW	(UNC leads 12-0) 1980AW1-0 1981HW9-0 1982NW2-0 1982AW3-0 1983HW8-0 1983NW7-0 1984NW4-0	1981HW6-0 1983NW2-0# 1985AL0-2 1986HW4-0 1987NW1-0 1987AW1-0# 1988HW4-0 1993HW4-1#
1992A	1989H W	1990A	(UNC leads 12-0) 1980AW1-0 1981HW9-0 1982NW2-0 1982AW3-0 1983HW8-0 1983NW7-0 1984NW4-0 1984HW9-0	1981H W
1992A	1989H W	1990A	(UNC leads 12-0) 1980AW1-0 1981HW9-0 1982NW3-0 1983HW8-0 1983NW7-0 1984NW4-0 1984HW9-0 1986NW3-0	1981HW6-0 1983NW2-0# 1985AL0-2 1986HW4-0 1987NW1-0 1987AW1-0# 1988HW4-0 1993HW4-1# MCLEAN GRASSHOPPERS (McLean leads 2-0)
1992A	1989H W	1990A	(UNC leads 12-0) 1980A. W1-0 1981H. W9-0 1982N. W2-0 1982A. W3-0 1983H. W8-0 1983N. W7-0 1984N. W. 4-0 1984N. W. 4-0 1984N. W. 3-0 1986N. W. 3-0	1981HW
1992A	1989HW4-0 1989NW2-0# 1990HW1-0 1991HW7-1 1998NW9-0 CONNECTICUT (UNC leads 14-2) 1981AW2-0 1981HW6-0 1983AL1-3 1984HW2-0# 1985AW5-0	1990A	(UNC leads 12-0) 1980AW1-0 1981HW9-0 1982NW3-0 1983HW8-0 1983NW7-0 1984NW4-0 1984HW9-0 1986NW3-0	1981H
1992A	1989H W	1990A	(UNC leads 12-0) 1980A. W1-0 1981H. W9-0 1982N. W2-0 1982A. W3-0 1983H. W8-0 1983N. W7-0 1984N. W. 4-0 1984N. W. 4-0 1984N. W. 3-0 1986N. W. 3-0	1981HW
1992A	1989H W	1990A	(UNC leads 12-0) 1980A. W1-0 1981H. W9-0 1982N. W2-0 1982A. W3-0 1983H. W. 8-0 1983N. W7-0 1984N. W. 4-0 1984H. W. 9-0 1986N. W. 3-0 1987N. W. 3-0 1987N. W. 3-0 1993N. W. 4-0	1981HW
1992A	1989HW	1990A	(UNC leads 12-0) 1980 A W 1-0 1981 H W 9-0 1982 N W 2-0 1982 A W 3-0 1983 H W 8-0 1983 N W 7-0 1984 N W 4-0 1984 N W 4-0 1986 N W 3-0 1987 N W 3-0 1993 N W 4-0 1994 N W 2-0	1981HW
1992A	1989H W	1990A	(UNC leads 12-0) 1980A. W1-0 1981H. W9-0 1982N. W2-0 1982A. W3-0 1983H. W. 8-0 1983N. W7-0 1984N. W. 4-0 1984H. W. 9-0 1986N. W. 3-0 1987N. W. 3-0 1987N. W. 3-0 1993N. W. 4-0	1981HW

1985H	(UNC leads 3-0)	RUTGERS	1997HW8-0	1997HW9-0
1986H	1979N	(UNC leads 3-0)	1998A	
1990HW9-0	1980H	1984V	1999HW3-0	VIRGINIASELECT
	1981V11-0	1986NW1-0	2000HW6-1	(Virginia Select leads 3-0)
METHODICT	1981W11-0		2000W	
METHODIST	NORTHERN GOLOR (DO	1987NW3-0	TENY A C	1980HL0-4
(UNC leads 5-0)	NORTHERN COLORADO	am Marka (Garan)	TEXAS	1980HL1-4
1984W9-0	(UNC leads 1-0)	ST. MARY'S (CALIF.)	(UNC leads 2-0)	1980L0-2
1985A	1987H	(UNC leads 8-0)	1983N	
1987HW4-0		1989A	2000AW9-2	VIRGINIATECH
1988V5-0	NOTRE DAME	1992W6-0		(UNC leads 1-0)
1989HW5-0	(UNC leads 8-2-2)	1993A	TEXAS A&M	1980NW1-0
	1993NW3-0	1994A	(UNC leads 5-0)	
MINNESOTA	1994NT0-0	1995AW2-0	1980N	WAKE FOREST
				l .
(UNC leads 1-0)	1994NW5-0#	1996A	1994NW4-0	(UNC leads 11-1)
1996NW2-0	1995N	1997A	1996N	1994H
	1995HL0-1#	1998A	1997N	1994HW9-0*
MISSOURI-ST. LOUIS	1996NL(OT)1-2		2000A	1995W3-0
(UNC leads 2-1)	1996NW(OT)1-0#	SAN DIEGO		1996A
1982L1-2	1997AT(OT)2-2	(UNC leads 1-0)	TEXAS CHRISTIAN	1997HW2-0
1982NW2-1#	1998HW5-1	1999A	(UNCleads 1-0)	1997HW6-0#
1984NW5-0	1999AW (OT)3-2	1))) W	2000NW6-0	1998A
1964V		CANEDANCISCO	2000W0-0	
NA COLUMN COLOR MANAGEMENT COL	1999NW2-0#	SAN FRANCISCO	TY Y C A	1998NW2-0*
NASSAU COMMUNITYCOL-	2000NW2-1#	(UNC leads 3-0)	TULSA	1999HW4-0
LEGE		1993A	(UNC leads 4-0)	1999HW3-0*
(UNC leads 1-0)	OHIO STATE	1995NW6-0	1990NW9-0	2000AL0-1
1984W4-0	(UNC leads 1-0)	1998NW6-0	1991NW5-0	2000HW5-0#
	1994W6-1		1992W9-0	
NORTHCAROLINACHAR-		SANTA CLARA	1993NW4-2	WARREN WILSON
LOTTE	OLD DOMINION	(UNC leads 13-1)		(UNC leads 5-0)
			LICI A	
(UNC leads 1-0)	(UNC leads 2-0)	1988V	UCLA	1980AW8-0
1998H	1980A	1989A	(UNCleads 3-1)	1981HW12-0
	1982W4-0	1991A	1980L2-3	1982A
NORTHCAROLINA-GREENS-		1992HW3-1	1996HW3-1	1983W9-0
BORO	OREGON	1992HW3-0#	1999V	1984HW9-0
(UNC leads 5-0)	(UNCleads 1-0)	1993NW3-2	2000NH2-1#	
1988H	2000HW6-0	1994N	2000	WASHINGTON
1989AW7-1	2000N	1995NW2-0	VANDERBILT	
	DENINGEATE	1995N		(UNC leads 2-0)
1990H	PENNSTATE	1995HW2-0#	(UNC leads 6-0)	1993H
1991A	(UNCleads 2-1)	1996N	1980H	1994A
1992HW3-0	1999L2-3	1996A	1985HW9-0	
	1999W2-0	1997W3-0	1994NW3-0	WILLIAM & MARY
NORTHCAROLINASTATE	2000NW1-0	1997N	1995HW4-0#	(UNC leads 19-0-1)
(UNC leads 28-0-2)		1999L0-1	1996W4-0	1981HW13-1
1985A	PENNSYLVANIA	1777	1998W1-0	1982NW6-0
I .		COLUMN A POLINIA	1990IV	
1985W6-0	(UNC leads 1-0)	SOUTHCAROLINA		1983W4-0
1985W4-2#	1997V9-0	(UNCleads 1-0)	VILLANOVA	1984N
1986A		2000H	(UNC leads 1-0)	1984W3-0
1986W2-0	PORTLAND		1983NW9-0	1984HW5-0
1986H	(UNC leads 6-0)	SOUTHERNILLINOIS-		1986W5-1
1987W2-0	1992NW6-1	EDWARDSVILLE	VIRGINIA	1986NW2-0
1987A	1993NW2-0	(UNC leads 1-0)	(UNC leads 30-0)	1987HW4-0
1988T(OT)1-1	1994V1-0	1982NW8-0	1980V1-0	1987NT0-0
1988AT(OT)1-1*	1997N	17021	1981	1987H
		COLUMNICAL IEODNIA		
1988HW4-1#	1998N	SOUTHERNCALIFORNIA	1981W5-1	1988A
1989W3-0	1998NW (OT)1-0#	(UNCleads 1-0)	1982W4-2	1992H
1989A		1999NW5-0	1983V5-1	1993H
1989NW2-0#	PRINCETON		1984W6-1	1995V
1990A	(UNC leads 1-0)	SOUTHERNMETHODIST	1985A	1996N
1990HW(OT)4-3#	1982HW4-0#	(UNC leads 9-0)	1985H	1996HW5-0#
1991HW3-0		1989AW5-1	1986NW3-0	1998H
1991HW5-1*	PROVIDENCE	1990A	1986W4-0*	1999HW5-1#
1991HW4-1#	(UNC leads 1-0)	1991A	1987NW4-0*	2000N
1992A	1989N	1991A	1988HW2-0	
	17092-U			WICCONCIN
1993HW3-1	D. ADEODD	1993A	1989A	WISCONSIN
1994A	RADFORD	1993H	1990H	(UNC leads 6-0)
1994HW4-2#	(UNC leads 13-0)	1994A	1990AW2-0*	1984N
1995HW8-0	1981N	1997A	1991A	1988W3-0#
1996A	1982N	2000N	1991HW5-1#	1991H
1997HW6-0	1982H		1992H	1995A
1998A	1983W3-1	SPRINGFIELD J. W. KICKS	1992NW3-0*	1996A
1999HW2-0	1983H	(UNC leads 1-0)	1993A	1997HW5-0
2000AW3-0	1984H	1980V	1993NW3-0*	
2000NW5-1*		17007-U		WISCONSIN-MILWAUKEE
20001 W 3-1*	1985HW7-1	GTANFORD	1994HW4-0	1
	1987NW1-0	STANFORD	1995A	(UNC leads 2-0)
NORTHCAROLINAWES-	1988W2-1	(UNC leads 5-0-1)	1996H	1991V
LEYAN	1989H	1989T(OT)0-0	1996N	1995NW8-0
(UNC leads 5-0)	1990HW4-0	1992A	1997A	
1983W9-0	1991A	1993NW3-1	1998HW5-1	WRIGHTSTATE
1983A	1995HW9-0	1994NW1-0	1999A	(UNC leads 1-0)
1984HW4-0		1995AW3-0	2000HW6-1	1990A
1986 A W	DATE FOR STREET		2000HW2-1#	1223
1 200/-U	I BALBICH CIDIKEDS			
	RALEIGH STRIKERS	1996HW6-1	20001	* ACC Tournament
1987HW10-1	(UNC leads 1-0)			* ACC Tournament
1987HW10-1		TENNESSEE	VIRGINIACOMMONWEALTH	* ACC Tournament # NCAA Tournament
	(UNC leads 1-0)			

Individual Career Records	Team Match Records
Games Played:	Points:
Games Started:	Goals:
	Assists:
Points:	Goalie Saves:
Goals:	Largest Victory Margin:
Assists:	
Saves:	Team Consecutive Match Streaks
Shutouts:	Wins:
	Games Without a Loss:
Goals Against Average:	
Goalkeeper Minutes Played: 5,536, Siri Mullinix (1995-98)	Scoring a Goal:
	Shutouts:
Individual Season Records	
Games Played:	Career Points
	1. Mia Hamm (1989-93)
	2. April Heinrichs (1983-86)
	3. Janet Rayfield (1979-82)
	4. Robin Confer (1994-97)
	5. Kristine Lilly (1989-92)
	6. Debbie Keller (1993-96)
	7T. Tisha Venturini (1991-94)
	71. Tisha venturin (1991-94)
Games Started:	9. Amy Machin (1981-84)
	10. Meredith Florance (1997-2000)
	11. Stephanie Zeh (1981-82)
	12. Shannon Higgins (1986-89)
	13. Laurie Schwoy (1996-2000)
	14. Rakel Karvelsson (1995-98)
Points:	15. Wendy Gebauer (1985-88)
Goals:	16. Emily Pickering (1981-84)
Assists:	17. Carrie Serwetnyk (1984-87)
Saves:	18. Angela Kelly (1991-94)
Shutouts:	19. Pam Kalinoski (1987-91)
Goals Against Average:	20T. Marcia McDermott (1983-86)
Fewest Goals Allowed:	20T. Rita Tower (1989-93)
Tewest Godis Fillowed, Tallie Bliefow (1907)	22. Danielle Egan (1991-94)
Individual Match Records	23. Joan Dunlap (1983-84)
Points:	24. Birthe Hegstad (1985-88)
Goals:	25T. Kathy Kelly (1981-84)
Assists: 5, Emily Scruggs vs. Duke (9-20-79)	25T. Tiffany Roberts (1995-98)
	27. Jo Boobas (1983-86)
	28. Raven McDonald (1997-2000)
Goalie Saves: 14, Molly Current vs. Virginia Select (10-24-80)	29. Betsy Johnson (1982-85)
Individual Consecutive Match Streaks	Career Goals
Matches with a Point:	1. Mia Hamm (1989-93)
Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81)	2. Janet Rayfield (1979-82)
Matches with an Assist:12, Pam Kalinoski (10-13-91 to 11-24-91)	3. April Heinrichs (1983-86)
12, Mia Hamm (11-18-90 to 10-3-92)	4. Kristine Lilly (1989-92)
Shutouts:	5. Robin Confer (1994-97)
Bildioutist 11111111111111111111111111111111111	6. Tisha Venturini (1991-94)
Team Season Records	7. Cindy Parlow (1995-98)
Wins:	8. Debbie Keller (1993-96)
Points:	9. Amy Machin (1981-84)
Goals:	10. Meredith Florance (1997-2000)
Assists:	11. Stephanie Zeh (1981-82)
Saves:	12. Carrie Serwetnyk (1984-87)
Goals Against Average:	13. Laurie Schwoy (1996-2000)
Fewest Goals Allowed:	14. Wendy Gebauer (1985-88)
Shutouts:	15. Rakel Karvelsson (1995-98)
Winning Pct.:	16. Shannon Higgins (1986-89)
Goals per Game:	17. Angela Kelly (1991-94)
	18. Joan Dunlap (1983-84)
	19. Emily Pickering (1981-84)
1	
	20. Birthe Hegstad (1985-88)

21. Rita Tower (1989-93)
22. Jo Boobas (1983-86)
23T. Danielle Egan (1991-94) .29 23T. Raven McDonald (1997-2000) .29
251. Raven McDonaid (1997-2000)
26T. Kathy Kelly (1981-84)
26T. Kim Patrick (1999-2000)
28T. Marcia McDermott (1983-86)
28T. Ann Klas (1980-81)
(,
CareerAssists
1. Mia Hamm (1989-93)
2. Debbie Keller (1993-96)
3. Robin Confer (1994-97)
4. Cindy Parlow (1995-98)
5T. April Heinrichs (1983-86)
5T. Shannon Higgins (1986-89)
5T. Pam Kalinoski (1987-91)
9. Marcia McDermott (1983-86)
10. Tiffany Roberts (1995-98)
10. Thrany Roberts (1993-98)
11T. Betsy Johnson (1982-83)
13T. Emily Pickering (1981-84)
13T. Rebekah McDowell (1996-99)
15T. Danielle Egan (1991-94)
15T. Nel Fettig (1994-97)
17. Kathy Kelly (1981-84)
18T. Janet Rayfield (1979-82)
18T. Lorrie Fair (1996-99)
18T. Jena Kluegel (1998-2000)
21. Laurie Schwoy (1996-2000)
22. Rakel Karvelsson (1995-98)
23T. Tracey Bates (1985-89)
23T. Rita Tower (1989-93)
23T. Keri Sanchez (1991-94)
23T. Meredith Florance (1997-2000)
23T. Anne Remy (1998-2000)
28. Amy Machin (1981-84)
29. Raven McDonald (1997-2000)
30. Sarah Dacey (1993-96)
31. Wendy Gebauer (1985-88)
32T .Jo Boobas (1983-86)
321. Angela Kelly (1991-94)
Career Saves
1. Beth Huber (1981-84)
2. Shelley Finger (1991-94)
3. Siri Mullinix (1995-98)
4. Merridee Proost (1987-90)
5. Tracy Noonan (1992-95)
6. Kathleen O'Dell (1983-86)96
Career Goals Against Average
1. Anne Sherow (1985-88)
2. Siri Mullinix (1995-98)
3. Marianne Johnson (1981-82) .0.37 4. Merridee Proost (1987-90) .0.39
5. Lori Walker (1989-91)
0.2011 maner (1707 71)
Single Season Points
1. Mia Hamm (1992)
2. Stephanie Zeh (1981)
3. Janet Rayfield (1981)
4. April Heinrichs (1986)

5. Mia Hamm (1993)
6T. Mia Hamm (1990)
6T. Janet Rayfield (1979)
8. Kristine Lilly (1992)
9T. Janet Rayfield (1980)
9T. Robin Confer (1997)
Single Season Goals
1. Stephanie Zeh (1981)
2. Mia Hamm (1992)
3T. Janet Rayfield (1981)
3T Janet Rayfield (1979)
5. April Heinrichs (1986)
6. Mia Hamm (1993)
6T. Meredith Florance (2000)
8. Janet Rayfield (1980)
9. Mia Hamm (1990)
10T. April Heinrichs (1984)
10T. Kristine Lilly (1992)
10T. Debbie Keller (1995)
Single Season Assists
1. Mia Hamm (1992)
2. Pam Kalinoski (1991)
3T. Marcia McDermott (1986)
3T. Jena Kluegel (2000)
5. Robin Confer (1997)
6T. Mia Hamm (1990)
6T. Kristine Lilly (1992)
7T. Shannon Higgins (1989)
7T. Emily Pickering (1981)
7T. Tisha Venturini (1992)
7T. Robin Confer (1995)
7T. Cindy Parlow (1997)
7T. Rebekah McDowell (1998)

Tar Heel great Robin Confer holds the NCAArecord for games played in a career with 107 from 1994-97.

	Carolina Women's Soccer Year-by-Year Records									
Year	Record	PercentageAC	C Regular Sea	sonACC FinishA	CC Tourname	ntNational Tournament	Head Coach	GF	GA	
1979	10-2-0	.833					Anson Dorrance	78	15	
1980	21-5-0	.807					Anson Dorrance	104	21	
1981	23-0-0	1.000				Champion	Anson Dorrance	172	8	
1982	19-2-0	.905				Champion	Anson Dorrance	112	8	
1983	19-1-0	.950				Champion	Anson Dorrance	95	11	
1984	24-0-1	.980				Champion	Anson Dorrance	120	6	
1985	18-2-1	.881				Second Place	Anson Dorrance	98	13	
1986	24-0-1	.980				Champion	Anson Dorrance	113	10	
1987	23-0-1	.979	3-0-0	First		Champion	Anson Dorrance	96	2	
1988	18-0-3	.929	1-0-1	Second	Second	Champion	Anson Dorrance	58	9	
1989	24-0-1	.980	4-0-0	First	Champion	Champion	Anson Dorrance	99	9	
1990	20-1-1	.932	4-0-0	First	Champion	Champion	Anson Dorrance	87	12	
1991	24-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	101	9	
1992	25-0-0	1.000	4-0-0	First	First Champion Champion A		Anson Dorrance	132	11	
1993	23-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	92	15	
1994	25-1-1	.944	5-1-0	Second	Champion	Champion	Anson Dorrance	114	12	
1995	25-1-0	.962	7-0-0	First	Champion	Tied Third Place	Anson Dorrance	108	6	
1996	25-1-0	.962	7-0-0	First	Champion	Champion	Anson Dorrance	109	11	
1997	27-0-1	.982	7-0-0	First	Champion	Champion	Anson Dorrance	117	8	
1998	25-1-0	.962	7-0-0	First	Champion	Second Place	Anson Dorrance	98	7	
1999	24-2-0	.923	7-0-0	First	Champion	Champion	Anson Dorrance	91	12	
2000	21-3-0	.875	4-3-0	Tied Second	Champion	Champion	Anson Dorrance	95	17	
Overall	Record: 4	87-22-11 (947)			_	12 AC	Tournament Cha	mnion	chine	

Overall Record: 487-22-11 (.947)

ACC Regular Season Record: 68-4-1 (.938) ACC Tournament Record: 32-0-1 (.985) AIAW Tournament Record: 4-0-0 (1.000) NCAA Tournament Record: 66-3-0 (.957)

Goals For: 2,291 Goals Against: 232 12 ACC Tournament Championships
11 ACC Regular-Season Championships
16 NCAA Tournament Championships
1 AIAW Tournament Championship
19 NCAA Tournament Appearances
1 AIAW Tournament Appearances
20 Successive National Tournament Final 4 Appearances

Carolina's Records Against	Opponent	OpponentW-L-TNorth	OpponentW-L-T
Opponents	Elon	Carolina-Charlotte	Texas
	Erskine	North Carolina-Greensboro .5-0	Texas A&M
Opponent	Fairfax Blue Shooters 1-0	NC State28-0-2	Texas Christian1-0
Adelphi	Fairfax Burgundy Belles1-0	North Carolina Wesleyan5-0	Tulsa
Alabama	Fairfax Hellcats 1-0	North Carolina-Wilmington .3-0	UCLA
American1-0	Florida5-1	Northern Colorado1-0	Vanderbilt6-0
Arkansas	Florida International 3-0	Notre Dame 8-2-2	Villanova
Arkansas-Little Rock 1-0	Florida State10-1	Ohio State	Virginia
Army	Fort Bragg Chargers1-0	Old Dominion	Virginia Commonwealth1-0
Barry	Fort Bragg Les Jacques 1-0	Oregon	Virginia Select
Baylor	Fort Bragg Sting1-0	Penn State	Virginia Tech 1-0
Berry College 5-0	George Mason14-1-2	Pennsylvania	Wake Forest11-1
Boston College4-0	George Washington 12-0	Portland6-0	Warren Wilson5-0
Braddock Road Cobras2-0	Georgia	Princeton	Washington
Brewton-Parker	Georgia Tech 1-0	Providence1-0	William & Mary 19-0-1
Brown	Guilford1-0	Radford	Wisconsin
California8-0	Hardin-Simmons 1-0	Raleigh Strikers 1-0	Wisconsin-Milwaukee 2-0
California-Santa Barbara4-0	Hartford	Rutgers	Wright State1-0
Central Florida 15-0-3	Harvard	Saint Mary's (Calif.) 8-0	
Chapel Hill Club	Indiana	San Diego	
Cincinnati	James Madison 5-0	San Francisco3-0	
Clemson	Maryland	Santa Clara13-1	
Colorado	Maryland Select2-0	South Carolina1-0	
Colorado College 11-0	Massachusetts	Southern California 1-0	
Connecticut	McLean Grasshoppers 0-2	Southern Illinois-Edwardsville	
Cortland State	Mercer3-0		
Creighton	Methodist	Southern Methodist 9-0	
Dartmouth	Minnesota	Springfield J.W. Kicks 1-0	
Dayton2-0	Missouri-St. Louis	Stanford	
Duke	Nassau Community College 1-0	Tennessee	

Carolina Women's Soccer Year-by-Year in the NCAA Tournament	1994 NCAAChampion
Overall Record: 66-3-0	FirstNC State
RoundOpponentSiteResult	QuarterDuke
	SemiConnecticutPortland, OreW 3-0
1982 NCAAChampion	FinalNotre DamePortland, OreW 5-0
QuarterPrinceton	
SemiMissouri-St. LouisOrlando, Fla	1995 NCAA Semifinalist
FinalCentral FloridaOrlando, FlaW 2-0	FirstBye
4002 NGL LG	SecondVanderbilt
1983 NCAAChampion	QuarterSanta Clara
QuarterCalifornia	SemiNotre Dame
SemiMassachusettsOrlando, Fla	1006 NGA A Champion
FinalGeorge MasonOrlando, FlaW 4-0	1996 NCAAChampion FirstWilliam & MaryChapel Hill, N.CW 5-0
1984 NCAAChampion	SecondJames MadisonChapel Hill, N.CW 5-0
QuarterCentral Florida	QuarterFlorida
SemiCalifornia	SemiSanta ClaraSanta Clara, Calif
FinalConnecticut	FinalNotre DameSanta Clara, CalifW 1-0 (OT)
Tindimineonicedediciniminent Tini, Tve	Tindiam voice Buildenniam Suita Clara, Calif v 1 0 (01)
1985 NCAA Runnerup	1997 NCAAChampion
QuarterNC State	FirstWake Forest
SemiColorado CollegeFairfax, VaW 3-2	SecondFlorida
FinalGeorge MasonFairfax, VaL 0-2	QuarterHarvard
	SemiSanta ClaraGreensboro, N.C
1986 NCAAChampion	FinalConnecticut
QuarterCalSanta BarbaraChapel Hill, N.CW 8-0	
SemiGeorge MasonFairfax, VaW 3-2 (OT)	1998 NCAARunnerup
FinalColorado CollegeFairfax, VaW 2-0	FirstBye
	SecondUNC-CharlotteChapel Hill, N.CW 6-0
1987 NCAAChampion	ThirdWilliam & Mary
QuarterWilliam & MaryChapel Hill, N.CW 2-0	QuarterDartmouth
SemiCalifornia	SemiPortlandGreensboro, N.CW 1-0 (40T)
FinalMassachusettsAmherst, MassW 1-0	FinalFloridaGreensboro, N.CL0-1
1988 NCAAChampion	1999 Champion
QuarterCentral Florida	FirstBye
SemiWisconsin	SecondCentral Florida
FinalNC State	ThirdWilliam & MaryChapel Hill, N.C
1989 NCAAChampion	QuarterClemson
QuarterHartford	SemiPenn StateSan Jose, CalifW 2-0
SemiNC StateRaleigh, N.CW 2-0	FinalNotre DameSan Jose, CalifW 2-0
FinalColorado CollegeRaleigh, N.CW 2-0	
1990 NCAAChampion	2000 Champion
QuarterNC StateChapel Hill, N.CW 4-3 (OT)	FirstBye
SemiColorado College	SecondWake ForestChapel Hill, N.CW 5-0
FinalConnecticut	ThirdVirginia
1001 NGA A CU	QuarterConnecticut
1991 NCAA Champion Changle Hill N.C. W.4.1	SemiNotre DameSan Jose, Calif
QuarterNC State	FinalUCLASan Jose, CalifW 2-1
SemiVirginia	Carolina Women's Soccer Year-by-Year in the AIAW Tournament
Tiliai Wisconsiii	Overall Record: 4-0-0
1992 NCAA Champion	RoundOpponentSiteSiteResult
QuarterWilliam & MaryChapel Hill, N.CW 7-0	Nouncimopponentimination in the state of the
SemiSanta Clara	1981 AIAW Champion
FinalDuke	FirstVirginia
, , , , , , , , , , , , , , , , , , , ,	QuarterMassachusettsChapel Hill, N.C
1993 NCAAChampion	SemiConnecticut
FirstSMU	FinalCentral Florida
QuarterFlorida InternationalChapel Hill, N.C	
SemiMassachusetts	
FinalGeorge Mason	

Carolina Women's Soccer Year-by-Year in the ACC Tournament Overall Record: 32-0-1	UNC's NCAA	Championship Game	Winning Goals
<u></u>	Opponent	Year	Goal Scorer
1988 ACC Runnerup	Central Florida		
SemiMaryland	George Mason		
FinalNC State	Connecticut		
	Colorado College		
1989 ACC Champion	Massachusetts		
SemiDuke	NC State		
FinalNC State	Colorado College		
1000 1 CC CI	Connecticut		
1990 ACC Champion	Wisconsin		
SemiDuke	Duke		
FinalVirginia	George Mason Notre Dame		
1991 ACC Champion	Notre Dame		
SemiMaryland	Connecticut		
FinalNC StateChapel Hill, N.CW 5-1	Notre Dame		
Timumite buttermining in the state of the st	UCLA		
1992 ACC Champion		2000	
SemiVirginia	CAROL	INA'S RETIRED N	IIMRERS
FinalDurham, N.CW 3-1	CHROL	INTO RETIRED IV	CIVIDENS
			1 G
1993 ACC Champion		150 V 180	- TEN - //
SemiVirginia	(20)人(40) A 3		
FinalDuke	ART MINISTER	S SK	在言語時
1994 ACC Champion	- BOSCOLO MARIA	1786	
QuarterWake Forest			26
SemiMaryland		THE RESERVE	
FinalDuke		SHOULD A VIEW	San Personal
400 = 4 00 00	The state of the s	READ-ROOM "W	//5 D 1: C C
1995 ACC Champion	#2 April Heinrichs	#3 Shannon	#7 Robin Confer
QuarterFlorida State		Higgins	
SemiDuke			
FinalMaryland	Acres	30 March 1995	
1996 ACC Champion	600	20 7 7 7 7 7	
QuarterFlorida State		Propared 3	
SemiVirginia	Service Control	257/00 MANUAL I	M.4837700.
FinalClemson	51 A N	MANUEL THE PARTY	
,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,		CATHER SAMPLE	
1997 ACC Champion	NAME OF TAXABLE PARTY.	NEAGE	7 55 S
QuarterFlorida StateWinston-Salem, N.CW 5-0			-
SemiClemsonWinston-Salem, N.CW 3-1	40	Service Assessment	
FinalMarylandWinston-Salem, N.C		RESIDENCE OF STREET	
	#8 Debbie Keller	#13 Tisha	#14 Lorrie Fair
1998 ACC Champion		Venturini	
QuarterDukeOrlando, FlaW 5-1 (OT)			
SemiWake ForestOrlando, Fla		49	A PROPERTY.
FinalClemsonOrlando, Fla			
1000 A CC Cl			
1999 ACC Champion Changl Hill N.C. W. 4.0	323	255 FEB.	7 (2) (3)
QuarterFlorida State	MA 71		1 (ESS. 17.7)
FinalWake Forest	F. 35 A. 177		
т так waке тогози W 3-0	7 6 34	1 12	10/2/2017
2000 ACC Champion	450	100	
QuarterNC StateDurham, N.CW 5-1	18 July 18 Jul	7	
SemiFlorida State	The State of the S	han.	-COR
FinalDuke	#15 Kristine Lilly	#19 Mia Hamm	#27 Staci Wilson
······· , ····························			
	Cindy Parlow's #22	and Meredith Floranc	e's #28 are slated to
		ana Mereaun Fioranc retired at a future dat	

	Carolina Won	nen's Soccer Yea (Based on To		ing Lead	lers			All	
		(Dasea on 10					1	All	
Year	Name	GP/GS	SH	.G	AI	PTS	Barry	All	
1979	Janet Rayfield							All	
1980	Janet Rayfield							All	
1981	Stephanie Zeh							All	
1982	Amy Machin							All	
1983	April Heinrichs						1	All	
1984	April Heinrichs							All	
1985	April Heinrichs						1	All	
1986	April Heinrichs						1	All	
1987	Wendy Gebauer							All	
1988	Shannon Higgins						1	1994-2000	
1989	Shannon Higgins							All	
1990	Mia Hamm		108					All	
1991	Tisha Venturini							All	
1992	Mia Hamm							All	
1993	Mia Hamm						1 0	All	
1994	Tisha Venturini							All	
1995	Debbie Keller							All	
1996	Debbie Keller						1	All	
1997	Robin Confer						1	All	
1998	Cindy Parlow	26/26	107	.21	11	53	Erskine	All	
1999	Kim Patrick	26/14	69	.18	6	42	Florida	All	
2000	Meredith Florance	24/23	111	26	8	60		All	
								All	
	Carolina Women	n's Soccer Year-l	by-YearGoalk	eeping L	eaders			All	
	(E	Based on Most M	Iinutes Played))			George Washington	All	
			-				Georgia		1979
Year	Name	GP/GS	MINSV.	GA	GAAS	SHO	Georgia Tech		1981
1979	Lee Tooly	12/12	.103543	15	1.30	7	Guilford	All	
1980	Molly Current	26/26	196089	21	0.96	19	Hardin-Simmons	All	
1981	Marianne Johnson	21/16	.135744	5	0.33	17	Hartford	All	
1982	Marianne Johnson	20/20	156241	7	0.40	15	Harvard	All	
1983	Beth Huber	20/20	153652	10	0.59	13	Indiana	All	
1984	Beth Huber	24/24	149343.	5	0.30	18	James Madison	1996	1979-1981
1985	Kathleen O'Dell	19/19	153653	13	0.76	12	Maryland	1988-2000	1986-1987
1986	Gretchen Gegg	21/15	127933	7	0.49	13		All	
1987	Anne Sherow	24/24	.171235	1	0.05	22	Mercer	All	
1988	Merridee Proost	19/15	155831	6	0.35	9.5	Methodist	All	
1989	Lori Walker							All	
1990	Merridee Proost	22/21	161840.	8	0.44	12.5	Missouri-St. Louis	All	
1991	Shelley Finger						1	All	
1992	Shelley Finger						North Carolina-Greensboro	All	
1993	Shelley Finger							All	
1994	Tracy Noonan							All	
1995	Tracy Noonan						1		
1996	Siri Mullinix							All	
1997	Siri Mullinix	26/15	.140027	3	0.19	12.5	Notre Dame	All	
1998		26/26						All	
1999	Jenni Branam						1		
2000	Jenni Branam		125731			4.5		All	
							Pennsylvania	All	
	Overtime Games	in Carolina Wo	men's Soccerl	History (12-2-8)		1	All	
Year	Opponent					core	1	All	
1984	George Mason							All	
1984	California*							All	
1985	George Mason							All	
1986	Central Florida							All	
1986	George Mason*						, , , , , , , , , , , , , , , , , , , ,	All	
1988	Cincinnati							All	
1988	N.C. State							All	
1988	Central Florida							All	
1988	N.C. State#						1	All	
1989	Stanford							All	
1990	Connecticut							All	
1990	Central Florida							All	
1990	N.C. State*							All	
1995	Florida State							1994-2000	
1996	Notre Dame							All	
1996	Notre Dame*							1996-2000	
1998	Florida						1	1985, 1994, 1995, 1996, 1998	
1998	Duke#							All	
1998	Portland*							1985-2000	
1999	Notre Dame						1 5	All	
1999	Dartmouth						1 9	All	
1999	Clemson#						0	All	
2000	Florida State						1	All	
	Tournament *NCAA						1	All	
	Lui minent MCAA	-our nament						All	
	Onnonent	s Broken Down	By Varsity Ch	uh Veare				All	
Teams	Played		•)		All	
	i		•				1	All	
Adelphi									

Acquavella, Kristin 1989-91, 1993 Allan, Agnes Elizabeth 1982-

Allan, Agnes Elizabeth 1982 85 Althere, Jenny 1987 (M)

Arab, Alexander Stephen 1981 (M) Azzu, Renee Nadine 1990

В

Ball,Elizabeth 1999 Ball,Susie 2000

Ballinger, Anne Carol 1979-

Barnes, Brandy Gayle 1987 Bates, Tracey 1985-87, 1989 Beatty, Diane Carole 1981-84 Bernardi, Bettina 1985-86 Bialas, Erin Michelle 1995 Billings, Judith Christine 1980-81

Blazo, Stacey Lynn 1988-91 Bliss, Laura Katherine 1979 Boobas, Johanna Marie 1983-86

Boone, Laura Stephanie 1987-90

Borgman, Danielle 1998-2000

Boyle, Melissa Marie 1992, 1994

Brallier, Robyn Lynn 1995-96 **Branam, Jenni 1999-2000** Brooks, Margaret Alison 1992-94

Burns, Amy Marie 1992-93 **Bush,Susan 1999-2000** Byers, Jane Louise 1993-94

C

Caldwell, Shanna, 1998 Carbery, Rosemary Eileen 1979-80

Carter, Julie Annette 1988-91 Castelloe, Keath Marsh 1984-

Catchings, Toni 1985 Clary, Nancy Eileen 1980-81 Cobb, Suzanne 1981-84 Cohen, Kari 1995 (M) Coley, Paige Elizabeth 1990-93

Confer, Robin Janelle 1994-97

Conlon, Thomas Julius 1983 (M)

Costa, Johanna 1998-2000

Crow, Dawn Marie 1991-94 Crowley, Elizabeth 1980-81 Current, Molly Dee 1979-81

Ι

Dacey, Sarah Beth 1993-96 Davenport, Shannon Ballard 1991-92

Dempsey, Erika Michelle 1997-99

Denney, Michaelene Mary 1993

DePlatchett, Kristin 1998-2000

Donahue, Tracy Michelle 1991-92

Dougherty, Meagan Marie 1990-93 Duffy, Lisa Ann 1984-87 Dunlap, Joan Maria 1983-84

E

Eames, Jennifer Fae 1991-94 Egan, Danielle Marie 1991-94 Ellis, Julie Elizabeth 1984

Ellis, Susan Louise 1980-81, 83-84 Enos, Stacey Elizabeth 1982-

Eubanks, Mary Bennett 1989 Everton, Erin Leigh 1990 Everton, Holly Alexander 1983

F

85

Fair, Lorraine Ming 1996-99 Falk, Aubrey Allison 1994-97 Fettig, Nelwyn Elizabeth 1994-97

Finger, Shelley Ann 1991-94 Florance, Meredith Grace 1997-2000

Fox, Carolyn Gardner 1983 Friedman, Nancy Sara 1991-92

G

Gale, Judith Ann 1981 Garrison, Kathryn Elizabeth 1979

Gaston,Leslie 1999-2000

Gebauer, Wendy 1985-88 Gegg, Gretchen Marie 1986 Goldberg, Ellen Renee 1979-80

Green, Mary Susan 1991-94 Greenberg, Wendy Sue 1981 Gregg, Lauren 1981-82 Goulson, Amy Frances 1983-84

Guarnotta, Julie Anne 1986-89

H

Hackett, Nancy Lynn 1997, 1999-2000 Haines, Kelly Margaret 1979

Hamm, Mariel Margaret 1989-90, 1992-93 Hamilton, Linda Ann 1990 Harder, Lynn 1987 (M) Harrelson, Suzanne Lynn

Hegstad, Birthe 1985-88 Heinrichs, April Dawn 1983-

Henry, Lori Ann 1986-88 Higgins, Shannon Danise

1986-89 Howard, Dontrez 1994-97

(M) Huber, Elizabeth Jeanne 1981-84

Hurst, Vrginia Ann 1980 Huston, Christine Leigh 1988-89

Hutton, Leslie Paige 1994-95 Hyatt, Ava Rogers 1986-89

J

Jacobs, Cassandra Jill 1983 Jakowich, Jill Janel 1990 Jennings, Melissa Ann 1996-97 Johnson, Betsy 1982-85

Johnson, Betsy 1982-85 Johnson, Marianne 1981-82 Johnson, Natalie Rye 1994-95 Jones, Kasey Kristen 1985-86 Jordan, Eleanor Eva 1979-81 Judd, Kerry Ann 1980

K

Kalinoski, Pamela Leigh 1987-89, 1991 Kamholz, Kalli 1999-2000 Karvelsson, Rakel Bjork 1995-98 Keller, Debbie K. 1993-96 Kelly, Angela 1991-94 Kelly, Kathryn Cecelia 1981-84 Kinney, Jamie 1999-2000

Klas, Ann Marie 1980-81 **Kluegel, Jena 1998-2000** Kovanen, Doris Jann 1981-82, 1984-85

L

Lawler, Helen Margaret 1996-99

Lehmann, Courtney 1988-90 Lewis, Celia 1979 Lilly, Kristine Marie 1989-92 Lincoln, Amy Marie 1995 Lippard, Allison Leonard 1983

Little, Elizabeth Mills 1984 (M) Lockwood, Dorothy Maynard

1987 Ludington, Sarah Ross 1988-

Luft, Tina Joleen 1984

M

Machin, Amy Ann 1981-84 Markle, Kevin 1989-91 (M) Marr, Sarah Alice 1980 Marslender, Elizabeth Edwards 1995-96 Marslender, Julia Drake 1997-2000 Martens, Christine Elizabeth 1987 Martin, Scott 1985 (M) Mathis, Allyson Caroline

Martin, Scott 1985 (M) Mathis, Allyson Caroline 1984-87 (M) McAuley, Joy Elizabeth 1980-81 (M) McCartney, Jill Anne 1984-

McCartney, Jill Anne 1984-85 McDavid, Sherri Macon

1984-86

McDermott, Marcia Ann 1983-86

McDonald, Raven Nichole 1997-2000 McDowell, Rebekah Kay

1996-99 McLaughlin, Caroline

Elizabeth 1979 McNeill, Ann Marie 1985-86

Miller, Katharine Anne 1980

(M)

Mills, Meggen Mary 1980-81 Mitchell, Charlotte Anne 1996-99

Monroe, Kasey Jeaneen 1992-93 Morrison, Amanda Joy 1906

Morrison, Amanda Joy 1997-2000

Mount, Chaille 1990 (M) Mullinix, Siri Lynn 1995-98 Munden, Paula LeAnne 1991 Murphy, Tina Marie 1997-2000

Ν

Nelson, Stacey Michele 1984-85 Noel, Margie 1988 (M) Noonan, Tracy Jean 1992-95

o

O'Dell, Mary Kathleen 1983-86

Overgaard, Gretchen Ann 1996-97

Owen, Lisa Michelle 1989 Ozier, Mary Ann 1989

P

Parlow, Cynthia Marie 1995-98

Parsons, Aja 1984 Pastiglione, Meghan E. 1997 Patrick,Kim 1999-2000 Peoples, Donnie 1987, 1989 (M)

Phillips, Elizabeth Duff 1980-81

Pickering, Emily Jo 1981-84 Poore, Louellen 1988-91 Proost, Merridee March 1987-90

R

Ramsey, Alyssa 2000 Rayfield, Janet Elizabeth

1979-82 Record, Elizabeth Crowninshield 1990 Record, Emily Davis 1990

Reddick, Catherine 2000 Remy, Anne 1998-2000

Rice, Emily 1988-90 Riggs, Ashley Elise 1992-95 Rigley, Donna Jean 1986-88 Roberts, Amy Michelle 1993-96

Roberts, Nicole Anisi 1996 Roberts, Tiffany Marie 1995-98

Royal, Pamela Grace 1981-82 Rubio, Vanessa Marie 1992, 1994-96

Rupp, Daniel 1996 (M)

S

Samsot, Kathleen Anderson 1986-87 Sanchez, Keri Lynn 1991-94 Sanders, Tom 1992-93 (M)

Sanders, Tom 1992-93 (M) Santana, Rosalind Maria 1991-94

Schwoy, Laurie Annette 1996-98, 2000 Scott, Synthia Marion 1980-82

Scruggs, Emily Elizabeth 1979 Serwetnyk, Carrie Lynn

1984-87 Sharpe, Leonora Lynne 1979-

Sheppard, Bethany Ann 1995-96, 1998-99

Sherow, Anne 1985-88
Simmons, Katie 2000

Slocum, Nancy Elizabeth 1983-85

Smith, J. Douglas 1983-86 (M)

Smith, Jane 2000

Smith, Julie 2000 Smith, Mary Elizabeth 1984 Soares-Dryman, Sasha-Kate 1989-92

Springer, Carolyn Anne 1990-93

Stoecker, Lindsay Sue 1996-

Stollmeyer, Suzanne 1982

т

Taylor, Lou Ann 1979-80 Thomas, Caerllion 1990 **Tomecka, Maggie 2000** Tooly, Rebecca Lee 1979 Tower, Rita Louise 1989-90, 1992-93

Trojak, Sonja Kristin 1992-95

U

Uritus, Marghretta Wood 1994-95, 1997

T 7

Venturini, Tisha Lea 1991-94 Vest, Jane Knoskov 1990-91

Walker, Jordan 2000

Walker, Lori Ayn 1989-91 Wallace, Diane Virginia 1980

Watley, Carmen 2000 Werden, Carla 1986-89

West, Jill 1991-92 (M) Whittier, Amy 1997, 1999 Wiegman, Sarina Petronella

1989 Wilson, Staci Nicole 1994-97 Wiren, Tracy Lynn 1979-80

V

Young, Croft 1991-94 (M) Young, Hilary 2000 Young, Mitch 1987-88 (M)

7

Zaccagnini, Jennifer Marie 1990-93

Zeh, Stephanie Randolph 1981-82

Zeman, Andrea Maiella 1985-88

Active Players in Boldface Type; (M)=Manager