

Carolina Lacrosse Quick Facts

Location: Chapel Hill, N.C.

Chartered: 1789 (oldest public university in the United States)

Enrollment: 26,878

Chancellor: James Moeser (Texas '61)

Athletic Director: Dick Baddour (North Carolina '66)

Senior Associate Athletic Director for Olympic Sports: Beth Miller (Appalachian State '68)

Affiliation: NCAA Division I

Conference: Atlantic Coast Conference

Nickname: Tar Heels

Mascot: Rameses The Ram

School Colors: Carolina Blue and White

Athletic Department Web Site: www.TarHeelBlue.com

Carolina Men's Lacrosse Information

Head Coach: John Haus (North Carolina '83)

Record at UNC/Career Record: 40-40, 6 years/107-68, 12 years

Office Phone: (919) 962-5216

Full-Time Assistant Coaches: Greg Paradine (North Carolina '93); Judd Lattimore (North Carolina '01)

Volunteer Assistant Coach: Pat Olmert (North Carolina '89)

Home Field: Fetzer Field

Seating Capacity: 5,700

Lacrosse Secretary: Donna Cheek

Head Athletic Trainer: Nina Walker

Graduate Assistant Trainers: Josh Beard, Karen Tankersley

Undergraduate Assistant Trainers: Brandi Gordon, Stephen Waggoner

Statisticians: Jena Buchan, Caralyn Duke

Friends of Carolina Lacrosse Coordinator: Gary Burns

Table/Scoreboard/Timing Operations: Randy Cox, Walter Holt

UNC Athletic Communications

Men's Lacrosse Media Contact: Dave Lohse, Associate Athletic Communications Director

Athletic Communications Student Assistants for Men's

Lacrosse: Jeff McLerran, Nick Clarke, Lee Becker

Lohse's Email Address: davelohse@unc.edu

Lohse's Office Phone: (919) 962-7257

Lohse's Home Phone: (919) 419-3488

Lohse's Cell Phone: (919) 641-4128

Athletic Communications Office Fax: (919) 962-0612

Mailing Address: P.O. Box 2126, Chapel Hill, NC 27515

Shipping Address: Sports Information, 300 Skipper Bowles Drive, Chapel Hill, NC 27514

TABLE OF CONTENTS

2007 Seniors & Team Captains	Front Cover
2006 International Friendship Games	Inside Front Cover
General Information	1
Carolina Lacrosse Team Preview	2
2007 Carolina Schedule & Roster	4
2006 Statistics & Results	5
2007 Player Profiles	6
Head Coach John Haus	26
Assistant Coach Greg Paradine	29
Assistant Coach Judd Lattimore	30
Assistant Coach Pat Olmert, Carolina Lacrosse Staff	31
Carolina Lacrosse History	32
Year-by-Year Records, National Championship Teams	36
Series Record	37
All-Time Scores	39
School Records	42
Career Leaders, Season Bests	45
Team Award Winners	46
ACC Award Winners	48
All-Americans	49
USILA Award Winners	50
UNC in Tournament Play	51
All-Time Lettermen	52
Carolina Lacrosse Goes International	54
UNC Athletic Heritage	56
Carolina Athletic Department	58
Fetzer Field	59
The University of North Carolina	60
Student-Athlete Services	62
The Educational Foundation	64
The Educational Foundation	Inside Front Cover
Returning Veteran Players	Back Cover

www.TarHeelBlue.com

Media and fans can follow the Carolina men's lacrosse team and the rest of the UNC athletic program from anywhere in the world on the official web site of North Carolina athletics.

TarHeelBlue.com offers schedules, rosters, results, features and more for all 28 of Carolina's varsity sports.

Nike Supports UNC Men's Lacrosse

The University of North Carolina and Nike extended their agreement for eight more years beginning in July 2002. The agreement provides each varsity team with shoes, apparel, equipment bags and other products. It also provides \$100,000 annually to the Chancellor's Academic Enhancement Fund for undergraduate teaching and \$100,000 annually to the athletic department to reward Olympic sports programs and coaches for academic and athletic excellence.

2007 North Carolina Men's Lacrosse Brochure

Head shots, cover photo, team picture and action photos by Jeffrey Camarati, athletic department photographer. Other action photography contributed by Karen Jonas, Peyton Williams and Carol Sciolla. Other photos from UNC Athletic Communications Archives. Covers designed by Dana Gelin. The 2007 University of North Carolina men's lacrosse media guide was written and edited by Dave Lohse, associate athletic communications director.

The campus of the University of North Carolina is considered one of the nation's most beautiful.

2007 Season Preview Carolina Men's Lacrosse

For the University of North Carolina men's lacrosse program next year literally is now. In fact, the Tar Heels took on that mentality just minutes after last year's Atlantic Coast Conference Tournament semifinal loss to Maryland which capped a disillusioning 4-10 season and dropped the Heels to 9-18 over the past two seasons.

But what happened last year is hardly relevant to what might happen this year. If the Tar Heels buy into that approach the level of confidence these players need will not be attained. Unlike diehard fans of the Chicago Cubs, "Wait Til Next Year," is not an operative phrase for Coach John Haus' seventh Tar Heel team. The Tar Heels are preseason ranked No. 21 by Face-off Yearbook and Inside Lacrosse, a rating which in all honesty is a rather high mark for a team which was six games under .500 in 2006. Only two other schools who were under .500 last year made their way into the Top 25 of the poll and both were 6-7 a year ago.

The conventional wisdom is that stats lie but that is not always the case. The Tar Heels are hardly talentless. They are not poorly coached. Over the past two years they might have been unlucky. They did struggle with confidence. Carolina struggled to win close games and its record reflected that.

One thing is for sure. The Tar Heels challenged themselves with brutal schedules. Lax Power ranked Carolina's 2005 schedule as the nation's toughest and it rated the 2006 docket as the fourth most difficult in the country. And Carolina's RPI in both seasons was more than respectable. In 2005 Carolina had an RPI of No. 7 out of 57 NCAA Division I teams and the 2006 team had an RPI of No. 14.

Given the strength of schedule rating and the RPI rankings Carolina would easily have been in the NCAA Tournament both of those years had the Tar Heels merely achieved a .500 ledger. To illustrate the difficulty of the schedule Carolina played in 2006, a total of 10 of the 14 games were played against teams which

made the NCAA Tournament field.

In 2007 the Tar Heels return a wealth of talent from those two squads. With a revamped coaching staff which has added assistant Judd Lattimore and a boost in confidence this Carolina team could be a lot better than a predicted ranking of No. 21.

The Tar Heels took their first steps in turning things around last June when they spent eight days in Japan competing in the 2006 International Friendship Lacrosse Games in Tokyo, Japan. Not only did the Heels go 6-1-1 there but they also bonded as a unit and clearly enjoyed playing the game of lacrosse.

In August, an outstanding freshman class arrived in Chapel Hill, a group which Inside Lacrosse has ranked as the fourth best recruiting class in the nation. Fall ball followed and North Carolina performed well, competing hard in the annual Leukemia Tournament in Baltimore, scoring exhibition wins over Penn State and Towson, the kinds of teams UNC will need to beat this spring to get back into the tournament.

When spring practice began in January in preparation for a season opener against Ohio State on February 17, the Tar Heels faced some major injury problems that will be resolved in some way as the season develops. But more than anything else the 42 players returned to the practice field with an attitude and a work ethic that has the chance to result in successful outcomes in '07.

The Tar Heels will again play a challenging docket but a difference in 2007 will be that eight of the 13 regular-season games will be played in the friendly confines of Fetzer Field. Haus designed a schedule specifically to keep the Heels at home more often in 2007 after the team played a total of only 10 games at home in 2005 and 2006 combined.

THE ATTACK

The attack unit will be young in 2007 with the loss of three of the top scorers from 2006 as seniors Ryan Blair, Sean Link and Drew Habeck all saw considerable minutes last year.

The Tar Heels, however, will be a revamped unit served well by its youth and its potential. Heading into the spring season the top four players in the rotation are likely to be sophomores Bart Wagner (Glen Arm, Md.), Michael Burns (Garden City, N.Y.) and Matthias McCall (Manteo, N.C.) along with freshman Gavin Petracca (Manhasset, N.Y.). Wagner was UNC's top scorer as a freshman in 2006 with 15 goals and 14 assists for 29 points. He was named Carolina's top freshman player in '06. Burns was UNC's third leading scorer as a freshman last season with 14 goals

Junior Nick Tittle was Carolina's fourth-leading scorer in 2006 with 17 points. He was named a 2007 preseason All-ACC choice and honorable mention All-America by Inside Lacrosse and Face-Off Yearbook.

and six assists for 20 points. McCall may be the most improved player on the team over the course of the last year and was chosen practice player of the week shortly after practice began in January. Petracca was a likely starter last year before preseason knee surgery led him to be redshirted. He is now back and ready to contribute.

Significant depth at the position will be provided by senior captain Ben Mark (Durham, N.C.), freshman Kevin Federico (West Islip, N.Y.), the son of Tom Federico, captain of Carolina's 1981 NCAA championship team, freshman Sean Delaney (Moorestown, N.J.) and senior Sam Wagner (Annapolis, Md.).

Junior Tim Kaiser is one of UNC's most experienced players as he returns for his third year as a starting close defenseman in 2007.

Junior Brian Burke returns as a starter at close defense for Carolina in 2007, giving the Tar Heels a solid 1-2 punch at the position.

Four freshmen, including three from the state of North Carolina, round out the depth chart at the attack position. This cadre includes Tommy D'Alessandro (Charlotte, N.C.), Ian Morrison (Carmel, Calif.), Joe Howard (Chapel Hill, N.C.) and Colin Sherwood (Greensboro, N.C.).

THE GOAL

The coaching staff believes the Tar Heels have the potential to be outstanding in the goal in 2007 and nothing the coaches have seen in preseason practice disputes that assertion.

Sophomore Grant Zimmerman (Cockeysville, Md.) is the most experienced player at the position, having started eight games for the Heels in 2006. Zimmerman's play in Japan last June was brilliant and gave him a lot of confidence returning for his second campaign as a Tar Heel.

Carolina's top returning offensive presence, sophomore attackman Bart Wagner led the Tar Heels in scoring as a freshman in 2006 with 29 points on 15 goals and 14 assists.

Zimmerman will not win the job by default, however, as freshman Chris Madalon (Darien, Conn.) staked his claim to a shot at the starting role in the fall and his play in the spring continues to be solid.

Third in the rotation will be sophomore Andrew Moss (Washington, D.C.), who showed significant improvement in Japan and will be a more than able backup to the other two.

THE DEFENSE

The Tar Heel defense will be an interesting mix of experience and youth. Carolina returns two starters at close defense but it must rebuild its entire rope unit from a year ago.

Junior Tim Kaiser (Timonium, Md.) is a two-year returning starter at close defense and junior Brian Burke (Fort Salonga, N.Y.) started nine games last year after playing both rope and close defense as a freshman.

Three-time All-America selection Stephen McElduff was lost to graduation but three players are in strong contention to take his place in the starting unit at the other close defense spot. The group includes sophomore Chris Cortina (Pennington, N.J.), who is the most experienced of the three candidates, sophomore Jack Ryan (Darien, Conn.) and freshman Sean Jackson

(Fairfax, Va.).

Depth at close defense will be provided by sophomore Andrew Pyke (Baltimore, Md.), a transfer from Franklin & Marshall, junior Tim McCall (Manteo, N.C.) and freshman Hunter Meldman (San Francisco, Calif.).

ROPE

Carolina lost all of its experience at the long-stick mid-fielder position. That experience level was not inconsiderable. Billy Staines and Hayward Howard were the four-year co-starters at the position and played nearly every minute on the field there the last four years.

Two freshmen -- Kerry McCormick (Garden City, N.C.) and Michael Jarvis (Richmond, Va.) -- have established themselves as the likely candidates to take over the rope roles. Haus also has high praise for sophomore Pell George (Baltimore, Md.). The coaching staff says George has improved as much as any player on the team since last year.

OFFENSIVE MIDFIELD

This area is likely to be the strength of the team as the coaching staff believes the Tar Heels boast nine players who can comprise three dynamic units. This group should significantly boost UNC's per game scoring average of 8.5 goals from a year ago.

The top unit could include junior Nick Tintle (Levittown, N.Y.), who was named preseason All-ACC by Inside Lacrosse as well as a preseason honorable mention All-America, along with sophomore Ben Hunt (Arnold, Md.), a 2006 All-ACC Tournament honoree, and freshman Sean Burke (Fort Salonga, N.Y.). Tintle was UNC's fourth-leading scorer in 2006 with 12 goals and five assists. Hunt had seven goals and two assists after being shifted to the mid-field from the attack midway through the season.

Six more midfielders, all with significant experience at Carolina, will form the core of two more deep and talented offensive midfield units. Senior captain David Ryan (Darien, Conn.) leads this group which also includes senior Tom Sciolla (Moorestown, N.J.), junior Brian Connors (Manhasset, N.Y.), junior Rob Driscoll (Massapequa, N.Y.), junior Ryan Walterhoefer (Ellicott City, Md.) and sophomore Bobby McAuley (Hicksville, N.Y.). McAuley had five goals and seven assists last season while both Driscoll and Walterhoefer scored six goals.

Further depth at the position will come from junior Jamie DeBole (Winston-Salem, N.C.) and freshman Blair Koontz (Montclair, N.J.).

DEFENSIVE MIDFIELD

Another strength of the team should be at the short stick midfield position where the Tar Heels welcome one of the nation's best freshmen and return three outstanding upperclass players.

Freshman Mike Burns (Medford Lakes, N.J.) comes in as one of the nation's most highly sought recruits. Senior Ben Staines (Gambills,

Sophomore Shane Walterhoefer was named a preseason All-ACC choice by Inside Lacrosse after winning 55 percent of his face-offs last season.

Md.) had a breakthrough season in terms of the increase in his playing time in 2006 and he is expected to have his best season as a Tar Heel in his senior campaign.

Carolina's two other short stick defensive midfield specialists are arguably the team's two best leaders -- junior captains Mike Munnely (Garden City, N.Y.) and Fletcher Gregory (Charlotte, N.C.). Both headed into the spring practice season battling some injury issues but the Tar Heels are hoping they can be ready to go by the start of the season.

FACE-OFFS

Carolina returns one of the nation's top face-off specialists in the person of sophomore Shane Walterhoefer (Ellicott City, Md.), who was named preseason All-ACC by Inside Lacrosse Magazine. Walterhoefer won 114 of 209 face-offs as a freshman for a percentage of 54.5 percent and he also led the Tar Heels in ground balls with 64.

Two freshmen -- Mike Burns and Sean Burke -- are also expected to see experience in the face-off circle. Sophomore close defenseman Chris Cortina is also an able face-off option the Tar Heels can turn to in man-down situations.

Sophomore Ben Hunt had an outstanding campaign in 2006 and was named to the All-Tournament Team at the ACC Championship.

2007 Schedule & Roster Carolina Men's Lacrosse

2007 SCHEDULE

Day	Date	Opponent	Location	Time
Saturday	February 3	Bucknell (Scrimmage)	Chapel Hill (Henry Stadium)	11 a.m.
Saturday	February 3	Robert Morris (Scrimmage)	Chapel Hill (Henry Stadium)	1 p.m.
Saturday	February 3	Lynchburg (Scrimmage)	Chapel Hill (Henry Stadium)	3 p.m.
Saturday	February 10	Roanoke (Scrimmage)	Chapel Hill (Henry Stadium)	11 a.m.
Saturday	February 10	Limestone (Scrimmage)	Chapel Hill (Henry Stadium)	1 p.m.
Saturday	February 17	Ohio State	Baltimore, Md. (Calvert Hall College High School)	1 p.m.
Saturday	February 24	Denver	Chapel Hill	1 p.m.
Sunday	February 25	Dartmouth	Chapel Hill	12 p.m.
Friday	March 2	Navy	Annapolis, Md.	7 p.m.
Wednesday	March 7	Bellarmine	Chapel Hill	7 p.m.
Saturday	March 10	Notre Dame	Chapel Hill	1 p.m.
Tuesday	March 13	Vermont	Chapel Hill	4 p.m.
Saturday	March 17	Duke	Chapel Hill	12 p.m.
Saturday	March 24	Maryland	College Park, Md.	12 p.m.
Saturday	March 31	Johns Hopkins	Chapel Hill	2 p.m.
Saturday	April 7	Virginia	Charlottesville, Va.	7 p.m.
Sunday	April 15	Fairfield	Fairfield, Conn.	12 p.m.
Saturday	April 21	Providence	Chapel Hill	12 p.m.
Friday	April 27	ACC Tournament Semifinals	Durham, N.C.	6 p.m./8:30 p.m.
Sunday	April 29	ACC Tournament Championship	Durham, N.C.	3:30 p.m.

2007 ROSTER

No.	Name	Pos.	Ht.	Wt.	Yr.	Hometown (High School)
1	Bart Wagner	A	5-9	175	So.	Glen Arm, Md. (St. Paul's School)
2	Ryan Walterhoefer	M	5-11	195	Jr.	Ellicott City, Md. (Boys' Latin)
3	Kevin Federico	A	5-10	170	Fr.	West Islip, N.Y. (West Islip)
4	Ben Staines	M	6-2	185	Sr.	Gambrills, Md. (Severn School)
5	Brian Burke	D	5-10	185	Jr.	Fort Salonga, N.Y. (St. Anthony's)
6	Fletcher Gregory (Captain)	M	6-2	195	Jr.	Charlotte, N.C. (Charlotte Latin School)
7	Andrew Moss	G	5-10	190	So.	Washington, D.C. (Gonzaga College)
8	Chris Madalon	G	6-3	195	Fr.	Darien, Conn. (Darien)
9	Grant Zimmerman	G	5-8	170	So.	Cockeysville, Md. (Gilman School)
11	David Ryan (Captain)	M	6-2	195	Sr.	Darien, Conn. (Darien)
12	Brian Connors	M	5-10	170	Jr.	Manhasset, N.Y. (Manhasset)
14	Gavin Petracca	A	5-10	180	Fr.	Manhasset, N.Y. (Manhasset)
15	Colin Sherwood	A	6-1	215	Fr.	Greensboro, N.C. (Grimsley)
16	Pell George	D	6-0	180	So.	Baltimore, Md. (Gilman School)
17	Tom Sciolla	M	6-2	190	Sr.	Moorestown, N.J. (Moorestown)
18	Ben Hunt	M	6-4	205	So.	Arnold, Md. (Severna Park)
19	Matthias McCall	A	6-0	180	So.	Manteo, N.C. (Yorktown)
20	Chris Cortina	D	6-2	225	So.	Pennington, N.J. (The Lawrenceville School)
21	Ben Mark (Captain)	A	6-2	170	Sr.	Durham, N.C. (Durham Academy)
22	Tim Kaiser	D	6-2	193	Jr.	Timonium, Md. (Loyola Blakefield)
23	Nick Tintle	M	5-10	195	Jr.	Levittown, N.Y. (MacArthur)
24	Mike Munnely (Captain)	M	6-0	185	Jr.	Garden City, N.Y. (Garden City)
25	Shane Walterhoefer	M	5-9	190	So.	Ellicott City, Md. (Boys' Latin)
26	Mike Burns	M	6-1	190	Fr.	Medford Lakes, N.J. (Shawnee)
28	Blair Koontz	M	6-3	200	Fr.	Montclair, N.J. (Montclair)
29	Michael Burns	A	5-9	170	So.	Garden City, N.Y. (Garden City)
30	Joe Howard	A	6-2	198	Fr.	Chapel Hill, N.C. (Charles E. Jordan)
31	Tommy D'Alessandro	A	5-10	180	Fr.	Charlotte, N.C. (Charlotte Country Day School)
32	Jack Ryan	D	6-4	230	So.	Darien, Conn. (Darien)
33	Sean Jackson	D	6-3	215	Fr.	Fairfax, Va. (W.T. Woodson)
34	Sean Delaney	A	6-2	210	Fr.	Moorestown, N.J. (Moorestown)
35	Sam Wagner	A	6-1	180	Sr.	Annapolis, Md. (Loyola Blakefield)
36	Jamie DeBole	M	6-0	180	Jr.	Winston-Salem, N.C. (Mt. Tabor)
37	Michael Jarvis	D	6-5	210	Fr.	Richmond, Va. (Collegiate School)
39	Hunter Meldman	D	5-10	185	Fr.	San Francisco, Calif. (Cate School)
40	Rob Driscoll	M	5-11	180	Jr.	Massapequa, N.Y. (St. Anthony's)
41	Kerry McCormick	D	6-1	175	Fr.	Garden City, N.Y. (Garden City)
42	Sean Burke	M	6-2	180	Fr.	Fort Salonga, N.Y. (St. Anthony's)
43	Bobby McAuley	M	5-11	185	So.	Hicksville, N.Y. (Hicksville)
44	Ian Morrison	A	6-1	200	Fr.	Carmel, Calif. (The Stevenson School)
45	Tim McCall	D	6-6	210	Jr.	Manteo, N.C. (Yorktown)
46	Andrew Pyke	D	6-0	205	So.	Baltimore, Md. (Gilman School)

Head Coach: John Haus **Assistant Coaches:** Greg Paradine, Judd Lattimore, Pat Olmert

PRONUNCIATION GUIDE

Chris Cortina	COR-teen-uh
Tommy D'Alessandro	dahl-uh-SAN-dro
John Haus	HAWZ
Chris Madalon	MAD-a-lon
Mike Munnely	MUNN-ull-lee
Gavin Petracca	puh-TRACK-uh
Tom Sciolla	see-OH-la
Ryan Walterhoefer	WALL-ter-hoff-er
Shane Walterhoefer	WALL-ter-hoff-er

Carolina Men's Lacrosse 2006 Results & Statistics

RESULTS

Date	Opponent	Score	Overall	Conf.	Attendance	Goalie	Site
Feb. 18, 2006	vs. Ohio State	W 14-5	1-0	0-0	698	Trey Sheain (1-0)	Baltimore, Md.
Feb. 25, 2006	vs. Air Force	W 8-6	2-0	0-0	622	Trey Sheain (2-0)	Denver, Colo.
Feb. 26, 2006	at #20 Denver	8-11 L	2-1	0-0	2,051	Trey Sheain (2-1)	Denver, Colo.
Mar. 4, 2006	#6 Navy	3-11 L	2-2	0-0	1,782	Grant Zimmerman (0-1)	Chapel Hill, N.C.
Mar. 7, 2006	#20 Pennsylvania	4-13 L	2-3	0-0	546	Grant Zimmerman (0-2)	Chapel Hill, N.C.
Mar. 11, 2006	at #12 Notre Dame	7-9 L	2-4	0-0	846	Grant Zimmerman (0-3)	Notre Dame, Ind.
Mar. 15, 2006	at #9 Hofstra	5-6 L	2-5	0-0	3,148	Grant Zimmerman (0-4)	Hempstead, N.Y.
Mar. 18, 2006	at #3 Duke	8-11 L	2-6	0-1	4,031	Grant Zimmerman (0-5)	Durham, N.C.
Mar. 25, 2006	#4 Maryland	6-9 L	2-7	0-2	1,744	Grant Zimmerman (0-6)	Chapel Hill, N.C.
Apr. 1, 2006	at #10 Johns Hopkins	5-11 L	2-8	0-2	2,804	Grant Zimmerman (0-7)	Baltimore, Md.
Apr. 8, 2006	#1 Virginia	13-21 L	2-9	0-3	2,366	Grant Zimmerman (0-8)	Chapel Hill, N.C.
Apr. 15, 2006	Fairfield	W 18-9	3-9	0-3	1,207	Trey Sheain (3-1)	Chapel Hill, N.C.
Apr. 23, 2006	at Providence	W 11-7	4-9	0-3	936	Trey Sheain (4-1)	Providence, R.I.
Apr. 28, 2006	vs. #3 Maryland	9-10 L	4-10	0-3	3,806	Grant Zimmerman (0-9)	Baltimore, Md.

INDIVIDUAL STATISTICS

Player	GP/GS	G	A	PTS	SH	Shot Pct	SOG	SOG%	GB	TO	CT	Face-offs	Penalties
Bart Wagner	14/12	15	14	29	63	.492	31	.492	38	24	3		5-4 min.
Ryan Blair	11/10	12	10	22	61	.197	35	.574	19	19	0		
Michael Burns	14/5	14	6	20	28	.500	20	.714	12	10	0		1-1 min.
Nick Tintle	14/1	12	5	17	39	.308	25	.641	13	15	5		3-2 min.
Sean Link	14/8	7	7	14	35	.200	19	.543	13	6	0		2-1.5 min.
Bobby McAuley	14/1	5	7	12	18	.278	9	.500	13	19	1	4-11 (.364)	2-1 min.
Drew Habeck	6/3	10	1	11	22	.455	16	.727	11	7	0		
Ben Hunt	14/1	7	2	9	35	.200	18	.514	9	10	1		1-0.5 min.
Andrew McElduff	14/0	7	1	8	37	.189	14	.378	7	6	1		1-1 min.
Ryan Walterhoefer	14/0	6	2	8	34	.176	17	.500	12	6	1		1-0.5 min.
Rob Driscoll	11/0	6	1	7	37	.162	19	.514	6	6	0		3-1.5 min.
Kyle Henderson	14/1	4	0	4	21	.190	13	.619	16	3	1		
Brian Connors	14/0	3	1	4	20	.150	9	.450	13	5	1		2-1.5 min.
Shane Walterhoefer	14/7	3	1	4	8	.375	5	.625	64	8	3	114-209 (.545)	
Tom Sciolla	13/0	1	2	3	11	.091	3	.273	4	3	0		1-1 min.
Ben Staines	11/4	2	0	2	7	.286	5	.714	8	0	6		1-0.5 min.
Billy Staines	14/8	1	1	2	4	.250	1	.250	46	8	9		4-3.5 min.
Hayward Howard	11/11	0	2	2	1	.000	0	.000	29	4	8		2-1.5 min.
Stephen McElduff	14/14	1	0	1	3	.333	1	.333	30	12	17		5-3.5 min.
Jamie DeBole	2/0	1	0	1	2	.500	1	.500	0	0	0		
Matthias McCall	4/0	1	0	1	2	.500	1	.500	1	3	0		
Ben Mark	2/0	1	0	1	1	1.000	1	1.000	1	2	0		
Sam Wagner	4/0	0	1	1	1	.000	0	.000	2	0	0		
Dave Werry	13/7	0	1	1	0	.000	0	.000	17	2	0	41-85 (.482)	
Grant Zimmerman	11/8	0	1	1	0	.000	0	.000	15	5	7		
David Ryan	14/0	0	0	0	10	.000	3	.300	3	2	0		3-2.5 min.
Mike Munnely	11/8	0	0	0	3	.000	2	.667	14	8	1		1-0.5 min.
Tim Kaiser	14/13	0	0	0	3	.000	1	.333	43	5	17		3-1.5 min.
Kyle Stringer	9/2	0	0	0	1	.000	0	.000	7	1	0		1-1 min.
Fletcher Gregory	3/0	0	0	0	1	.000	0	.000	0	0	0		
Pat O'Meara	4/0	0	0	0	0	.000	0	.000	2	0	1		
Andrew Moss	1/0	0	0	0	0	.000	0	.000	1	0	0		
Pell George	1/0	0	0	0	0	.000	0	.000	0	0	0		
Tim McCall	2/0	0	0	0	0	.000	0	.000	0	0	0		
Buddy Kennedy	5/0	0	0	0	0	.000	0	.000	0	0	0		
Jason Arias	1/0	0	0	0	0	.000	0	.000	0	0	0		
Jack Ryan	2/0	0	0	0	0	.000	0	.000	0	0	0		
Chris Cortina	6/1	0	0	0	0	.000	0	.000	3	1	1	0-2 (.000)	1-0.5 min.
Ryan Tolson	2/0	0	0	0	0	.000	0	.000	0	1	0		
Tom Hodges	6/0	0	0	0	0	.000	0	.000	1	0	0		
Brian Burke	14/9	0	0	0	0	.000	0	.000	28	0	10		6-4.5 min.
Trey Sheain	8/6	0	0	0	0	.000	0	.000	14	2	1		
UNC	14	119	66	185	508	.234	269	.530	515	219	96	159-307 (.518)	51-36.5 min.
OPPONENTS	14	139	78	217	452	.308	270	.597	483	232	73	148-307 (.482)	47-37.5 min.

Game-Winning Goals: UNC 4 (Bart Wagner 2, Michael Burns 1, Drew Habeck 1), Opponents 10

Man-Up Goals: UNC 12 (Bart Wagner 1, Ryan Blair 1, Michael Burns 2, Nick Tintle 3, Ben Hunt 2, Ryan Walterhoefer 2, Tom Sciolla 1), Opponents 17

Man-Down Goals: UNC 1 (Drew Habeck 1), Opponents 0

GOALKEEPING STATISTICS

Player	GP/GS	Minutes	GA	GA Avg.	Saves	Pct.	Record	Shots Faced
Andrew Moss	1/0	2:52	0	0.00	0	.000	0-0	0
Trey Sheain	8/6	391:57	60	9.18	59	.496	4-1	201
Grant Zimmerman	11/8	445:11	79	10.65	72	.477	0-9	251
UNC	14	840:00	139	9.93	131	.485	4-10	452
Opponents	14	840:00	119	8.50	150	.558	10-4	508

Clear Percentages: North Carolina, 219 of 268 (.817); Opponents, 235 of 296 (.794)

Extra Man Opportunities: North Carolina, 12 of 46 (.261); Opponents, 17 of 50 (.340)

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

**Brian
BURKE**

Junior, 5-10, 185
Defenseman
Fort Salonga, N.Y.

General: An outstanding two-year letterman who will be a returning starter at the close defenseman position...started the last nine games of the 2006 season, moving into the starting lineup at close defense against Notre Dame...a tenacious defender...excellent stick handler...one of the team's top close defensemen...was a high school classmate of UNC junior midfielder Rob Driscoll and is the older brother of UNC freshman midfielder Sean Burke.

2006 Season: Experienced remarkable improvement in his game as a sophomore...started the season as Carolina's top reserve at close defense but after coming off the bench the first five games he moved into the starting lineup against Notre Dame on March 11...played in all 14 games, starting nine...finished the season with 28 ground balls while causing 10 turnovers...was penalized only six times in 14 games...his season high for ground balls was five against Duke...caused a season high three turnovers against Virginia.

2005 Season: Saw action in nine games as a reserve on close defense...had two ground balls and one caused turnover during the season...showed solid improvement and set himself up to earn more playing time as a sophomore in 2006.

Prep: Graduated from St. Anthony's High School in South Huntington, N.Y. on June 10, 2004...was a two-sport athlete, playing both lacrosse and football for four years...was a defenseman in lacrosse and wide receiver on football team ...two-year Catholic School All-Long Island Team honoree...team's Most Valuable Player and captain in his senior year of lacrosse...Catholic School League Defenseman-of-the-Year selection ...**Newsday** All-Long Island Team choice...team captain...Most Valuable Player of league championship game his senior year...his team won the Catholic League championship each of his four years in school...2003 Empire State Games Long Island team member...National Honor Society member...spent four years on school honor roll.

Bits About Brian

Given Name...Brian John Burke
Parents...Brian and Grace Burke
Siblings...Two brothers (Sean, 18, Kieran, 12), One sister (Kelley, 17)
College Major...Management & Society
Post-School Ambition...Business World, Modeling
Athletes Most Admired...Ryan Mclay, Cornell University defenseman
Biggest Sports Thrill...Winning high school lacrosse championship my senior year
People Who Has Had the Greatest Influence on My Athletic Career...My Mom and Dad
Favorite Food...Lobster
Movie I've Most Enjoyed...Wonderland
Favorite TV Show...Anything on the Cooking Channel
Birthdate and Birthplace...January 6, 1986, Manhasset, N.Y.

2006 Brian Burke Game-by-Game

Game	G	A	SH	GB	CT	Pen
Ohio State	0	0	0	1	1	
Air Force	0	0	0	3	0	1-0.5
Denver	0	0	0	3	0	
Navy	0	0	0	2	0	1-1.0
Pennsylvania	0	0	0	0	0	1-1.0
Notre Dame*	0	0	0	4	1	1-0.5
Hofstra*	0	0	0	0	0	
Duke*	0	0	0	5	2	1-0.5
Maryland*	0	0	0	1	1	
Johns Hopkins*	0	0	0	2	1	
Virginia*	0	0	0	1	3	
Fairfield*	0	0	0	3	1	
Providence*	0	0	0	1	0	1-1.0
Maryland*	0	0	0	2	0	
Totals	0	0	0	28	10	6-4.5

*Started Game
Games Played 14

Brian Burke's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	9/0	0	0	0	0	2
2006	14/9	0	0	0	0	28
Totals	23/9	0	0	0	0	30

**Sean
BURKE**

Freshman, 6-2, 180
Midfielder
Fort Salonga, N.Y.

General: One of the top-ranked recruits in the nation at the offensive midfielder position...has a great chance to start in UNC's No. 1 midfield unit...provides Carolina with great speed and size in the midfield...looms as a tremendous goal-scoring threat...has the potential to be one of the best freshman midfielders in the country...younger brother of Brian Burke, UNC junior and starting close defenseman.

Prep: Graduated on June 3, 2006 from Saint Anthony's High School in South Huntington, N.Y....played four years of varsity lacrosse and football and one year of varsity basketball...played wide receiver on the gridiron, midfield on the lacrosse field and point guard in basketball...a high school All-America in lacrosse...also All-Long Island and All-Catholic Team selection...played on gold medal team at Under Armour All-Star Game...member of Empire State Games Team...was captain of lacrosse team as a senior...won the Brother Shane Burke Award as the outstanding athlete at Saint Anthony's...led football team to championships as a junior and a senior...his gridiron honors included first-team All-State, first-team All-Long Island, All-New York Catholic League...member of Boomer Esiason Outback Bowl Team...was a Tri-State Heisman All-Star.

Stats About Sean

Given Name...Sean Christian Burke
Parents...Brian and Grace Burke
Siblings...Two brothers (Brian, 20, Kieran, 12), one sister (Kelley, 17)
College Major...Undeclared
Career Plans...Graduate School and work on Wall Street
Hobbies...Snowboarding
People Who Has Had the Greatest Influence on My Athletic Career...My Dad
Biggest Sports Thrill...Winning the gold medal at the Empire State Games
Athlete I Most Admire...Ben Hunt
Favorite Food...Flank Steak
Favorite Book...Million Little Pieces
Movie I've Most Enjoyed...Green Street Hooligans
Favorite TV Show...Seinfeld
Favorite Website...www.swell.com
Birthdate and Birthplace...February 12, 1988, North Shore Hospital, Long Island, N.Y.

Michael BURNS

Sophomore, 5-9, 170
Attackman
Garden City, N.Y.

General: Had an outstanding season as a redshirt freshman in 2006 earning his first varsity letter...a returning starter in the attack...has great quickness and dodging ability...possesses outstanding field vision...has some of the best stick skills on the team...was injured only two games into the 2005 season and played last season as a redshirt freshman...had his hardship application approved to retain his four years of eligibility...was an excellent goal scorer in high school...he brought high school All-America level talent to Carolina...a shifty player who has good change of direction and blazing speed...a good finisher...an excellent rider.

2006 Season: Came back after being injured his freshman year and had a solid redshirt freshman campaign...was the team's third-leading scorer with 20 points...his 14 goals were the second most on the team...started five of 14 games...had six assists and 12 ground balls...committed only 10 turnovers...was named ACC Player of the Week on February 20, 2006...opened the season against Ohio State with three goals and three assists for six points...scored the three goals on only five shots...played well in the Pioneer Face-Off Classic in Denver...had three goals against Air Force, giving him back-to-back hat tricks...had two goals and an assists against the host Pioneers...was outstanding in the ACC Tournament semifinals against Maryland with two goals and an assist...also scored goals against Duke, Johns Hopkins, Virginia and Fairfield and had an assist against Notre Dame.

2005 Season: Played in only the season opener against Denver...suffered an injury in practice after game at Navy and he was out the rest of the season...was granted medical redshirt year to retain four years of eligibility.

Prep: Graduated in June 2004 from Garden City High School...a three-year letter winner in lacrosse and also lettered in football...led Garden City team in assists as a junior and in both goals and assists as a senior...All-America lacrosse selection his senior year...Long Island Empire State Games player...All-County choice his junior and senior year...named All-Conference his sophomore year...team captain.

Musings About Michael

Given Name...Michael Brent Burns

Nickname...Warrior

Parents...Peter and Mary Lou Burns

Siblings...One sister (Molly)

College Major...Management & Society

Post-School Ambition...Business

Hobbies...Outdoor Activities

Athlete Most Admired...Curtis Martin

Biggest Sports Thrill...Scoring the game-winning goal against Manhasset High School as a sophomore at Garden City

People Who Has Had the Greatest Influence on My Athletic Career...My father & Lou Chiodo, Jr.

Favorite Food...Sushi

Movie I've Most Enjoyed...Blow

Birthdate and Birthplace...August 14, 1985 in Garden City, N.Y.

2006 Michael Burns Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State*	3	3	6	5	3	2
Air Force*	3	0	3	7	6	1
Denver*	2	1	3	5	3	2
Navy*	0	0	0	0	0	0
Pennsylvania*	0	0	0	0	0	0
Notre Dame	0	1	1	0	0	0
Hofstra	0	0	0	0	0	0
Duke	1	0	1	2	2	1
Maryland	0	0	0	0	0	1
Johns Hopkins	1	0	1	1	1	1
Virginia	1	0	1	3	1	0
Fairfield	1	0	1	1	1	3
Providence	0	0	0	2	1	0
Maryland	2	1	3	2	2	1
Totals	14	6	20	28	20	12

*Started Game

Games Played 14; Shots Per Game: 2.0; Goals Per Game: 1.0; Assists Per Game: 0.43; Points Per Game: 1.43; Game-Winning Goals: Air Force; Man-Up Goals (2): Air Force, Denver.

Michael Burns' Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	1/0	0	0	0	0	0
2006	14/5	28	14	6	20	12
Totals	15/5	28	14	6	20	12

Mike BURNS

Freshman, 6-1, 180
Midfielder
Medford Lakes, N.J.

General: Another highly-ranked member of UNC's No. 4-ranked 2007 recruiting class...likely to fill the role of one of UNC's top short stick defensive midfielders...will contribute at the face-off position...has tremendous clearing ability...also versatile enough to be a potent offensive threat...an outstanding athlete...is a tough competitor who will contribute all over the field...bouncing back from fall 2006 surgery but should be ready for the start of the season.

Prep: Graduated from Shawnee High School in Medford, N.J. on June 14, 2006...an outstanding all-around athlete there...played four years of football as a running back, outside linebacker and strong safety...was a standout on the lacrosse team in the midfield for four years...led football team to state championship his junior year and conference title his senior year...won the team's Iron Man Award...played on a lacrosse team which won four conference championships...set the school's ground ball record...named high school All-America as a senior...tapped as team's Most Valuable Player as a senior as well...tapped for the prestigious Under Armour All-America Team...captain of Shawnee team his final year there...won honors on the New Jersey Gill Gibbs All-Star Selection Team.

Mike's Minutiae

Given Name...Michael James Burns, III

Nickname...Jersey Mike

Parents...Nancy Burns and Michael Burns

Siblings...sister (Taylor, 20)

College Major...Undeclared

Career Plans...Graduate School and work in New York City

Hobbies...Surfing, being myself

Person Who Has Had the Greatest Influence on My Athletic Career...Tim

Gushue, my high school coach

Biggest Sports Thrill...Beating Long

Island's Empire State Games Team in overtime

Athlete I Most Admire...Dan McDonald

Favorite Food...Filet Mignon

Favorite Book...To Kill a Mockingbird

Favorite Magazine...Surfer Magazine

Movie I've Most Enjoyed...Thicker Than Water

Favorite TV Shows...Seinfeld, Lost

Birthdate and Birthplace...January 22, 1988 in Boston, Mass.

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

**Brian
CONNORS**

Junior, 5-10, 170
Midfielder
Manhasset, N.Y.

General: Two-time returning letterman who worked his way into the playing rotation last year at offensive midfield after seeing limited action in his freshman year...will again run in one of UNC's top three midfield units this season...a tough kid who also has great speed...possesses a hard shot from the outside...a very versatile player...one of his main strengths is his great field sense.

2006 Season: Played in all 14 games as a sophomore on the second and third midfield units...had 13 ground balls including two each against Air Force, Hofstra, Duke, Maryland and Fairfield...had his high-point game with a goal and an assist against the Terrapins in the regular-season game...also scored goals against Air Force and Johns Hopkins...his goal against the Falcons began a 6-0 Carolina scoring run in an eight-minute span of the third quarter...committed only five turnovers all season.

2005 Season: Saw action in eight games as a freshman...played mostly either in the third midfield or as a late game substitution...took two shots and had one ground ball.

Prep: An excellent recruit out of Long Island...graduated on June 20, 2004 from Manhasset High School in Manhasset N.Y....played four years of varsity lacrosse as a midfielder and competed in four years of indoor track...competed in the high jump, 55-meter hurdles, 600 meters and 4x400 relay...also played two years of football as a running back and cornerback...honorable mention All-America on the lacrosse field...played on an undefeated state champion squad his senior year...*Newsday* All-Long Island Team selection...team captain.

Brian's Bottom Line

Given Name...Brian Gilroy Connors

Nickname...Gilroy

Parents...Ron and Sue Connors

Siblings...Two brothers (Mike, 21, Sean, 13), one sister (Laura, 16)

College Major...Management & Society

Career Plans...Be successful in the business world

Hobbies...I like the ocean

Biggest Sports Thrill...Winning the state championship at Manhasset and going undefeated my senior year

People Who Has Had the Greatest Influence on My Athletic Career...My Dad, my brother, Matt McCovey

Athlete I Most Admire...Tiki Barber

Favorite Food...Japanese Food

Movie I've Most Enjoyed...Boondock Saints

Favorite TV Show...Watching the New York Giants play football

Birthdate and Birthplace...June 28, 1986, Manhasset, N.Y.

2006 Brian Connors Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	1	1	1
Air Force	1	0	1	2	1	2
Denver	0	0	0	1	1	0
Navy	0	0	0	1	0	0
Pennsylvania	0	0	0	1	1	0
Notre Dame	0	0	0	0	0	1
Hofstra	0	0	0	2	0	2
Duke	0	0	0	1	1	2
Maryland	1	1	2	2	1	2
Johns Hopkins	1	0	1	3	1	0
Virginia	0	0	0	2	2	0
Fairfield	0	0	0	1	0	2
Providence	0	0	0	2	0	0
Maryland	0	0	0	1	0	1
Totals	3	1	4	20	9	13

Games Played 14; Shots Per Game: 1.43; Goals Per Game: 0.21; Assists Per Game: 0.07; Points Per Game: 0.29.

Brian Connors' Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	8/0	2	0	0	0	1
2006	14/0	20	3	1	4	13
Totals	22/0	22	3	1	4	14

**Chris
CORTINA**

Sophomore, 6-2, 225
Defenseman
Pennington, N.J.

General: Returning letter winner who saw increased playing time in the latter part of his freshman year...one of three players in the mix to earn the third starting spot at close defense...has the potential to be a top defender for Carolina...one of the most physical defenders on the team...has the ability to help Carolina at the face-off position.

2006 Season: Played in six games for Carolina including the last four of the season...started the season finale against Maryland in the ACC Tournament at the close defense position...had three ground balls and caused one turnover.

Prep: 2005 graduate of the Lawrenceville School in Lawrenceville, N.J....four-year letterman in both lacrosse and football...played midfield and defense and faced-off for the lacrosse team, starting all four years...played tight end and linebacker on the gridiron as a three-year starter...All-America selection in lacrosse...named second-team All-State in lacrosse as a defenseman in 2004 by the *Newark Star-Ledger*...a third-team All-State selection in 2003 by the *Newark Star Ledger* as a tight end in football...was named to the second team in 2004...captained lacrosse team as a senior...led lacrosse team to four prep "A" class state championships...named to the Gatorade Rookie-of-the-Year Team his sophomore year on the football team...played on a football squad which won the 2002 Maple League title...winner of the Ron Kane Award as the best athlete at Lawrenceville in the Cleve housing section...served as a Lawrenceville tour guide for three years...president and founder of the M.E.A.T. club.

Carolina Men's Lacrosse The 2007 North Carolina Tar Heels

Characteristics of Chris

Given Name...Christopher Samuel Cortina
Nickname...Tino
Parents...Gary and Leslie Cortina
Siblings...One brother, Mike
College Major...Communications or Management & Society
Post-School Ambition...To be successful
Hobbies...Surfing, eating, beach, family, chilling, having fun
Biggest Sports Thrills...Lawrenceville beating Brunswick School 13-12 in overtime after trailing by four goals with 2:45 left in the game; scoring TD against Hun School my junior year to give us seven-point lead in the game
People Who Have Had the Greatest Influence on My Athletic Career...My Dad, my brother and my uncle Greg
Athletes I Most Admire...Muhammad Ali, Lance Armstrong and my brother Mike
Favorite Foods...Steak, Grandma's pasta, Mom's roasted chicken
Favorite Books...Catcher In The Rye, Their Eyes Were Watching God, The Outsiders
Movies I've Most Enjoyed...The Godfather Parts I & II, American Pie I & II
Favorite TV Shows...The Sopranos, Entourage, Rescue Me, 24
Birthdate and Birthplace... April 9, 1987 in Trenton, N.J.

2006 Chris Cortina Game-by-Game

Game	G	A	SH	GB	CT	Pen
Navy	0	0	0	0	0	0
Pennsylvania	0	0	0	1	0	
Virginia	0	0	0	1	1	
Fairfield	0	0	0	0	0	
Providence	0	0	0	1	0	
Maryland*	0	0	0	0	0	1-0.5
Totals	0	0	0	3	1	1-0.5

*Started Game
 Games Played: 6

Chris Cortina's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2006	6/1	0	0	0	0	3

Tommy D'ALESSANDRO

Freshman, 5-10, 180
Attackman
Charlotte, N.C.

General: A solid addition to the Carolina attack unit...possesses good stick skills...a good finisher...has the ability to play both midfield and attack.

Prep: Graduated on May 22, 2006 from Charlotte Country Day School...was a varsity attackman on the lacrosse team there for four years...also played three years of varsity football as a defensive back...2006 lacrosse team captain...led Country Day to four successive appearances in the state championship game, winning the title in 2004 and 2006...the squad won conference championships in 2003, 2004 and 2006...individually, he was named a 2006 high school All-America...Most Valuable Player of 2006

team...named three times to All-State first team...also named three times to first-team All-Conference and All-City honor squads...2006 conference player of the year...played in North Carolina Great 38 All-Star Game as well as the U.S. Lacrosse Senior Showcase...a Top 205 All-Star.

Tommy's Tale Of The Tape

Given Name...Thomas Donald D'Alessandro
Nickname...Deli
Parents...Don and Sally D'Alessandro
Siblings...Two brothers (Bill, 21, Dave, 15)
College Major...Undeclared
Post-School Ambition...Undecided
Hobbies...Hanging out with friends, going to the beach
Biggest Sports Thrills...Winning the state championship game my senior year with five seconds left on the clock
People Who Have Had the Greatest Influence on My Athletic Career...My Dad, Chase Monroe, Brad Touma
Athletes I Most Admire...Sam Mills, Steve Smith
Favorite Magazine...Sports Illustrated
Favorite Food...Chinese
Movies I've Most Enjoyed...Wedding Crashers, Cool Runnings
Favorite TV Shows...CSI, SportsCenter
Favorite Website...espn.com

Jamie DeBOLE

Junior, 6-0, 180
Midfielder
Winston-Salem, N.C.

General: Two-time returning letter winner in the midfield...good outside shooter...has shown flashes of great play...has improved dramatically since coming to Carolina.

2006 Season: Played in two games as a sophomore...saw action against Penn and Fairfield...recorded his first career point, scoring a second-half goal against the Stags...also had a shot in the match against the Quakers.

2005 Season: Saw action in one game and picked up one ground ball in that contest.

Prep: One of North Carolina's best high school players during his prep years...graduated on May 22, 2004 from Mt. Tabor High School...played four years of lacrosse, ran cross country for three years and competed in track for two seasons at Mt. Tabor...led high school lacrosse team to a state runner-up finish his senior year...high school All-America in lacrosse...made the national senior all-star showcase team...two-time first-team All-State honoree...three-time All-County choice...high school All-America as a senior...lacrosse team captain three years...three-time team MVP and two-time scoring leader...named team's best offensive player twice...an honors student...sen-

ior class and Latin club presidents...National Honor Society and Latin National Honor Society member...Civitas service club member.

Just Jamie

Given Name...James Robert DeBole
Parents...Bruce and Missy DeBole
Siblings...Two brothers (Matt, 22, runs track at Georgetown, Rob, 19)
College Major...Peace, War & Defense
Hobbies...Playing poker, fishing, playing golf, relaxing, mountain biking
Biggest Sports Thrill...Making it to the state championship game with Mt. Tabor in only the school's fourth year as a varsity program
People Who Have Had the Greatest Influence on My Athletic Career...My family members, my high school lacrosse coach, Tom Perrault
Athlete I Most Admire...My brother Matt
Favorite Foods...Crabs, steak
Favorite Book...Adrift, Into Thin Air
Movies I've Most Enjoyed...The Usual Suspects, Donnie Darko
Favorite TV Show...Seinfeld
Birthdate and Birthplace... May 5, 1986 in Washington, D.C.

2006 Jamie DeBole Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Pennsylvania	0	0	0	1	0	0
Fairfield	1	0	1	1	1	0
Totals	1	0	1	2	1	0

Games Played 2; Shots Per Game: 1.00; Goals Per Game: 0.50; Assists Per Game: 0.00; Points Per Game: 0.50.

Jamie DeBole's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	1/0	0	0	0	0	1
2006	2/0	2	1	0	1	0
Totals	3/0	2	1	0	1	1

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

**Sean
DELANEY**

Freshman, 6-2, 210
Attackman
Moorestown, N.J.

General: A coveted recruit out of New Jersey who will likely see backup action at attack as a freshman...is running with the three-man second unit in the preseason...excellent finisher...gives attack unit a physical presence...had an impressive fall as a freshman.

Prep: Graduated from Moorestown High School on June 20, 2006...played football there as a linebacker and fullback...on the lacrosse field he was the team's 2006 team captain...2006 South Jersey Player of the Year...2006 high school All-America and first-team All-State selection...two-time first-team All-Conference selection...named All-Burlington County first-team in 2006...named twice to the first-team All-South Jersey squad...a Gill Gibbs Senior All-Star...led the Moorestown team in goal scoring three years in a row...also led team in points as a junior and senior.

Sean's Sound Bites

Given Name...Sean Michael Delaney

Nickname...Whiskers

Parents...Paul and Joan Delaney

Siblings...Two brothers (Ryan, 22, Kyle, 21), One sister (Callie, 16)

College Major...Undeclared

Post-School Ambition...Undecided

Hobby...Going to the beach

Biggest Sports Thrill...Beating Ramapo in the group II semifinals in overtime and scoring the overtime goal in the game

Person Who Has Had the Greatest Influence on My Athletic Career...My father

Athlete I Most Admire...Ray Lewis

Favorite Magazine...ESPN The Magazine

Favorite Food...Filet Mignon

Movie I've Most Enjoyed...The Rock

Favorite TV Shows...24, The OC

Favorite Website...facebook.com

Birthdate and Birthplace...May 23, 1987 in Burlington County, N.J.

**Rob
DRISCOLL**

Junior, 5-11, 180
Midfielder
Massapequa, N.Y.

General: Two-time returning letter winner who will once again run in one of the top two midfield lines...has an extremely hard right-handed shot...possesses great athleticism...has outstanding dodging ability...one of Carolina's most experienced midfielders...can contribute on both the offensive and defensive ends...was a high school classmate of Carolina junior defenseman Brian Burke.

2006 Season: Played in the first 11 games of the 2006 season and consistently ran on the top two midfield units...scored six goals and had one assist...had his career-high point game against Virginia with two goals and an assist...also had a two-goal game, matching his career high, at Denver...scooped up two ground balls against Air Force...committed only six turnovers on the season.

2005 Season: One of UNC's top midfielders as a freshman...ran in the first and second midfield units...shared the distinction of being UNC's third-leading scorer out of the midfield...had seven goals and one assist, including one game-winning goal...started one game...62.9 percent of his 35 shots were on goal attempts...scored in his first college game against Denver...had a pair of goals against Colgate.

Prep: Graduated from St. Anthony's High School in South Huntington, N.Y. on June 10, 2004...played lacrosse for three years at St. Anthony's...high school team captain...the squad captured Catholic high school championships in 2003 and 2004...All-Long Island Team award winner...New York Empire State Games Team silver medalist as member of the Long Island team...honor roll student...National Honor Society member.

Rob's Reality

Given Name...Robert William Driscoll

Parents...Catherine Driscoll/Robert Driscoll

Siblings...One brother (Patrick, 27), one sister (Gina, 28)

College Major...Communication Studies

Post-School Ambition...Get rich

Hobbies...Sports, snowboarding, distance running, reading

Biggest Sports Thrill...Winning high school lacrosse championship game my senior year with a victory over Chaminade after losing twice in the regular season to them

People Who Have Had the Greatest Influence on My Athletic Career...My family members

Athlete I Most Admire...Derek Jeter

Favorite Book...Raisin In the Sun

Favorite Magazine...Oprah

Favorite Food...Mexican Food

Movies I've Most Enjoyed...Dumb & Dumber, Anchorman

Favorite TV Shows...The Sopranos, Entourage, Family Guy

Birthdate and Birthplace...February 11, 1986 in Massapequa, N.Y.

2006 Rob Driscoll Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	2	0	0
Air Force	0	0	0	3	2	2
Denver	2	0	2	6	4	1
Navy	0	0	0	1	1	1
Pennsylvania	0	0	0	7	1	1
Notre Dame	0	0	0	1	0	0
Hofstra	1	0	1	3	2	0
Duke	0	0	0	2	1	0
Maryland	1	0	1	4	1	1
Johns Hopkins	0	0	0	3	3	0
Virginia	2	1	3	5	4	0
Totals	6	1	7	37	19	6

Games Played 11; Shots Per Game: 3.36; Goals Per Game: 0.55; Assists Per Game: 0.09; Points Per Game: 0.64.

Rob Driscoll's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	13/1	35	7	1	8	4
2006	11/0	37	6	1	7	6
Totals	24/1	72	13	2	15	10

Career Highs: Goals—2 vs. Colgate, 4-20-05; 2 vs. Denver, 2-26-06; 2 vs. Virginia, 4-8-06.

**Kevin
FEDERICO**

Freshman, 5-10, 170
Attackman
West Islip, N.Y.

General: One of the nation's most highly recruited freshman attackmen...currently running with the second three-man unit in the preseason...has great vision of the field...an excellent rider...crafty left-handed finisher.

Prep: Graduated in June 2006 from West Islip High School...four-year starter at attack for the varsity lacrosse team...two-year starter at quarterback for the football team...also played cornerback for the gridiron squad...led West Islip lacrosse squad to 2006 New York state Class A championship...the team made the semifinals in 2005 and was in championship game in 2004 as well...West Islip went 80-7 during his four-year starting career...2006 high school All-America...All-Long Island selection...led team in points and assists as a senior...in 2005 he was an honorable mention high school All-America selection...member of Long Island Empire State Games gold medalist team...as a sophomore he was All-County selection...led team in points and ground balls...member of Long Island Empire State Games Team in 2004...as a freshman he was honorable mention All-Division...won the team's unsung hero accolade...the football team he played on reached 2005 county finals...four-year honor roll selection...vice president of student senate.

Catching Up With Kevin

Given Name...Kevin Thomas Federico

Nickname...K Fed, Feds

Parents...Tom and Debbie Federico (his father was captain of UNC's 1981 NCAA championship team)

Siblings...One brother (Andrew, 13), one sister (Karen, 17)

College Major...Undeclared

Post-School Ambition...Undecided

Hobby...Snowboarding

Biggest Sports Thrill...Beating West Genesee to win 2006 Class A New York state championship while finishing the season unbeaten at 23-0

Athlete I Most Admire...Kerry McCormick

Person Who Has Had The Greatest

Influence on My Athletic Career...My Dad

Favorite Magazine...Inside Lacrosse

Favorite Food...Hector's Double Bacon Cheeseburger on a Pita

Movies I've Most Enjoyed...Braveheart, Boondock Saints

Favorite TV Shows...Seinfeld, Grey's Anatomy

Birthdate and Birthplace... January 30, 1988 on Long Island, N.Y.

**Pell
GEORGE**

Sophomore, 6-0, 180
Defenseman
Baltimore, Md.

General: Returning letterman in Carolina's long-stick midfield unit...currently No. 3 on the depth chart at that position...has improved greatly since coming to Carolina...extremely hard worker...relentless competitor.

2007 Season: Named to Dean's List in fall semester 2006.

2006 Season: Saw action in one game as a freshman, coming off the bench against Pennsylvania...was named to the Dean's List at UNC in the fall semester of 2005...2006 ACC Academic Honor Roll selection.

Prep: Graduated on June 6, 2005 from the Gilman School...played two years of varsity lacrosse there as a long-stick midfielder...was a two-year letterman in volleyball as an opposite hitter and ran the 4x800 meter relay on the indoor track team for one year...was the captain of the varsity volleyball team...a four-year honor roll student...member of the Cum Laude Society...a nominee for the Morehead Scholarship at UNC...a gifted musician, he won the Peabody Preparatory Award in cello...active in student government as a member of the judiciary committee...an AP scholar...National Merit Scholarship nominee.

Pell George's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2006	1/0	0	0	0	0	0

Prepping You On Pell

Given Name...Pell Tanner George

Nickname...Papageorgio

Parents...Arthur and Kathryn George

Siblings...One brother (Arthur, 16), one sister (Ellett, 21)

College Major...Undeclared

Post-School Ambition...Managing a self-sufficient bison farm and brewery

Hobbies...Playing the cello

Biggest Sports Thrill...As a senior at Gilman beating a McDonogh team which was ranked No. 1 in the nation, handing McDonogh its only loss of the season

Person Who Has Had the Greatest

Influence on My Athletic Career...My father (midfielder for UNC lacrosse team as a collegian)

Athlete I Most Admire...Carl Felton

Favorite Foods...Steak, Mashed Potatoes

Favorite Books...To Kill A Mockingbird, The Power Of One

Favorite Magazine...Sports Illustrated

Movie I've Most Enjoyed...Harlem Nights

Favorite TV Shows...American Chopper, Deadliest Catch

Favorite Website...laxpower.com

Birthdate and Birthplace...December 16, 1986 in Indianapolis, Ind.

**Fletcher
GREGORY**

Junior, 6-2, 195
Midfielder
Charlotte, N.C.

General: 2007 team captain, serving with Ben Mark, David Ryan and Mike Munnely...a remarkable student and leader...two-time returning letterman who played short-stick defensive midfield as a sophomore while as a freshman he saw some action in clearing situations and as a wing on faceoffs...one of the best athletes on the team...excellent short stick defender...one of the smartest players on the team...attends Carolina on the prestigious Morehead Scholarship...as part of the Morehead program he spent the summer of 2005 teaching English, geography and personal hygiene to children in Ecuador ages five through 12...spent last summer's Morehead Scholarship internship in India...participates in the North Carolina Fellows Program...active in Big Buddy Program...active member of Carolina Leadership Academy...participates in Undergraduate Investment Society...International Business Club member...student representative on the Friends of the Library Advisory Board...member of Phi Delta Theta fraternity.

2007 Season: Named to fall semester UNC Dean's List.

2006 Season: Played in three games as a short stick defensive midfielder before being sidelined the year of the rest by injury...saw action against Air Force, Denver and Navy...named to the Dean's List in the fall

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

semester of 2005 and again in the spring semester of 2006...2006 ACC Academic Honor Roll selection.

2005 Season: Saw action in three games for the Tar Heels as a freshman...named to the 2005 ACC Academic Honor Roll...honored on the Dean's List in the spring semester of 2005.

Prep: A top-notch in-state talent...graduated in 2004 from the Charlotte Latin School...played four years of varsity lacrosse as a midfielder and four years of football as a free safety and flanker...two-time captain in each sport...also played three years of basketball as a shooting guard...a three-time All-State selection in lacrosse and football...was named to the All-City lacrosse team three years...All-Region choice for three years...two-time captain of football team...member of 2003 state championship football squad...two-time All-Conference honoree in basketball...captain of hoops squad...his basketball team won state titles in 2002 and 2003...Cum Laude Society member...National Spanish Honor Society honoree.

Fundamentally Fletch

Given Name...Fletcher Harrison Gregory, IV

Nickname...Flick

Parents...Fletcher and Mary Gregory

Siblings...One sister (Mary Salem, 19)

College Majors...Business Administration & History

Post-School Ambition...Banking

Hobbies...Listening to music, being with friends, reading

Biggest Sports Thrill...Winning the 2003 NCISA state A football championship, coming off a 3-7 season from the year before

Person Who Has Had the Greatest Influence on My Athletic Career...My father

Athlete I Most Admire...The late Sam Mills

Favorite Magazine...Business Week

Favorite Food...Carolina Pork BBQ and Hush Puppies

Favorite Book...Heart of Darkness

Movie I've Most Enjoyed...The Godfather

Favorite TV Show...Grey's Anatomy

Favorite Website...espn.com

Birthdate and Birthplace... July 28, 1985 in Winston-Salem, N.C.

2006 Fletcher Gregory Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Air Force	0	0	0	1	0	0
Denver	0	0	0	0	0	0
Navy	0	0	0	0	0	0
Totals	3	0	0	1	0	0

Games Played 3; Shots Per Game: 0.33.

Fletcher Gregory's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	3/0	0	0	0	0	0
2006	3/0	1	0	0	0	0
Totals	6/0	1	0	0	0	0

Ben HUNT

Sophomore, 6-4, 205
Midfielder
Arnold, Md.

General: A likely starter in Carolina's first midfield unit...coaches believe he has the talent to develop into an All-ACC and All-America honoree...played the first half of the 2006 season as a reserve in the attack unit before being switched to the midfield where he prospered...a very athletic midfielder with great skills...great shooter from anywhere on the field...has potential to be one of the best midfielders in the country.

2006 Season: Played in all 14 games for Carolina...during the first eight games of the season he was a backup on attack and produced one assist - in the Hofstra game...he was then switched to midfield and played great in the six games down the stretch of the campaign...had seven goals and an assist in those last six games...had two goals each in the regular-season game against Maryland, against Providence and against Maryland in the ACC Tournament semifinals...also had a goal against Virginia and an assist against Fairfield...had two ground balls each against Maryland, Johns Hopkins and Virginia in a three-game stretch...was chosen for a spot on the All-ACC Tournament Team.

Prep: Graduated in 2005 from Severna Park High School...played four years of high school lacrosse as an attackman and midfielder...was a wide receiver on the football team for two years...led his lacrosse team to a Maryland 4A/3A state title in 2004 and to runner-up finishes in 2002, 2003 and 2005...was captain of his team as a senior...in lacrosse as a senior he was named first-team All-County, first-team All-Metro DC and second-team All-State...named to the Maryland Free State Team...a Top 25 All-Star...finalist for the C. Markland Kelly Award...on the football field he was his team's offensive MVP and a first-team All-County selection...honorable mention All-Metro and All-State...member of National Honor Society and Leadership Institute.

Joe HOWARD

Freshman, 6-2, 198
Attackman
Chapel Hill, N.C.

General: A North Carolina high school product who will add to UNC's depth at the attack position...a big lefty attackman...excellent finisher...has the ability to play both midfield and attack.

Prep: Graduated from Charles E. Jordan High School in Durham, N.C. in June 2006...four-year varsity lacrosse letterman there in the attack...high school All-America selection in 2005 and 2006...captain of Jordan team as a senior.

Jammin' With Joe

Given Name...Joseph Henry Howard, III

Nickname...Smokin' Joe

Parents...Caroline Howard and Joe Howard

College Major...Undeclared

Post-School Ambition... Undecided

Hobbies...Hunting, fishing, listening to music

Biggest Sports Thrill...Winning the conference championship in a five-overtime game against a team we lost to twice in the regular season

Person Who Has Had the Greatest Influence on My Athletic Career...My freshman year lacrosse coach, Bob Cappelletti

Athlete I Most Admire...Brian Boitano

Favorite Magazine...Field & Stream

Favorite Book...Into Thin Air

Movie I've Most Enjoyed...The Big Lebowski

Favorite TV Show...Jeopardy

Birthdate and Birthplace...August 21, 1987 in Savannah, Ga.

Breaking Down Ben

Given Name...Benjamin Lewis Hunt

Parents...Geoff and Ellen Hunt

Siblings...Two brothers (Chris, 18, Connor, 14)

College Major...Management

Post-School Ambition...Run a business

Hobbies...Fifa, Madden

Biggest Sports Thrill...Beating Broadneck

High School in football to end its 27 game-winning streak

Person Who Has Had the Greatest Influence on My Athletic Career...My father

Athlete I Most Admire...Ed Reed

Favorite Magazine...Sports Illustrated

Favorite Food...Cheesesteak

Movie I've Most Enjoyed...Dodgeball

Favorite TV Shows...Entourage, Ali G Show

Favorite Website...break.com

Birthdate and Birthplace...March 17, 1987 in Annapolis, Md.

2006 Ben Hunt Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	0	0	0
Air Force	0	0	0	0	0	0
Denver	0	0	0	1	0	0
Navy	0	0	0	2	0	0
Pennsylvania	0	0	0	1	1	1
Notre Dame*	0	0	0	2	0	1
Hofstra	0	1	1	1	0	0
Duke	0	0	0	1	0	0
Maryland	2	0	2	7	4	2
Johns Hopkins	0	0	0	2	1	2
Virginia	1	0	1	5	3	2
Fairfield	0	1	1	3	0	0
Providence	2	0	2	5	4	0
Maryland	2	0	2	5	5	1
Totals	7	2	9	35	18	9

*Started Game

Games Played 14; Shots Per Game: 2.50; Goals Per Game: 0.50; Assists Per Game: 0.14; Points Per Game: 0.64. Man-Up Goals (2): Maryland (RS), Maryland (ACCT).

Ben Hunt's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2006	14/1	35	7	2	9	9

Sean JACKSON

Freshman, 6-3, 215
Defenseman
Fairfax, Va.

General: Begins the preseason as one of three top candidates to earn the third position as a starter on close defense...an outstanding freshman defenseman...has great combination of stick skills and athleticism...imposing force on the defensive end of the field.

Prep: Graduated from W.T. Woodson High school on June 15, 2006...remarkable all-around athlete who has excelled in multiple sports...played varsity lacrosse for four years on defense and served as senior captain of the squad...also played three years of varsity football...played as a tight end, defensive end and long snapper...played freshman basketball as a guard...competed his sophomore year as a wrestler in the 189-pound position...also an accomplished swimmer, competing for his summer swim team from three to 18 years of age...high school All-America on the lacrosse field...named All-Region twice and All-District three times...played on teams which won three district championships and one regional title...on the grid-iron he was an All-District defensive end...played on team which won Liberty District and regional championships in 2005 and then advanced to the state semifinals.

Sean's Story

Given Name...Sean Andrew Jackson

Parents...Donna and Spencer Jackson

Siblings...Two Sisters (Suzanne, 20, Ali, 15)

College Major...Business Administration

Post-School Ambition...Undecided

Hobbies...Movies, music, friends, water sports, snowboarding, cars

Biggest Sports Thrill...In 2005 when we beat Langley in our homecoming football game; we were down by 14 points with less than two minutes to go...In 2006, beating Langley for the district lacrosse championship in overtime

Person Who Has Had the Greatest Influence on My Athletic Career...My father

Athlete I Most Admire...John Hanrahan

Favorite Books...The Broker, The Rainmaker, A Million Little Pieces

Favorite Magazine...National Enquirer

Favorite Foods...Cheeseburgers, chili cheese dogs, seafood

Movies I've Most Enjoyed...American History X, Blazing Saddles, Rocky IV

Favorite TV Shows...Jackass, Wildboyz, Family Guy, Mythbusters

Birthdate and Birthplace...January 14, 1988 in Alexandria, Va.

Michael JARVIS

Freshman, 6-5, 210
Defenseman
Richmond, Va.

General: An outstanding long-stick defensive midfielder...will likely take over one of the two co-starting position at the rope with the graduation of both Hayward Howard and Billy Staines...a big, rangy defenseman...disruptive to the other team's offense...has the potential to be an excellent long pole for Carolina.

2007 Season: Named to the UNC Dean's List in the fall semester of 2006.

Prep: Graduated from the Collegiate School on June 6, 2006...four-year varsity lacrosse player there...played three years of football as a quarterback, linebacker and tight end...ran varsity track for one year as a 400-meter runner...led lacrosse team to great heights...squad was state runnerup as junior and champion as senior...two-year All-State and All-League selection...high school All-America as a senior...team captain that year...won team's best defender award as sophomore and junior...named an Inside Lacrosse Young Gun as a junior...attended Graph-Tex Blue Chip Camp as a senior...captain of football team as senior when he was second-team All-State tight end...team's co-best defensive player as senior when he was also named honorable mention All-City...team won three state championships and was ranked No. 1 in city...four-year honor roll student.

What Matters About Michael

Given Name...James Michael Jarvis, Jr.

Nicknames...Mr. Jarvis, Jarhead

Parents...Cristy and Michael Jarvis

Siblings...Three Sisters (Jenna, 27, Liza, 24, Maria, 22)

College Major...Business Administration

Post-School Ambition...Portfolio Manager

Hobbies...Hunting, fishing, golf, boating, going to beach

Biggest Sports Thrill...Winning lacrosse state championship my senior year

Person Who Has Had the Greatest Influence on My Athletic Career...Edward Trope

Athletes I Most Admire...John Stockton

Favorite Book...Tuck Everlasting

Favorite Magazine...Field & Stream

Favorite Food...Steak

Movie I've Most Enjoyed...Saw II

Favorite TV Show...Southpark

Favorite Website...widespreadpanic.com

Birthdate and Birthplace...August 26, 1987 in Richmond, Va.

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

Tim KAISER

Junior, 6-2, 193
Defenseman
Timonium, Md.

General: A two-time returning letterman who moved into a starting position on close defense for the Tar Heels in the fourth game of the 2005 season...has stayed in that role ever since and will begin his third year as a close defense starter in 2007...has the potential to be one of the best defenders in the country...very athletic defender...excellent at getting the ground ball and moving it upfield.

2006 Season: Started in the close defense for the second successive year...tied for the team lead in caused turnovers with 17, including a season-high four against Air Force and three against Hofstra...started 13 games and played in all 14...ranked third on the squad in ground balls with 43...had a career-high eight ground balls against Duke and scooped up six in the regular season game against Maryland...had four each against Providence and in the ACC Tournament against Maryland.

2005 Season: Played in all 13 games for the Tar Heels as a freshman...started the last 10 games of the season on close defense...scored one goal and was amongst the team leaders in ground balls with 29...had a then career high seven ground balls against Air Force and six ground balls against Virginia...scored his first career goal against Air Force...co-winner of the 2005 Jay Gallagher Award as the outstanding freshman on the Carolina team.

Prep: Graduated in June 2004 from Loyola Blakefield High School...played three seasons of lacrosse, football and basketball there...a first-team All-State selection in 2004 on the lacrosse field...first-team All-Baltimore County selection his junior and senior years...**Baltimore Sun** first-team All-Metro honoree in 2004 and second-team choice in 2003...member of Bay State Team...a member of the 2003 football state championship team...National Honor Society member...earned a 3.9 GPA.

Tim's Talking Points

Given Name...Timothy Michael Kaiser
Parents...Mike and Chris Kaiser
Siblings...One brother (Kevin, 30), one sister (Kate, 25)

College Major...Management & Society
Post-School Ambition...Becoming an astronaut

Hobbies...Listening to Journey (not just any music, specifically Journey)

Biggest Sports Thrill...Winning the prep summer league lacrosse championship

Person Who Has Had the Greatest

Influence on My Athletic Career...Buzz Sheain

Athletes I Most Admire...Ed Reed and Terrel Owens

Favorite Book...Mark Millon's Offensive Wizardry

Favorite Food...Hot Dogs

Movies I've Most Enjoyed...Anchorman, Star Wars

Favorite TV Show...Full House

Favorite Website...facebook.com

Birthdate and Birthplace...October 5, 1985 in Baltimore, Md.

Tim Kaiser's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	13/10	3	1	0	1	29
2006	14/13	3	0	0	0	43
Totals	27/23	6	1	0	1	72

Career Highs: Ground Balls—8 vs. Duke, 3-18-2006;
Caused Turnovers—4 vs. Air Force, 2-25-2006.

2006 Tim Kaiser Game-by-Game

Game	G	A	SH	GB	CT	Pen
Ohio State*	0	0	0	2	1	10-0.5
Air Force*	0	0	0	3	4	
Denver*	0	0	0	2	2	
Navy*	0	0	0	3	2	
Pennsylvania*	0	0	1	2	1	
Notre Dame*	0	0	0	3	0	
Hofstra*	0	0	0	2	3	
Duke*	0	0	0	8	1	
Maryland*	0	0	1	6	1	
Johns Hopkins*	0	0	1	3	0	1-0.5
Virginia*	0	0	0	0	0	
Fairfield*	0	0	0	1	1	
Providence*	0	0	0	4	0	
Maryland	0	0	0	4	2	1-0.5
Totals	0	0	3	43	17	3-1.5

*Started Game

Games Played 14; Shots Per Game: 0.21

Blair KOONTZ

Freshman, 6-3, 200
Midfielder
Montclair, N.J.

General: Short-stick offensive midfielder who will add depth at the midfield position...will look to increase playing time as the season progresses...has great stick skills...possesses good athleticism.

Prep: Graduated from Montclair High School in June 2006...played midfield and attack on the lacrosse team for four years...was a forward on the basketball team for four years...earned three varsity letters in lacrosse and two in basketball...played for the Tri-State New Jersey All-Star Team...two-time NNJIL selection...a Gill-Gibbs All-Star Team selection...the lacrosse team he played on won a pair of county championships -- in 2004 and 2006.

Blair's Biography

Given Name...Stephen Blair Koontz

Parents...Steve and Kathleen Koontz

Siblings...One brother (Dylan)

College Major...Undeclared

Post-School Ambition...Make money

Hobbies...Going to the beach, snowboarding, playing sports

Biggest Sports Thrill...Winning the county championship with my brother Dylan

Person Who Has Had the Greatest

Influence on My Athletic Career...My Dad

Athlete I Most Admire...Lebron James

Favorite Food...Sushi

Favorite Magazine...Sports Illustrated

Favorite Book...Battle On The Bike and In Life by Lance Armstrong

Movies I've Most Enjoyed...Gladiator, Old School, The Departed

Favorite TV Shows...South Park,

Entourage, SportsCenter

Birthdate and Birthplace...January 23, 1988 in Pompton Plains, N.J.

Chris MADALON

Freshman, 6-3, 195
Goalkeeper
Darien, Conn.

General: One of the best goalkeeper recruits in the nation...will make a strong challenge for the starting job in his freshman campaign...teaming with Grant Zimmerman, the Tar Heels have an outstanding duo protecting the goal...a big athletic goalie...outstanding inside and outside the goal...very promising freshman who will compete for time.

Prep: Graduated in 2006 from Darien High

School...was a defenseman on the hockey team for three years and a goalkeeper on the lacrosse team for four years...high school All-America as a senior...led senior year team to FCIAC and state championships while squad posted a 21-1 record...was the captain and most valuable player of that team...named first-team All-State and first-team All-FCIAC...Most Valuable Player of the FCIAC Tournament...in 2005 was tapped for the Super Junior Connecticut Select Team...led Darien to the FCIAC and state titles in 2005 when team went 23-0...was also a high school All-America that season...state tournament MVP...second-team All-State and second-team All-FCIAC...as a sophomore he was honorable mention All-FCIAC...led squad to FCIAC title that year.

Chat With Chris

Given Name...Christopher David Madalon
Parents...Joseph and Donna Madlon
Siblings...Two brothers (Matt, 23, Mike, 20), Two Sisters (Danielle, 24, Melissa, 17)
College Major...Undeclared
Post-School Ambition...Undecided
Hobbies...Sports, hanging out, listening to music
Biggest Sports Thrill...Going undefeated (23-0) and winning both the conference (FCIAC) and state championships my junior year
Person Who Has Had the Greatest Influence on My Athletic Career...My Dad
Athlete I Most Admire...My brother Matt
Favorite Food...BBQ Chicken Pizza
Favorite Magazine...Sports Illustrated
Favorite Book...The Power of One
Movies I've Most Enjoyed...Wedding Crashers, The Departed, Gladiator
Favorite TV Shows...Lost, Seinfeld, Entourage
Favorite Website...collegehumor.com
Birthdate and Birthplace...April 12, 1988 in Greenwich, Conn.

Ben MARK

Senior, 6-2, 170
 Attackman
 Durham, N.C.

General: One of the Tar Heels' captains in 2007, joining Fletcher Gregory, David Ryan and Mike Munnely in that role...two-time returning letterman at the attack position...is expected to be one of the first players off the bench on the attack...smart, crafty player...senior leader in the attack...has excellent work ethic...chosen to be a Carolina Leadership Academy veteran leader...earned spot on the 2005 team as a walk-on.

2006 Season: Saw action in a pair of games last season...earned his first career point by scoring against Pennsylvania...also saw action against Fairfield, scooping up a ground ball...a 2006 ACC Academic Honor Roll

selection.

2005 Season: Played in two games for the Tar Heels...scooped up two ground balls, both against Air Force...named to the 2005 ACC Academic Honor Roll.

Prep: Graduated from Durham Academy in June 2003...was coached in lacrosse there by former Tar Heel All-America midfielder Joey Seivold...played four years of lacrosse as an attackman and midfielder and three years of soccer as a forward and midfielder...three-time All-State honoree in lacrosse...also a three-time All-Conference selection...twice named Conference Player-of-the-Year...member of two state championship teams and two other teams which reached the championship game...four-year honor roll student.

Being With Ben

Given Name...Benjamin Adam Mark
Nickname...B. Mark
Parents...Jonathon B. and Christine Mark
Siblings...One brother (Zach, 17)
College Major...Communications
Post-School Ambition...undecided
Hobbies...Fly fishing, electronic music, stereo installation
Biggest Sports Thrill...Winning back-to-back state lacrosse championships my junior and senior years
People Who Have Had the Greatest Influence on My Athletic Career...Joey Seivold, Mike Upchurch
Athlete I Most Admire...Joey Seivold
Favorite Book...Liar's Poker
Favorite Food...Sushi
Movie I've Most Enjoyed...Stop Making Sense
Favorite TV Show...Nip/Tuck
Birthdate and Birthplace...July 16, 1985 in Boston, Mass.

Ben Mark's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	2/0	0	0	0	0	2
2006	2/0	1	1	0	1	1
Totals	4/0	1	1	0	1	3

Bobby McAULEY

Sophomore, 5-11, 185
 Midfielder
 Hicksville, N.Y.

General: A returning letter winner who had an outstanding freshman year...will again run in one of Carolina's top two midfield units this coming season...has great dodging ability from the midfield...has a tremendous ability to get close to the goal...has a lot of experience in the midfield.

2006 Season: Played in 14 games as a freshman and was the team's sixth-leading scorer with 12 points on five goals and seven assists...his assist total tied him for third on the team...opened the season with a three-point effort against Ohio State by scoring a season-high two goals to go along with one assist...had a goal and an assist against both Navy and Fairfield...also scored against Pennsylvania...had assists against Air Force, Hofstra, Duke and Johns Hopkins...had 13 ground balls including a season high three against Penn...named to the 2006 All-ACC Academic Team...a 2006 ACC Academic Honor Roll choice...named to the 2006 spring semester Dean's List.

Prep: Graduated in June 2005 from Hicksville High School...a four-year letterman in both lacrosse and football...was a midfielder on the lacrosse team and played wide receiver, cornerback and outside linebacker during his high school football career...was the captain of the lacrosse team his final two seasons...played on Long Island Empire State Games teams which won silver medals his junior and senior years...named a high school All-America as a senior and honorable mention All-America as a junior...2004 **Newsday** All-Long Island selection in lacrosse...also earned All-Conference and All-County awards during his career...named to the Academic All-County Team for Nassau County as a junior and senior...won the Nassau County John Driscoll Midfielder-of-the-Year award his senior year...member of academic honor society.

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

Bantering With Bobby

Given Name...Robert Alexander McAuley
Nickname...Jortz

Parents...Robert and Linda McAuley

Siblings...Two brothers (Brendan, 21, Conor, 12)

College Major...Undeclared

Post-School Ambition...Undecided

Hobbies...Surfing, snowboarding, fishing

Biggest Sports Thrill...Scoring the game-tying and game-winning goals in a playoff game against Farmingdale my senior year

People Who Have Had the Greatest Influence on My Athletic Career...My father, my brother Brendan, my uncle Brian

Athletes I Most Admire...Chad Pennington, Derek Jeter

Favorite Foods...Chicken cutlets and bacon, egg and cheese sandwiches from the Old Country Road deli

Favorite Book...Of Mice and Men

Favorite Magazine...Sports Illustrated

Movies I've Most Enjoyed...Beautiful Girls, Dazed and Confused

Favorite TV Shows...Rescue Me, Entourage, Ghost Hunters

Birthdate and Birthplace...March 13, 1987 in Plainview, N.Y.

2006 Bobby McAuley Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	2	1	3	2	2	1
Air Force	0	1	1	0	0	2
Denver	0	0	0	1	0	0
Navy	1	1	2	2	1	0
Pennsylvania	1	0	1	2	1	3
Notre Dame	0	0	0	0	0	0
Hofstra*	0	1	1	3	1	1
Duke	0	1	1	0	0	2
Maryland	0	0	0	0	0	0
Johns Hopkins	0	1	1	0	0	0
Virginia	0	0	0	2	1	2
Fairfield	1	1	2	3	2	0
Providence	0	0	0	1	0	0
Maryland	0	0	0	2	1	2
Totals	5	7	12	18	9	13

*Started Game

Games Played 14; Shots Per Game: 1.29; Goals Per Game: 0.36; Assists Per Game: 0.50; Points Per Game: 0.86; Faceoff W-L Pct.: .364 (Navy 0-1, Pennsylvania 3-5, Notre Dame 1-1, Virginia 0-4, TOTAL 4-11)

Bobby McAuley's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2006	14/1	18	5	7	12	13

Matthias McCall

Sophomore, 6-0, 180
Attackman
Manteo, N.C.

General: Returning letterman in the attack who will challenge for a starting role as a sophomore...a great finisher...smart player...plays hard every day and has improved athletically...is the third McCall brother to play lacrosse at UNC...his brother Mike graduated in 2005 and his brother Tim is a junior defenseman on this year's team...originally from Yorktown, N.Y., but family now resides in North Carolina.

2006 Season: Came off the bench to play in four games for the Tar Heels, seeing action against Navy, Virginia, Fairfield and Providence...scored his first career goal against the Stags and also had a ground ball in that game...named to the 2006 ACC Academic Honor Roll.

Prep: Graduated from Yorktown High School on June 26, 2005... a four-year starter in the attack for the Yorktown lacrosse team...named a high school All-America in 2005...two-time captain of the lacrosse team...played for the Hudson Valley Empire State Games Team twice...named to the All-Section team four times...named to the *Journal News* and *North County News* first-team all-star squads twice...was the Most Valuable Player of the state championship game in 2003...honor roll student, DARE role model and buddy mentor...after he graduated from high school his parents moved to Manteo, N.C.

Matthias Leaves His Mark

Given Name...Matthias Richard McCall

Parents...Richard and Patricia McCall

Siblings...Two brothers (Mike, 23, Tim, 21)

College Major...Undeclared

Post-School Ambition...To invent something

Hobbies...Tanning, going on facebook

Biggest Sports Thrill...Winning the state championship in lacrosse

People Who Have Had the Greatest Influence on My Athletic Career...My family members

Athlete I Most Admire...Pat Tillman

Favorite Magazine...In Touch Weekly

Favorite Food...Chicken Queso Burritos

Favorite TV Show...The OC

Favorite Website...

thesecalveswilltravel.blogspot.com

Birthdate and Birthplace...July 28, 1987 in Bronxville, N.Y.

Matthias McCall's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2006	4/0	2	1	0	1	1

2006 Matthias McCall Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Navy	0	0	0	0	0	0
Virginia	0	0	0	1	0	0
Fairfield	1	0	1	1	1	1
Providence	0	0	0	0	0	0
Totals	1	0	1	2	1	1

Games Played 4; Shots Per Game: 0.50; Goals Per Game: 0.25; Points Per Game: 0.25.

Tim McCall

Junior, 6-6, 210
Defenseman
Manteo, N.C.

General: Two-time returning letter winner who is a big and imposing defenseman...adds considerable depth at the close defense position...a very cerebral player...communicates well on the defensive end of the field...will add depth on the defensive side of the ball...grew up in Yorktown, N.Y. but family has since moved to Manteo, N.C.

2006 Season: Saw action in two games as a sophomore, playing in a relief role against Pennsylvania and Fairfield.

2005 Season: Played in one game for the Tar Heels...picked up one ground ball.

Prep: A 2004 graduate of Yorktown High School...lettered four years in lacrosse and three in basketball as a prepster...Yorktown Male Athlete-of-the-Year selection...an All-Section honoree...member of 2003 state championship team...National Honor Society member.

Tim McCall's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	1/0	0	0	0	0	1
2006	2/0	0	0	0	0	0
Totals	3/0	0	0	0	0	1

Touting Tim

Given Name...Timothy Richard McCall
Nickname...T-Mac
Parents...Richard and Patricia McCall
Siblings...Two brothers (Mike, 23, Matthias, 19)
College Major...Communications
Post-School Ambition...Undecided
Hobbies...Eating
Athlete I Most Admire...Jerry Rice
Person Who Has Had the Greatest Influence on My Athletic Career...Charlie Murphy
Favorite Food...Bacon
Favorite Book...Fools Crow
Favorite Magazine...Us Weekly
Movie I've Most Enjoyed...Pulp Fiction
Favorite TV Show...The Flavor of Love
Favorite Website...weather.com
Birthdate and Birthplace...December 18, 1985 in Bronxville, N.Y.

Kerry McCormick

Freshman, 6-1, 175
 Defenseman
 Garden City, N.Y.

General: One of Carolina's outstanding freshman defensemen...is likely to claim the co-starting job at the rope position...is learning at a rapid rate...has the ability to play both close and long stick positions.

Prep: Graduated from Garden City High School in 2006...played varsity lacrosse as a sophomore, junior and senior and junior varsity lacrosse as a freshman...also played basketball as a freshman...two-time high school All-America selection...also named All-Long Island twice...captain of Garden City team as senior...won gold medal with Empire State Games team.

Kudos For Kerry

Given Name...Kerry Dean McCormick
Parents...James and Carole McCormick
Siblings...One brother (Jimmy, 21), one sister (Kirsten, 10)
College Major...Undeclared
Post-School Ambition...Undecided
Hobbies...Snowboarding
Athlete I Most Admire...Brian Connors
Biggest Sports Thrill...Winning the gold medal in the Empire State Games
Person Who Has Had the Greatest Influence on My Athletic Career...My Dad
Favorite Food...Chicken Parmesan
Favorite Book...Where The Red Fern Grows
Favorite Magazine...National Geographic
Movies I've Most Enjoyed...Snatch, City of God
Favorite TV Shows...South Park, Intervention
Favorite Website...Google.com
Birthdate and Birthplace...June 25, 1987 in Garden City, N.Y.

Hunter Meldman

Freshman, 5-10, 185
 Defenseman
 San Francisco, Calif.

General: He and Ian Morrison are the first Tar Heels ever from California...plays great position defense as a close defender...tough defenseman with a great attitude...adds solid depth to the defensive unit.

Prep: Graduated from Cate School in Santa Barbara, Calif. on May 28, 2006...played four years of lacrosse as a defenseman...played soccer for his first three years as a defender...as a senior he played shooting guard on the basketball team...was a wing on the water polo team as a sophomore and junior...competed as a running back on the football team as a senior...on the gridiron he was the captain and Most Valuable Player of 2005 team...made Southern Section All-Star Team...2006 lacrosse team captain and Most Valuable Player...named to Carmel Tournament All-Tournament Team...started for three years on the lacrosse team...graduated with 10 varsity letters...won the Beach Soule Athletic Award as a senior...that accolade is given to the top male athlete at the school...holds the school record for most touchdowns in a game with six...scored a school-record 19 touchdowns in a six-game football season.

Hunter's Habits

Given Name...Hunter Scott Meldman
Parents...Christy Nichols and Michael Meldman
Siblings...One brother (Will, 16)
College Major...Environmental Studies
Post-School Ambition...Orthopedic Surgery
Hobbies...Snowboarding, fishing, wakeboarding
Athletes I Most Admire...Barry Bonds, Lance Armstrong
Biggest Sports Thrill...Beating our higher-ranked rival school in overtime to win league lacrosse championship
People Who Has Had the Greatest Influence on My Athletic Career...My Dad, God
Favorite Foods...Scrambled eggs with cheese, French Toast, cheesesteaks
Favorite Books...Nickel and Dime, The Bible, The Power of One, Slaughterhouse Five
Favorite Magazine...Sports Illustrated
Movies I've Most Enjoyed...Caddyshack, Monty Python and the Holy Grail
Favorite TV Shows...South Park, SportsCenter
Favorite Website...sports.Yahoo.com
Birthdate and Birthplace...December 23, 1987 in San Francisco, Calif.

Ian Morrison

Freshman, 6-1, 200
 Attackman
 Carmel, Calif.

General: Strong addition to the UNC attack corps...will add solid depth to the unit...he and Hunter Meldman are the first Tar Heels ever from California...a good finisher...has fantastic riding ability.

Prep: Graduated from the Stevenson School in Pebble Beach, Calif. in June 2005...played lacrosse for four years as an attackman and face-off middle...was a three-year starter and captain as a senior...four-year varsity football player...played quarterback, linebacker and safety and was a two-year varsity starter...was a varsity starter at forward on the soccer team for two years...on the lacrosse field he was named All-League three years, All-County two years and was twice a Norcal All-Star...set school records in goals and points...led team to a league championship and two tourney victories...played on a club team which won four tournament crowns...two-way starter on football team...was All-League at safety position...team's offensive Most Valuable Player...won Matt Slaughterback Spirit Award twice...served as Head Prefect at boarding school...junior class president...was school's Athlete of the Year.

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

The Ink On Ian

Given Name...Ian Patrick Llewellyn Morrison

Nickname...E

Parents...Kathie Morrison, Dave and Erin Morrison

College Major...Undeclared

Post-School Ambition...Undecided

Hobbies...Sports, photography, writing

Athlete I Most Admire...Jake Plummer

Biggest Sports Thrill...Scoring the winning goal in overtime to capture the league championship against St. Ignatius in the last game of my senior year

Person Who Has Had the Greatest Influence on My Athletic Career...My grandfather Fred Morrison

Favorite Food...Chipotle

Favorite Book...Watership Down

Favorite Magazine...National Geographic For Kids

Movies I've Most Enjoyed...The Jacket, Army of Darkness

Favorite TV Show...Parental Control

Birthdate and Birthplace...March 9, 1987 in Palo Alto, Calif.

Andrew MOSS

Sophomore, 5-10, 190
Goalkeeper
Washington, D.C.

General: Carolina's No. 3 goalkeeper...a junior academically who has sophomore athletic eligibility...one of the most coachable players on the team...has a great team attitude...has improved dramatically since coming to Carolina...participates in the Honors Program at Carolina.

2006 Season: Saw action in one game, coming off the bench to play 2:52 against Pennsylvania...grabbed a ground ball in the game...earned membership on the UNC Dean's List in the fall semester of 2005...2006 ACC Academic Honor Roll selection.

2005 Season: Played club lacrosse at UNC as the team's starting goalkeeper...also played club team handball.

Prep: Graduated in May 2004 from Gonzaga College High School...played four years of varsity lacrosse as the team's goalkeeper...Most Valuable Player of his high school lacrosse team his senior year...high school Academic All-America as a senior.

Andrew Moss' Stat Line						
Year	GP/GS	MIN	GA	SVS	PCT	GB
2006	1/0	2:52	0	0	.000	1

All About Andrew

Given Name...Andrew Bradley Moss

Parents...Frank and Kathy Moss

Siblings...Two brothers (Jon, 21, Kevin, 13)

College Major...Biology

Post-School Ambition...Medicine

Hobbies...Reading

Biggest Sports Thrill...Beating Landon in lacrosse my senior year in high school

Person Who Has Had the Greatest Influence on My Athletic Career...My brother Jon

Athlete I Most Admire...Pat Olmert

Favorite Magazine...Scientific American

Favorite Book...Freakonomics

Favorite Food...Vietnamese

Movie I've Most Enjoyed...Zoolander

Favorite TV Show...Entourage

Favorite Website...TarHeelBlue.com

Birthdate and Birthplace...December 2, 1985 in Cincinnati, Ohio

Mike MUNNELLY

Junior, 6-0, 185
Midfielder
Garden City, N.Y.

General: 2007 team captain along with Fletcher Gregory, David Ryan and Ben Mark...two-time returning letterman who started eight games as a freshman in 2005 and eight more in 2006...was among the team's top short stick defensive midfielders throughout the past two seasons...a very athletic midfielder...great short stick defender...one of Carolina's best leaders on and off the field...an outstanding student...has been named to the Dean's List four times.

2007 Season: Named to the Dean's List in the fall semester of 2006.

2006 Season: Had another outstanding season for the Tar Heels...named to 2006 All-ACC Academic Team...played in the first 11 games of the season before being sidelined by injury...started the first eight games of the year...had 14 ground balls, including a season high three against Ohio State...earned membership on the Dean's List at UNC in the fall semester of 2005 and the spring semester of 2006...copped 2006 ACC Academic Honor Roll accolades.

2005 Season: Played in all 13 games for the Tar Heels and started eight times as a wing player on face-offs...carved his niche as UNC's top short-stick defensive middle...scored two goals and had two assists for four points...had his first college point on an assist in the Denver game...had a goal and an assist against Duke in the ACC Tournament...claimed 20 ground balls...had a season-high four ground balls against UMBC...shared the Jay Gallagher Award as the outstanding freshman on the UNC lacrosse team with defenseman Tim Kaiser...named to the 2005 ACC Academic Honor Roll...selected for the Dean's List at UNC in the spring semester of 2005.

Prep: Graduated in June 2004 from Garden City High School...played both football and lacrosse in high school...high school All-America selection on the lacrosse field...also captured All-County honors...captained both teams his senior year...in football, he earned All-State honors and was named academic All-County...member of 2003 Long Island championship football team...member of the National Honor Society...member of SADD and Miracle Club.

Carolina Men's Lacrosse The 2007 North Carolina Tar Heels

2006 Mike Munnelly Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State*	0	0	0	1	1	3
Air Force*	0	0	0	0	0	2
Denver*	0	0	0	1	1	2
Navy*	0	0	0	0	0	0
Pennsylvania*	0	0	0	0	0	1
Notre Dame*	0	0	0	1	0	2
Hofstra*	0	0	0	0	0	1
Duke*	0	0	0	0	0	0
Maryland	0	0	0	0	0	2
Johns Hopkins	0	0	0	0	0	1
Virginia	0	0	0	0	0	0
Totals	0	0	0	3	2	14

*Started Game
Games Played: 11

Mike Munnelly's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	13/8	4	2	2	4	20
2006	11/8	3	0	0	0	14
Totals	24/16	7	2	2	4	34

Career Highs: Ground Balls—4 vs. UMBC, 4-16-05.

The Mojo On Munns

Given Name...Michael Thomas Munnelly

Parents...James Munnelly, Mary Jo Munnelly

Siblings...Three sisters (Claire, 24, Devon, 22, Leah 18)

College Major...Business

Post-School Ambition...Undecided

Hobbies...Playing golf and tennis, eating
Biggest Sports Thrill...Winning the 2003 Long Island football championship

Athletes I Most Admire...Michael Jordan, Tom Zbikowski

Favorite Book...A Pirate Looks At Fifty

Favorite Foods...Steak, lobster

Movie I've Most Enjoyed...Dumb & Dumber

Favorite TV Show...Entourage

Favorite Website...margaritaville.com

Birthdate and Birthplace...August 20, 1986 in New York, N.Y.

Gavin PETRACCA

Freshman, 5-10, 180
Attackman
Manhasset, N.Y.

General: Has an outstanding shot at working his way into UNC's starting lineup this year...one of the top high school attackmen in the nation enrolling in college in the fall of 2005...was redshirted during the 2006 season...underwent knee surgery less than two weeks before Carolina's season opener against Ohio State last year...surgery was done to correct chronic knee issues over the past few years...retains four years of eligibility at Carolina...has a hard shot with both hands...a great dodger...puts a lot of pressure on a defense.

Prep: Graduated from Manhasset High School on June 23, 2005...played four years of varsity lacrosse as an attackman...was named to the Long Island Empire State Games Team on two occasions, winning a silver medal his junior year...captain of the Manhasset team...helped lead Manhasset to the state championship in 2004...a high school All-America as a senior...named to the All-Conference and All-District Teams on two occasions...led Manhasset to Long Island lacrosse title as a sophomore...named the 2005 Nassau County Attackman of the Year...offensive Most Valuable Player of the 2004 state championship game...a high honor roll student...twice named Academic All-County.

Googling Gavin

Given Name...Gavin Joseph Petracca

Parents...Michael and Raissa Petracca

Siblings...Two brothers

College Major...Undeclared

Post-School Ambition...Business career

Hobbies...Hanging out, playing video games

Biggest Sports Thrill...Winning the state championship and posting an undefeated record in the 2004 lacrosse season

People Who Have Had the Greatest Influence on My Athletic Career...My parents

Athlete I Most Admire...Barry Sanders

Favorite Food...Steak at Louies Manhasset Restaurant

Favorite Book...Of Mice and Men

Favorite Magazine...Sports Illustrated

Movie I've Most Enjoyed...Malibus Most Wanted

Favorite TV Show...Seinfeld

Birthdate and Birthplace...June 26, 1987 in Manhasset, N.Y.

Andrew PYKE

Sophomore, 6-0, 205
Defenseman
Baltimore, Md.

General: A transfer to Carolina from Franklin & Marshall...brings great intensity to the defensive end of the field...fills a void for Carolina at the defensive end of the field.

2007 Season: Named to the Dean's List in the fall semester of 2006.

At Franklin & Marshall: Was lacrosse team's rookie of the year...named to Dean's List.

Prep: Graduated in June 2005 from The Gilman School...was a defenseman on the lacrosse team there for four years...played football for four years as a defensive tackle and left guard...wrestled as a freshman and sophomore...captained football team...was All-Metro selection in football and second-team All-State choice...member of Super 22 All-Star Team...was a Dean's List student as a junior and senior.

Assessing Andrew

Given Name...Andrew Missar Pyke

Parents...Bruce and Marci Pyke

Siblings...One brother (Gregory, 13), one sister (Lauren, 23)

College Major...Business

Post-School Ambition...Law school, work in business world

Hobbies...Reading, working out, watching movies

Biggest Sports Thrill...Winning both the McDonough and Loyola football games as a senior at Gilman

People Who Have Had the Greatest Influence on My Athletic Career...My parents

Athlete I Most Admire...Joe Ehrman

Favorite Foods...Grilled steak, mashed potatoes

Favorite Book...Birds of Prey

Favorite Magazine...ESPN The Magazine

Movie I've Most Enjoyed...Man On Fire

Favorite TV Show...Entourage

Favorite Website...facebook.com

Birthdate and Birthplace...August 26, 1987 in Philadelphia, Pa.

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

**David
RYAN**

Senior, 6-2, 195
Midfielder
Darien, Conn.

General: Captain of the 2007 Tar Heels with Ben Mark, Fletcher Gregory and Mike Munnely...will run in one of the top three offensive midfield units as a senior...three-time letterman who has seen his playing time increase each year at Carolina...has the potential to be a great player...extremely hard worker...one of the most athletic players on the team...active in Carolina Leadership Academy.

2006 Season: Played in all 14 games as a junior as both an offensive middle and a short stick defensive midfielder...took 10 shots and had three ground balls on the season.

2005 Season: Saw his playing time increase as he played in 12 of UNC's 13 games...had four ground balls and took one shot.

2004 Season: Played in two games for the Tar Heels his freshman year ... took one shot and picked up one ground ball during the season ... saw action against UMBC and Limestone.

Prep: Graduated from Darien High School on June 16, 2003...was a tremendous athlete in several sports there...played midfield on the lacrosse team for four years...was a wide receiver, free safety and punt returner on the football team for four years and was a sprinter on the indoor track team for four years...was captain of all three sports teams...as a football player at Darien, he was named first-team All-Conference as a wide receiver and second-team All-Conference as a defensive back...earned three varsity letters in football and four each in track and lacrosse...as a senior, he was a high school All-America lacrosse player and the Connecticut Player-of-the-Year...led his lacrosse team to conference championships his freshman through junior years...also played on a lacrosse team which won the state title in lacrosse as a freshman...was named the Most Valuable Player of the conference championship game as a junior.

David's Data

Given Name...David Godwin Ryan

Parents...John and Cindy Ryan

Siblings...One brother (Jack, 20), one sister (Anne, 18)

College Major...Communications

Biggest Sports Thrill...Winning the conference title for the third year in a row during my junior year at Darien

Athlete I Most Admire...My father

Favorite Book...Catcher In The Rye

Movie I've Most Enjoyed...Boondock Saints

Favorite TV Show...Nip/Tuck

Birthdate and Birthplace...April 27, 1985 in Norwalk, Conn.

2006 David Ryan Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	2	0	0
Air Force	0	0	0	2	1	0
Denver	0	0	0	2	1	0
Navy	0	0	0	3	1	1
Pennsylvania	0	0	0	0	0	0
Notre Dame	0	0	0	0	0	0
Hofstra	0	0	0	0	0	2
Duke	0	0	0	0	0	0
Maryland	0	0	0	0	0	0
John Hopkins	0	0	0	1	0	0
Virginia	0	0	0	0	0	0
Fairfield	0	0	0	0	0	0
Providence	0	0	0	0	0	0
Maryland	0	0	0	0	0	0
Totals	0	0	0	10	3	3

Games Played: 14; Shots Per Game: 0.71.

David Ryan's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2004	2/0	1	0	0	0	1
2005	12/0	1	0	0	0	4
2006	14/0	10	0	0	0	3
Totals	28/0	12	0	0	0	8

**Jack
RYAN**

Sophomore, 6-4, 230
Defenseman
Darien, Conn.

General: A returning letterman who is one of three players in the mix to earn the third starting spot at the close defense spot...is in his first full year of playing defense after playing in the midfield as a freshman...has picked up the defense very quickly...rare combination of size, speed and agility.

2006 Season: Saw action in two games as a freshman...played against Pennsylvania

and Fairfield.

Prep: A 2005 graduate of Darien High School...a tremendous all-around athlete in lacrosse, football and basketball...four-year letterman in lacrosse, starting in the midfield his last three years...named to Connecticut Super Junior Select team...second-team All-Conference as a junior...first-team All-Conference and All-State as a senior...played on teams which won conference championships his freshmen, junior and senior years...as a senior his team won the state championship and went 23-0...lettered three years in football as a tight end, linebacker and on special teams...led the team in tackles his senior year...second-team All-Conference as a junior and senior and honorable mention choice as a sophomore...senior captain...Most Valuable Player of traditional Darien-New Canaan Thanksgiving game...four-year letter winner in basketball...started three years as a forward...team captain as a junior and senior.

Jack's Journal

Given Name...John Thomas Ryan

Parents...John and Cindy Ryan

Siblings...One brother (David, 21), one sister (Anne, 18)

College Major...Undeclared

Post-School Ambition...Undecided

Biggest Sports Thrill...Going 23-0 and winning the conference and state lacrosse titles

Person Who Has Had the Greatest Influence on My Athletic Career...My father

Favorite Food...Cinnamon Rolls

Movies I've Most Enjoyed...Lord of the Rings trilogy

Favorite TV Show...Late Night With Conan O'Brien, anything on the Discovery Channel

Birthdate and Birthplace...December 30, 1986 in Norwalk, Conn.

Jack Ryan's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2006	2/0	0	0	0	0	0

**Tom
SCIOLLA**

Senior, 6-2, 190
Midfielder
Moorestown, N.J.

General: A three-time returning letterman who will find a spot running in one of Carolina's three primary midfield units this season...has gradually increased his playing time over the past two seasons...was one of the most pleasant surprises on the Tar Heel team in 2004 as a freshman...possesses a hard left-handed shot...has the potential to be a great player...great athleticism.

2006 Season: Played in 13 games as a junior...had one goal and two assists...scored an extra-man goal against Duke and had assists against Maryland in the regular season and against Fairfield...ended the year with four ground balls.

2005 Season: Played in 10 games as a sophomore...scored one goal and had three ground balls...his goal came against Colgate.

2004 Season: Received the Jay Gallagher Award as the outstanding freshman player on the Tar Heel squad ... played in 10 games for the Tar Heels, finishing the season with one goal (against UMBC), one assist and three ground balls.

Prep: Graduated in June 2003 from Moorestown High School...played four years of varsity lacrosse there as a midfielder...was also a four-year letterman in soccer, playing midfielder and forward...was named first team All-State in lacrosse as a senior...led team to 2002 state championship...first-team All-Conference player as a sophomore and junior...a Top 205 All-Star Team selection ...played on soccer team which also won a state title in 2002...was first-team All-South Jersey on the pitch as a senior.

Tom's Topics

Given Name...Thomas Joseph Sciolla
Parents...Greg and Carola Sciolla
Siblings...One brother (Chris, 25)
College Major...Communications
Post-School Ambition...Sports agent
Hobbies...Surfing
Biggest Sports Thrill...Winning state lacrosse championship my sophomore year
Athlete I Most Admire...Allen Iverson
Person Who Has Had the Greatest Influence on My Athletic Career...My father
Favorite Food...Steak
Favorite Book...The Da Vinci Code
Movie I've Most Enjoyed...Top Gun
Favorite TV Show...The Sopranos
Birthdate and Birthplace...September 17, 1984 in Willingboro, N.J.

2006 Tom Sciolla Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	1	1	0
Air Force	0	0	0	2	0	1
Denver	0	0	0	0	0	0
Navy	0	0	0	1	0	1
Pennsylvania	0	0	0	0	0	0
Notre Dame	0	0	0	0	0	0
Hofstra	0	0	0	0	0	0
Duke	1	0	1	2	1	0
Maryland	0	1	1	1	0	0
John Hopkins	0	0	0	0	0	0
Virginia	0	0	0	2	1	1
Fairfield	0	1	1	0	0	0
Providence	0	0	0	2	0	0
Totals	1	2	3	11	3	4

Games Played: 13; Shots Per Game: 0.85; Goals Per Game: 0.08; Assists Per Game: 0.15; Points Per Game: 0.23; Man Up Goals: 1 (Duke).

Tom Sciolla's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2004	10/0	4	1	1	2	3
2005	10/0	6	1	0	1	3
2006	13/0	11	1	2	3	4
Totals	33/0	21	3	3	6	10

**Colin
SHERWOOD**

Freshman, 6-1, 215
Attackman
Greensboro, N.C.

General: A top North Carolina player who will add considerable depth to the Tar Heel attack unit during his freshman year...has great size...a smart player...promising freshman will add depth to the attack.

2007 Season: Named to Dean's List in fall semester of 2006.

Prep: Graduated from Grimsley High School in May 2006...four-year starter on varsity lacrosse team from 2003-06...played varsity football as a junior and senior and was on junior varsity team as a freshman and sophomore...four-year player on the club water polo team...an All-State attackman on the lacrosse field from 2004-06...was the team's Most Valuable Offensive Player in 2004 and 2005 and squad's Most Valuable Player in 2006...played on state runner-up 2005 NCHSAA 4A football team...four-year selection to the academic honor roll with spe-

cial honors...named to National Honor Society in 2005...IB diploma program participant...Junior Leadership team...AP diploma recipient.

Concerning Colin

Given Name...Colin Patrick Sherwood
Nickname...Big C.
Parents...Dr. Richard and Sandra Sherwood
Siblings...Four brothers (Rick, 21, Garrett, 20, Conner 16, Davis 4), one sister (Caroline, 11)
College Major...Biology
Post-School Ambition...Attend medical school and take over my father's medical practice
Hobbies...Listening to music, football, water polo
Biggest Sports Thrill...Winning last home football game in semifinals of state playoffs against rival Mt. Tabor High School
Athlete I Most Admire...Cal Ripken, Jr.
Person Who Has Had the Greatest Influence on My Athletic Career...My father
Favorite Foods...Steak and potatoes
Favorite Books...Any James Patterson novel
Favorite Magazine...Inside Lacrosse
Movie I've Most Enjoyed...Boondock Saints
Favorite TV Show...House
Favorite Website...rivals.com
Birthdate and Birthplace... May 19, 1988 in St. Louis, Mo.

**Ben
STAINES**

Senior, 6-2, 185
Midfielder
Gambrills, Md.

General: Three-time returning letterman in the midfield...will be one of Carolina's top short stick defensive midfielders as a senior...moved into that role with increased playing time midway through the 2006 season...a great defensive midfielder...is excellent between the lines...creates transition offense...is the third Staines brother to play on the Tar Heel lacrosse team...older brother Ronnie was a first-team All-America defenseman during his senior year in 2004 and brother Billy graduated in 2006 after four years as one of Carolina's top rope defenders.

2006 Season: Saw his playing time dramatically increase as a junior as a short stick defensive midfielder...played in 11 matches and started four games...earned his starts in both Maryland games and against Virginia and Providence...scored the first two goals of his career...tallied against Virginia and against Maryland in the ACC Tournament ...had eight ground balls, including two each against Virginia and in both games against Maryland...had six caused turnovers on the

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

season while committing no turnovers...had a season-high two caused turnovers in the regular season game against Maryland.

2005 Season: Saw action in two games for the Tar Heels.

2004 Season: Competed for the Tar Heels in the game against UMBC... picked up one ground ball in that game.

Prep: Graduated on June 6, 2003 from the Severn School...played lacrosse for four years there as a midfielder...also played four years of football as a defensive back and a receiver...named second-team All-County in lacrosse by the **Annapolis Capital** and the **Baltimore Sun**...played in the Maryland Senior All-Star Game...winner of the Mullinix Ground Ball Award at Severn...was named first-team All-County in football by the **Annapolis Capital** and the **Baltimore Sun**...honorable mention All-State selection...was the captain of the football team, leading the Severn squad to 2001 and 2002 MIAA "A" Conference titles...honor roll student...took third place in a VFW speech contest.

2006 Ben Staines Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	0	0	0
Denver	0	0	0	0	0	0
Pennsylvania	0	0	0	0	0	1
Notre Dame	0	0	0	0	0	0
Hofstra	0	0	0	0	0	0
Duke	0	0	0	0	0	0
Maryland*	0	0	0	0	0	2
Virginia*	1	0	1	3	2	2
Fairfield	0	0	0	2	1	0
Providence*	0	0	0	0	0	1
Maryland*	1	0	1	2	2	2
Totals	2	0	2	7	5	8

*Started Game

Games Played: 11; Shots Per Game: 0.64; Goals Per Game: 0.18; Points Per Game: 0.18; Caused Turnovers 6 (Maryland RS 2, Duke, Virginia, Fairfield, Maryland ACCT)

Ben Staines' Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2004	1/0	0	0	0	0	1
2005	2/0	0	0	0	0	0
2006	11/4	7	2	0	2	8
Totals	14/4	7	2	0	2	9

The Staines Saga

Given Name...Benjamin Patrick Staines

Parents...Ron and Lauren Staines

Siblings...Three brothers

College Major...Management & Society

Post School Ambition...Get rich

Hobbies...Hunting, fishing, wakeboarding, tubing, the Ravens, the Orioles

Athlete I Most Admire...Cal Ripken, Jr.

Biggest Sports Thrill...Winning state

championship in rec league lacrosse

People Who Have Had the Greatest

Influence on My Athletic Career...My

father and my two older brothers

Favorite Food...Hector's Double Bacon

Cheeseburger Pita

Favorite Magazine...Sports Illustrated

Favorite Book...The Old Man and the Sea

Movies I've Most Enjoyed...Days of

Thunder, Top Gun, Braveheart

Favorite TV Show...ESPN SportsCenter,

Two A Days

Favorite Website...laxpower.com

Birthdate and Birthplace...March 30, 1985 in Annapolis, Md.

Nick TINTLE

Junior, 5-10, 195

Midfielder

Levittown, N.Y.

General: Preseason honorable mention All-America selection by Inside Lacrosse and Face-off Yearbook...was also named preseason All-ACC by those two organizations as well...a two-time returning letterman who has been one of Carolina's top midfielders in the No. 1 and No. 2 units the past two seasons...will run with the first unit in 2007...one of Carolina's most experienced midfielders...a very fierce competitor...very versatile player at the midfield who has the potential to attack from anywhere.

2006 Season: Played in all 14 games as a sophomore...was Carolina's fourth-leading scorer overall and leading midfield scorer with 17 points...had 12 goals, which tied for fourth on the team, and five assists...also scooped up 13 ground balls...had season high point games with three against Ohio State and Fairfield with two goals and an assist in each match...had two goals each against Hofstra and Duke...had a goal and an assist against Maryland in the ACC Tournament...also had goals against Denver, Notre Dame and Virginia and assists against Air Force and Providence...had three man-up goals...had two ground balls in a game five different times...had a shots on goal percentage of .641.

2005 Season: Played in all 13 games as a freshman and had five goals and one assist for six points...had the third-highest number of goals of any midfielder on the team...also scooped up nine ground balls, including three in a regular-season game against

Duke...scored the first goal of his career against Hofstra...had his best offensive game with two goals and one assist against UMBC.

Prep: Graduated from MacArthur High School in 2004...played midfielder on the lacrosse team and tailback and cornerback for the football team...was an All-America lacrosse player as a senior...was named Nassau County midfielder-of-the year as a senior...two-time All-County selection and All-Conference honoree...also made All-County Team twice as a football player...made the All-State football team his senior year.

2006 Nick Tintle Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	2	1	3	2	2	0
Air Force	0	1	1	2	1	0
Denver	1	0	1	4	2	2
Navy	0	0	0	2	1	0
Pennsylvania	0	0	0	4	2	1
Notre Dame	1	0	1	4	1	2
Hofstra*	2	0	2	3	3	1
Duke	2	0	2	5	5	2
Maryland	0	0	0	0	0	0
Johns Hopkins	0	0	0	3	0	2
Virginia	1	0	1	3	2	1
Fairfield	2	1	3	4	3	0
Providence	0	1	1	2	2	2
Maryland	1	1	2	1	1	0
Totals	12	5	17	39	25	13

*Started Game

Games Played: 14; Shots Per Game: 2.79; Goals Per Game: 0.86; Assists Per Game: 0.36; Points Per Game: 0.21; Caused Turnovers 5 (Ohio State 2, Pennsylvania, Notre Dame, Fairfield); Man Up Goals 3 (Ohio State, Duke, Fairfield)

Nick Tintle's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	13/0	27	5	1	6	9
2006	14/1	39	12	5	17	13
Totals	27/1	66	17	6	23	22

Career Highs: Goals—2 on five occasions; Points—3 on three occasions; Ground Balls—3 vs. Duke, 3-19-05.

Nuggets About Nick

Given Name...Nicholas Thomas Tintle
Parents...James and Lisa Tintle
Siblings...One sister (Laura, 23)
College Major...Communication Studies
Post-School Ambition...Undecided
Hobbies...Surfing
Biggest Sports Thrill...Winning the county football championship my junior year in high school
Person Who Has Had the Greatest Influence on My Athletic Career...My dad
Athlete I Most Admire...Barry Sanders
Favorite Book...Scar Tissue
Favorite Food...Buffalo Pizza
Movie I've Most Enjoyed...Boondock
Saints
Favorite TV Show...Miami Ink
Birthdate...March 10, 1986 in Levittown, N.Y.

Bart WAGNER

Sophomore, 5-9, 175
 Attackman
 Glen Arm, Md.

General: Returning starter in the attack unit for the Tar Heels...led the Tar Heels in scoring as a freshman in 2006...has excellent vision...a great shooter...has the potential to be one of the top scorers in the country...was one of the top-ranked high school attack recruits in the nation in 2005.

2006 Season: Won the Jay Gallagher Award as the outstanding freshman on the 2006 team...played in all 14 games, starting 12 times...led the Tar Heels in points with 29, in goals with 15 and in assists with 14...was fourth on the team in ground balls with 38...had game-winning goals against Ohio State and Providence...his only extra-man goal of the year came against the Friars...had a season-high five points against Ohio State with five (3 goals, 2 assists)...those three goals were also a season high...his high game for assists was against Fairfield with three...had four points in a game three times (Notre Dame 2-2, Fairfield 1-3, Providence 2-2)...also had a two-goal game against Johns Hopkins...against Navy and Virginia he had a goal and an assist...also had goals against Hofstra and in both Maryland games...had single assists against Denver, Pennsylvania and Duke...claimed a season-high six ground balls against Ohio State...had four grounders against Air Force, Denver, Providence and against Maryland in the ACC Tournament.

Prep: A 2005 graduate of St. Paul's School in Brooklandville, Md....an outstanding all-around athlete there...played four years of varsity lacrosse, three of varsity soccer and two seasons of varsity basketball...captained the soccer team twice and the lacrosse team one year...high school All-America on the lacrosse field...named All-MIAA in both lacrosse and soccer...named to All-Tewaaraton Team...named the 2005

Towson Times high school athlete-of-the-year...recognized as St. Paul's outstanding athlete in 2005...second-team All-State selection as a senior and first-team All-State as a junior in lacrosse...**Baltimore Sun** second-team All-Metro and All-City/County as a junior...was St. Paul's leading goal scorer his sophomore through senior years...honor roll student his senior year.

2006 Bart Wagner Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State*	3	2	5	8	4	6
Air Force*	0	0	0	7	3	4
Denver*	0	1	1	4	3	4
Navy*	1	1	2	3	2	0
Pennsylvania*	0	1	1	2	1	2
Notre Dame	2	2	4	2	2	1
Hofstra	1	0	1	3	1	2
Duke*	0	1	1	5	2	2
Maryland*	1	0	1	5	2	3
Johns Hopkins*	2	0	2	5	3	1
Virginia*	1	1	2	5	2	2
Fairfield*	1	3	4	4	2	3
Providence*	2	2	4	6	3	4
Maryland*	1	0	1	4	1	4
Totals	15	14	29	63	31	38

*Started Game

Games Played: 14; Shots Per Game: 4.50; Goals Per Game: 1.07; Assists Per Game: 1.00; Points Per Game: 2.07; Man Up Goals 1 (Providence); Game-Winning Goal 2 (Ohio State, Providence)

What's Up With Wags

Given Name...Bart Kennedy Wagner
Nickname...Wags
Parents...Frank and Kathy Wagner
Siblings...One brother (Brett, 26), one sister (Brooke, 25)
College Major...Undeclared
Post-School Ambition...Run a business
Hobbies...Playing tennis and ping pong, watching TV
Biggest Sports Thrill...Winning the 2004 MIAA lacrosse championship
Person Who Has Had the Greatest Influence on My Athletic Career...My brother Brett
Athlete I Most Admire...Steve Nash
Favorite Food...Spaghetti
Movie I've Most Enjoyed...Layer Cake
Favorite TV Show...South Park
Favorite Website...break.com
Birthdate and Birthplace...August 26, 1986 in Baltimore, Md.

Bart Wagner's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2006	14/12	63	15	14	29	38

Career Highs: Goals—3 vs. Ohio State, 2-18-2006; Assists—3 vs. Fairfield, 4-23-2006; Points—5 vs. Ohio State, 2-18-2006; Ground Balls—6 vs. Ohio State, 2-18-2006.

Sam WAGNER

Senior, 6-1, 180
 Attackman
 Annapolis, Md.

General: Three-time letterman who moved to the attack unit his sophomore year after playing in the midfield as a freshman...has seen increased playing time for the Tar Heels the past two years... will add veteran leadership to the attack position...good lefty attackman...rides extremely hard.

2006 Season: Saw action in four games last season...had his first career point with an assist against Pennsylvania...scooped up two ground balls in the win over Fairfield...also played against Johns Hopkins and Virginia...took his only shot of the year against the Blue Jays.

2005 Season: Played in five games for UNC as a sophomore...took one shot and hustled his way to eight ground balls, including three against Virginia and a career-high five versus Air Force.

2004 Season: Played in three games for the Tar Heels, finishing with one ground ball... won two face-offs in two attempts, both coming in the game against Limestone.

Prep: Graduated on June 1, 2003 from Loyola Blakefield High School in Towson, Md. ...played four years of varsity lacrosse for the Dons...was the team MVP as a senior...led his team to the MIAA "A" Conference title as a sophomore and to a runner-up finish as a junior...named to **Baltimore Sun** second-team All City/County Team as senior ...played in the Maryland Senior All-Star Game...also played one year each of soccer (captain of freshman team) and football and ran indoor track as a junior, setting a school record in a relay event...a Top 205 All-Star...a Young Life leader for four years.

The 2007 North Carolina Tar Heels Carolina Men's Lacrosse

2006 Sam Wagner Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Pennsylvania	0	1	1	0	0	0
Johns Hopkins	0	0	0	1	0	0
Virginia	0	0	0	0	0	0
Fairfield	0	0	0	0	0	2
Totals	4	0	1	1	0	2

Games Played: 4; Shots Per Game: 0.25; Assists Per Game: 0.25; Points Per Game: 0.25.

Sam Wagner's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB	FO
2004	3/0	0	0	0	0	1	2-2
2005	5/0	1	0	0	0	8	0-0
2006	4/0	1	0	1	1	2	0-0
Totals	12/0	2	0	1	1	11	2-2

Career Highs: Ground Balls—5 vs. Air Force, 4-13-05.

Sam Says

Given Name...Samuel Kenneth Coe Wagner

Parents...Ken and Rebekah Wagner

Siblings...Two sisters (Annie, 21, Janice, 19)

College Major...Exercise and Sports Science (sports administration major and coaching minor)

Post-School Ambition...Something to do with sports or sports marketing

Hobbies...Watching TV shows, DVDs and movies

Biggest Sports Thrills...Winning the MIAA championship, beating Duke my freshman year

People Who Have Had the Greatest Influence on My Athletic Career...My father and my mother

Athletes I Most Admire...My sisters

Favorite Foods...Cosmic Cantina, Hectors

Favorite Book...They Call Me Coach

Favorite Magazine...Sports Illustrated

Movie I've Most Enjoyed...Braveheart

Favorite TV Show...Lost

Favorite Website...TarHeelBlue.com

Birthdate and Birthplace...May 7, 1984 in Annapolis, Md.

Ryan WALTERHOEFER

Junior, 5-11, 195
Midfielder
Ellicott City, Md.

General: Two-time returning letterman who will enter his third year running in one of the team's top offensive midfield units...a regular each of the past two years...is rehabbing from a knee injury suffered last June while the Tar Heels were playing in the International Friendship Games in Japan...had a redshirt year in 2004 after injuring his shoulder in the early part of spring practice...a good time and room shooter...smart player...stretches the defense with his outside shot.

2006 Season: Played in all 14 games for the Tar Heels...tied for ninth in scoring with eight points...also tied for ninth on the team in goals with six...had man-up goals against Notre Dame and Duke...his high scoring game was against Duke with two goals...also scored against Air Force, Penn, Notre Dame and Virginia...had assists against Johns Hopkins and Fairfield...had 12 ground balls, including three games with two each.

2005 Season: Along with Rob Driscoll he led all Tar Heel midfielders in 2005 with seven goals...also had one assist for a total of eight points...played in all 13 games and scooped up 14 ground balls...scored a goal and had two ground balls in his opening college game against Denver...had three goals in the regular-season contest against Duke...had a goal and an assist against Virginia.

2004 Season: Was unable to play the entire season due to a preseason shoulder injury.

Prep: Came to Carolina as a highly-touted addition to the Tar Heel midfield corps from the Boys' Latin School of Maryland...graduated from there in 2003...played three years of varsity soccer as a fullback and three years of varsity lacrosse as a midfielder for the Lakers...was captain of both soccer and lacrosse squads...named All-County in lacrosse as a senior...was also named to the All-State Team...played on both MIAA "A" Conference soccer and lacrosse championship teams at Boys' Latin...named to All-Maryland Lacrosse Team in 2002...All-City selection as a fullback in soccer...was student body vice president and member of National Honor Society.

The Walt Wire

Given Name...Ryan Michael Walterhoefer

Nickname...Walt

Parents...Jerry and Lynn Walterhoefer

Siblings...One brother (Shane, 19)

College Majors...Management and Society, Economics

Post School Ambition...Undecided

Hobbies...Aviation, boating, skiing, rooting for the Ravens

Biggest Sports Thrill...Playing lacrosse at Carolina

People Who Have Had the Greatest Influence on My Athletic Career...My parents

Favorite Foods...Lobster, steak

Favorite Movie...Top Gun

Favorite TV Shows...Lost, Entourage

Birthdate and Birthplace...January 10, 1985 in Ellicott City, Md.

2006 Ryan Walterhoefer Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	1	0	0
Air Force	1	0	1	2	1	0
Denver	0	0	0	3	1	2
Navy	0	0	0	1	1	1
Pennsylvania	1	0	1	3	2	1
Notre Dame	1	0	1	2	2	0
Hofstra	0	0	0	2	1	0
Duke	2	0	2	4	3	1
Maryland	0	0	0	3	1	1
Johns Hopkins	0	1	1	3	0	1
Virginia	1	0	1	3	2	1
Fairfield	0	1	1	3	0	2
Providence	0	0	0	3	2	2
Maryland	0	0	0	1	1	0
Totals	6	2	8	34	17	12

Games Played: 14; Shots Per Game: 2.43; Goals Per Game: 0.43; Assists Per Game: 0.14; Points Per Game: 0.57; Man Up Goals 2 (Notre Dame, Duke).

Ryan Walterhoefer's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2005	13/0	31	7	1	8	14
2006	14/0	34	6	2	8	12
Totals	27/0	65	13	3	16	26

Career Highs: Goals—3 vs. Duke, 3-19-05; Points—3 vs. Duke, 3-19-05.

Shane WALTERHOEFER

Sophomore, 5-9, 190
Midfielder
Ellicott City, Md.

General: Named preseason All-ACC face-off specialist by Inside Lacrosse and Face-off Yearbook...has the potential to be one of the top face-off players in the country...could create a lot of problems for opposing teams...has the ability to score from the face-off position...strong and physical player.

2006 Season: Won the team's Holmes Harden Award for claiming the most ground balls during the season...won 16 face-offs against Fairfield, tied for ninth most in a game in UNC history...was one of the nation's best face-off men, winning 114 of 209 tries for a percentage of .545...led the UNC team in ground balls with 64...had a season-high ground ball total of eight versus Duke and Fairfield...also had seven ground balls against Maryland in the regular-season

Carolina Men's Lacrosse The 2007 North Carolina Tar Heels

game and six each against Air Force, Johns Hopkins and Providence...scored goals in three successive games against Johns Hopkins, Virginia and Fairfield...had an assist in his career opening game against Ohio State...his leading number of face-off wins included 16 versus Fairfield, 14 versus Duke and 10 versus Maryland in the ACC Tournament...won 80 percent of his draws against Fairfield...other top percentage games included 14 of 20 wins against Duke and nine of 14 wins against Hofstra.

Prep: A June 2005 graduate of the Boys' Latin School in Baltimore...played three years of varsity lacrosse as a midfielder and face-off man...also played three years of football as a tailback...led his lacrosse team his senior year to an 18-2 record and the No. 6 ranking in the nation...was lacrosse team captain for two years...Maryland Free State Team member...second-team **Baltimore Sun** All-Metro and All-City/County as a junior...second-team All-State as a senior...selected to play in Maryland senior all-star game...played on football team which won three straight conference championships...named **Baltimore Sun** and FOX45 student-athlete of the week after running for 303 yards and four touchdowns against Polotti...made Baltimore Super 22 Team for top rising senior football players in the state...second-team All-Metro selection as a junior...rushed for 1,384 yards and scored 17 touchdowns...captained team as a senior but broke leg in third game of the season, cutting his final year short...senior class president...member of Boys Latin Honor Board.

Shane's Side Of The Story

Given Name...Shane Austin Walterhoefer
Parents...Jerry and Lynn Walterhoefer
Siblings...One brother (Ryan, 21)
College Major...Undeclared
Post-School Ambition...undecided
Hobbies...Watching college football and the Baltimore Ravens
Biggest Sports Thrill...Watching the Ravens play in the Super Bowl
People Who Have Had the Greatest Influence on My Athletic Career...My parents
Athlete I Most Admire...Ray Lewis
Favorite Book...Lacrosse for Dummies
Favorite Magazine...People
Favorite Food...Spaghetti
Movies I've Most Enjoyed...Road House, Point Break
Favorite TV Shows...Deadliest Catch, Dirty Jobs
Favorite Website...collegehumor.com
Birthdate and Birthplace...February 10, 1987 in Baltimore, Md.

Shane Walterhoefer's Stat Line

Year	GP/GS	SH	G	A	PTS	GB	FO
2006	14/7	8	3	1	4	64	114-209

Career Highs: Ground Balls—8 vs. Duke, 3-18-2006, and vs. Fairfield, 4-15-2006; Face-Offs Won—16 vs. Fairfield, 4-15-2006; Face-Off Percentage—.800 vs. Fairfield, 4-15-2006.

2006 Shane Walterhoefer Game-by-Game

Game	G	A	PTS	SH	GB	FO
Ohio State	0	1	1	0	3	2-6
Air Force	0	0	0	0	6	8-14
Denver	0	0	0	0	2	8-18
Navy	0	0	0	0	3	7-13
Pennsylvania*	0	0	0	0	0	4-9
Notre Dame*	0	0	0	0	5	7-15
Hofstra*	0	0	0	1	4	9-14
Duke*	0	0	0	1	8	14-20
Maryland*	0	0	0	1	7	8-17
Johns Hopkins*	1	0	1	1	6	8-18
Virginia	1	0	1	1	2	5-12
Fairfield	1	0	1	1	8	16-20
Providence*	0	0	0	0	6	8-15
Maryland	0	0	0	2	4	10-18
Totals	3	1	4	8	64	114-209

*Started Game

Games Played: 14; Shots Per Game: 0.57; Goals Per Game: 0.21; Assists Per Game: 0.07; Points Per Game: 0.29; Face-Off W-L Pct.: .545.

Grant ZIMMERMAN

Sophomore, 5-8, 170
 Goalkeeper
 Cockeysville, Md.

General: One of the most athletic goalies in the country...has very quick hands...returning starter at the position...was the co-starting goalkeeper as a redshirt freshman last year with Trey Sheain...suffered a serious knee injury his senior year in high school, tearing an anterior cruciate ligament in a knee...that led to him redshirting after coming to Carolina in the fall of 2004... spent most of the 2005 season in rehabilitation...is the younger brother of former UNC midfielder Lance Zimmerman who played at Carolina from 2001-05...won campus intramural flag football championship.

2006 Season: Started eight of the 11 games he played in as a red-shirt freshman...played 445 plus minutes...recorded a season-high 11 saves against Hofstra and Johns Hopkins...made 11 saves and allowed only six goals against the Pride...had 15 ground balls, including a season-high four against Johns Hopkins...came on in relief role against Fairfield and played the last 11:40 of the game, facing 16 shots and making seven saves while not allowing a goal.

Prep: A phenomenal high school goalkeeper at the Gilman School...graduated from there in June 2004...played three years of varsity lacrosse, four years of varsity football and one year of varsity basketball for a total of eight high school letters...first team All-County selection in lacrosse...first-team All-Metro selection in both lacrosse and football as named by the **Baltimore Sun**...an honor roll student.

2006 Grant Zimmerman Game-by-Game

Game	MIN	GA	SVS	PCT#	SF	GB
Denver	1:50	1	0	.000	1	0
Navy*	60:00	11	8	.400	34	0
Pennsylvania*	30:00	7	3	.367	14	0
Notre Dame*	60:00	9	9	.417	20	3
Hofstra*	60:00	6	11	.477	33	2
Duke*	60:00	11	8	.464	30	1
Maryland*	60:00	9	9	.471	31	2
Johns Hopkins*	60:00	11	11	.476	41	4
Virginia*	20:26	9	3	.456	19	1
Fairfield	11:40	0	7	.483	16	2
Maryland	21:15	5	3	.477	12	0
Totals	445:11	79	72	.477	251	15

*Started Game; #Indicates season cumulative save percentage computed game-by-game; SF=Shots Faced

Note: Had an assist versus Maryland in the ACC

Tournament

Games Played: 11

Grant Zimmerman's Stat Line

Year	GP/GS	MIN	GA	SVS	PCT	GB
2006	11/8	445:11	79	72	.477	15

2006 Goals Against Average: 10.65

Career Highs: Saves—11 vs. Hofstra, 3-15-2006, and vs. Johns Hopkins, 4-8-2006; Ground Balls—4 vs. Johns Hopkins, 4-1-2006.

Zeroing In On Zim

Given Name...Tyler Grant Zimmerman
Parents...Ed and Hilda Zimmerman
Siblings...Three brothers (Jim, 31, Lance 24, Brian, 14) three sisters (Nicole, 30, Nadine, 23, Elizabeth, 17)
College Major...Management & Society
Post-School Ambition...Undecided
Hobbies...Sports, video games
Athlete I Most Admire...Michael Jordan
Person Who Has Had the Greatest Influence on My Athletic Career...My father
Favorite Food...Pizza
Favorite Book...Enders Game
Favorite TV Show...Two-A-Days
Favorite Website...espn.com
Birthdate and Birthplace...September 24, 1985 in New Canaan, Conn.

Head Coach John Haus Carolina Men's Lacrosse

A new, more positive attitude and renewed commitment to excellence will mark the University of North Carolina men's lacrosse program as it enters its 2007 campaign. The architect of that commitment to rebuilding UNC's lacrosse excellence comes from the head man himself, coach John Haus, who enters his seventh season at the helm of his alma mater's squad.

For Haus, 2007 is about looking ahead, not back. While the history books will record the back-to-back losing seasons for UNC in 2005 and 2006, Haus' view is 100 percent in the forward position.

Haus' willingness to revamp many aspects of the program could be a key element in the revival of the team's fortunes in 2007. First, Haus has made staff changes, not just in personnel but also in responsibilities. Judd Lattimore has joined the full-time staff and will join Greg Paradine in developing a more wide open and exciting Tar Heel offense.

The Tar Heels have made great strides administratively and organizationally as well. Practice plans are more structured and training sessions more efficient. An outstanding recruiting push yielded the nation's No. 4 rated class in the freshman group entering in 2006-07 as rated by Inside Lacrosse Magazine.

After losing a large senior class in '06 and returning only five seniors in 2007, Haus also saw the need to make Carolina's schedule more manageable this season. The Tar Heels played only 10 home games combined in the 2005 and 2006 seasons but they will have eight games at Fetzer Field in 2007. Moreso, UNC will have to leave the Triangle Area for only five of 15 matches in 2007.

The past two years UNC had the nation's No. 1 and No. 4 rated strength of schedule rankings, a fact which led to high RPIs (No. 7 and No. 14, respectively) but losing records. While the Tar Heels always want to play the nation's best teams, Haus also saw the need to create a schedule in '07 that hopefully will lead to greater success and build confidence for a team whose depth chart is dominated by underclass players.

The 2007 season began in earnest when

Haus made the decision to take the Tar Heels overseas to compete in the 2006 International Lacrosse Friendship Games in Tokyo, Japan from June 15-23, 2006. Carolina bonded as a team and as a staff on the trip and finished the tournament with a 6-1-1 record, losing only to the Japanese National Team by a single goal.

After leading the Carolina men's lacrosse team to its first NCAA Tournament bid since 1998 and its first NCAA quarterfinal appearance since 1996 during the 2004 season, Haus and his charges suffered what is most likely a temporary setback in the progress the program has made during 2005. Admittedly the Tar Heels had a disappointing season with a 5-8 record while playing against what was the nation's No. 1 schedule in terms of difficulty as rated by LaxPower.com. But an RPI of No. 7 indicated the Heels would have been a lock for the NCAA Tournament had they achieved a .500 record or better.

Despite losing a large senior class to graduation after 2006 following a second losing campaign at 4-10 and an RPI of No. 14, the Tar Heels under the leadership of Haus and his revamped staff are excited about the prospects of the 2007 Tar Heels. Besides returning a plethora of lettermen and a host of starting entities from the 2006 team, the coaches welcomed the recruiting Class of 2010 this past fall and the belief is many of these freshmen will lend an immediate and positive impact to the squad's fortunes. The class is ranked fourth nationally by Inside Lacrosse Magazine.

While the 2007 senior class includes only five players, the coaching staff is confident the group will provide solid leadership under the auspices of senior captains David Ryan and Ben Mark.

Despite last year's setbacks, there is no doubt John Haus knows how to coach. He enters the 2007 season as one of the Top 10 winningest active coaches in NCAA Division I in terms of career winning percentage for coaches who have won 100 games or more. Haus has a career record of 107-68, a winning percentage of .611.

Haus gained a significant milestone win in his career on March 23, 2005 when the Tar Heels defeated what would be a 2005 NCAA quarterfinalist Cornell team 9-5 at Fetzer Field. The victory was the 100th of Haus' distinguished coaching career combining his wins at Washington College, Johns Hopkins and North Carolina.

The Coach John Haus Family — John (age 16), Luke (age 11), Lisa Haus, Grant Haus (age 6), Will Haus (age 14), Tar Heel head coach John Haus and Rameses The Ram, the mascot of Carolina athletics.

John Haus

- Full Name: John Gilbert Haus, III
- Born October 4, 1961 in Baltimore, Md.
- Married to Lisa Ann Ariosa Haus on November 20, 1987 in Towson, Md.
- Children: John Gilbert Haus, IV, born September 21, 1990 in Baltimore, Md.; William Eugene Haus, born November 15, 1992 in Baltimore, Md.; Luke Ariosa Haus, born July 7, 1995 in Chestertown, Md.; Grant Schofield Haus, born April 19, 2000 in Baltimore, Md.

Under the mentorship of Haus, the 2004 season at North Carolina was a clear indication of the direction the Tar Heels expect to go in for many seasons to come. There are many reasons for optimism that Carolina can return to that level again in 2007.

Haus led Carolina to its first NCAA Tournament bid in six years in 2004 and to an NCAA Tournament victory for the first time since the 1993 campaign. Overall, UNC's 10-5 record was its best mark since the 1996 season ended at 12-5.

Jed Prossner and Ronnie Staines were named first-team All-Americans, the first Tar Heels to be chosen to the top team on attack and defense, respectively, since 1991 and 1993. Altogether, UNC had six All-America selections in 2004, its most since 1993, and three All-Atlantic Coast Conference honorees, its most since 1996. Prossner was one of five finalists for the Tewaaraton Trophy given to the National Player-of-the-Year in the sport.

Prossner's talents were so well respected that he was named a first-team All-America on attack again in 2005 despite the fact UNC finished three games under .500. Prossner became only the third attackman in UNC lacrosse history to be

named first-team All-America multiple years in succession. Prossner ended his career as UNC's second-leading goal scorer while two other members of the Class of 2005 also reached milestones—attackman Mike McCall as the school's sixth leading goal scorer and Paul Spellman as the University's career leader in goalkeeper saves.

After serving for two years as the head coach at Johns Hopkins University and previous to that for four years as the head coach at Washington College on the Eastern Shore of Maryland, Haus returned to his alma mater at the University of North Carolina to become the Tar Heels' 11th head men's lacrosse coach on June 1, 2000. It was an emotional decision for Haus but one he does not regret as he continues to seek Carolina's return to lacrosse national prominence.

Haus' first four seasons as the Tar Heels' head mentor showed steady progress in the rebuilding phase of the program as the Tar Heels finished 6-6 in 2001, 8-5 in 2002, 7-6 in 2003 and 10-5 in 2004 against extremely difficult schedules. But with successful recruiting, an improved attitude within the team and a tremendous work ethic up and down the roster, the Tar Heels broke through in 2004 to be an NCAA Tournament team for the first time since

The Haus family poses at Fetzer Field after John Haus earned his 100th win as a college head coach against Cornell on March 23, 2005.

1998. Carolina also posted its most wins in a season since 1996. The Heels also won a game in the NCAA Tournament for the first time since 1993. Haus gives much of the credit for the success of that team to a nine-member senior class, the first group of freshmen he worked with when he took over the head coaching job in

HAUS' YEAR-BY-YEAR RECORD IN COLLEGE LACROSSE (PLAYING AND COACHING)

@ NORTH CAROLINA (PLAYER/1980-83)

Year	Record	Team Notes	Individual Notes
1980	8-4	NCAA Semifinals	
1981	12-0	NCAA Champion/ACC Champions	
1982	14-0	NCAA Champion/ACC Champions	1st Team All-America/All-ACC
1983	9-4	NCAA Semifinals	2nd Team All-America/All-ACC
Totals	43-8	2 NCAA Titles/2 ACC Titles	2-Time All-America Citations

@ JOHNS HOPKINS (ASSISTANT COACH/DEFENSIVE COORDINATOR/1988-94)

Year	Record	Team Notes	Individual Notes
1988	9-2	NCAA Quarterfinals	Coached National Defenseman and Goalie-of-the-Year
1989	11-2	NCAA Finalist	Coached National Player/Defenseman and Goalie-of-the-Year
1990	6-5	NCAA First Round	
1991	8-4	NCAA Quarterfinals	Coached First Team All-America Defenseman
1992	8-5	NCAA Semifinals	
1993	11-4	NCAA Semifinals	
1994	9-5	NCAA Quarterfinals	
Totals	62-27	3 NCAA Final Fours	

@ WASHINGTON COLLEGE (HEAD COACH/1995-98)

Year	Record	Team Notes	Individual Notes
1995	6-8		
1996	13-5	NCAA Finalist	NCAA Div. III Coach-of-the-Year/Coached Four All-Americans
1997	14-4	NCAA Finalist	Coached Seven All-Americans/National Goalie-of-the-Year
1998	14-4	NCAA Champion	Coached Seven All-Americans
Totals	47-21	1 NCAA Title	18 All Americas

@ JOHNS HOPKINS (HEAD COACH/1999-2000)

Year	Record	Team Notes	Individual Notes
1999	11-3	NCAA Semifinals	Nation-best eight All-Americans
2000	9-4	NCAA Semifinals	Six All-Americans/2 First Team, 3 Third Team
Totals	20-7	2 NCAA Semifinals	

@ NORTH CAROLINA (HEAD COACH/2001-Present)

Year	Record	Team Notes	Individual Notes
2001	6-6		Two All-America selections
2002	8-5		One All-America selection
2003	7-6	ACC Regular Season Champion	Four All-America selections
2004	10-5	NCAA Quarterfinalist	Six All-America selections; National Player of Year Finalist
2005	5-8		Two All-America selections
2006	4-10		One All-America selection
Totals	40-40		

Overall 212-103 (teams he has played on, worked with as an assistant coach, or head coach including 3 NCAA Titles/6 Title-game Appearances); 107-68 as college head coach at Washington College, Johns Hopkins and UNC

Head Coach John Haus Carolina Men's Lacrosse

the summer of 2000.

When he was hired in 2000, Haus became only the third individual to take the head lacrosse coaching reins at Carolina since 1978. The Ruxton, Md., native was recruited out of Loyola High School in Towson, Md., to play at UNC by U.S. Lacrosse Hall of Fame head coach Willie Scroggs, who piloted the Carolina program from 1978-90. In 2000, Haus returned to the place where he had so many positive experiences during his playing career.

A standout defenseman at Carolina, Haus helped the Tar Heels capture the 1981 and 1982 NCAA championships, the first two national titles in the history of the program. A four-year starter, he was a key individual on a defense which helped lead the team to a 12-0 record in 1981 and a 14-0 mark in 1982. In 1982, he earned first-team All-America honors from the U.S. Intercollegiate Lacrosse Association and he received the Turnbull Trophy as the UNC team MVP.

A two-time All-Atlantic Coast Conference performer, Haus garnered second-team All-America honors as a senior. As a freshman, he earned the Jay Gallagher Award as Carolina's top newcomer during the 1980 season. During his collegiate playing career, he helped the Tar Heels to four NCAA Tournament appearances, two NCAA championships, two ACC titles and an overall record of 43-8 (.843). At the conclusion of his playing career, he was selected to play in the annual USILA North-South All-Star game.

Haus attended high school at the Loyola-Blakefield School in Towson, Md., and served as an assistant football and lacrosse coach there from 1984 through 1987 after graduating from UNC. From 1987-94, Haus served as the defensive coordinator at Johns Hopkins, helping lead the Blue Jays to the 1989 NCAA title game.

During his tenure as an assistant coach for the Blue Jays, Hopkins posted a 62-27 record, appeared in the 1989 title game and made two other appearances in the NCAA semifinals. Under his guidance, nine Blue Jay defensemen and goalkeepers earned All-America honors.

An innovative defensive coach with a proven track record of success, Haus left Johns Hopkins in 1994 after seven years as an assistant coach to move to the Eastern Shore of Maryland where he took over as the head coach

at Washington College. Haus guided Washington College to its first-ever NCAA men's lacrosse championship in 1998 with a 16-10 title-game victory over two-time defending champion Nazareth. The Shoremen were making their third straight trip to the NCAA Division III title game under Haus. Washington had lost both the 1996 and 1997 national titles games in overtime.

In four years at Washington College, Haus guided the Shoremen to a 47-21 (.691) record, three trips to the NCAA Division III championship game and a pair of Centennial Conference championships. The 1996 recipient of the Morris Touchstone Memorial Award as the NCAA Division III Coach-of-the-Year, Haus mentored 18 All-America selections at Washington College, including five first-team honorees.

Haus then became the 21st coach in the history of the Johns Hopkins lacrosse program and was the clear-cut choice to fill the position when it came open during the summer of 1998 after the departure of long-time Blue Jay head coach Tony Seaman. In 1999, Haus and the Blue Jays posted an 11-3 record, were ranked No. 1 in the nation early in the season, won nine straight games at one point and advanced to the NCAA semifinals before falling to eventual champion Virginia.

In 2000, the Blue Jays recovered from a 1-3 start to win eight games in a row and advance to the NCAA semifinals where for the second straight year Hopkins lost to the eventual national champion, this time Syracuse. The Blue Jays finished 9-4 overall with a No. 4 seed in the NCAA Tournament as they won eight of their last nine games.

Haus has led Washington College, Johns Hopkins and North Carolina to the NCAA Tournament six times, winning one national title and being eliminated by the eventual NCAA champion four of the other five times.

In all, Haus has been involved with college lacrosse as a player or coach for 23 years of his adult life. Teams he has played for or coached either as a head coach or assistant coach have posted a cumulative record of 212-103, won three NCAA Championships, played in six NCAA Championship games, advanced to the NCAA Semifinals 13 times and qualified for the NCAA Tournament 17 times. As a collegiate head coach at Washington College, Johns Hopkins and North Carolina Haus has an 107-

68 mark in 12 seasons.

Haus and his wife, the former Lisa Ariosa, were elated at the prospect of relocating their family to Chapel Hill when the chance came along in 2000. John and Lisa were high school sweethearts. She earned her bachelor's degree from the University of Maryland and then went on to earn a master's degree from the University of Maryland at Baltimore. She is a licensed clinical social worker.

The Hauses are the proud parents of four sons—John age 16, Will age 14, Luke age 11, and Grant, age 6.

Haus is the son of Bert and Anne Haus of Ruxton, Md. Bert was an All-America lacrosse player at the University of Virginia in the 1950s and he is now retired after a long career in the real estate business in the Baltimore area.

John Haus is the second of the seven children of Bert and Anne Haus. Sister Kim is the oldest of the siblings, followed by John, brothers Michael, Tom and Kevin, sister Kathy and brother Tim. Both Tom and Kevin also played lacrosse at Carolina and both were All-America defensemen here. Tom, the national player of the year in 1986 and a three-time national defenseman of the year, is a 1987 graduate. He lives in Winston-Salem, N.C. where he works as a certified public accountant. Kevin was an All-America defensive midfielder for Carolina who graduated in 1988. He now lives in Baltimore and, like his father, Bert, works in the real estate industry.

Carolina Men's Lacrosse Assistant Coach Greg Paradine

Greg Paradine, a former first-team All-America and All-Atlantic Coast Conference defenseman at the University of North Carolina, rejoined the Tar Heel men's lacrosse coaching staff in September 2002. Paradine is now in his second tour of duty as an assistant coach at Carolina, beginning his fifth season on coach John Haus' able staff.

Paradine concentrates on working with the UNC midfielders and the attack unit and he oversees coordination of team travel and equipment needs. In a restructuring of staff responsibilities this season, Paradine will join with new assistant coach Judd Lattimore to oversee the Tar Heel offense as co-coordinators. The duo will also work with the UNC extra-man unit and oversee the players in the face-off corps. Paradine is also a tireless recruiter for the Tar Heel lacrosse program. He helped bring in a freshman class in 2006-07 ranked No. 4 in the nation by Inside Lacrosse.

The coach Greg Paradine Family at Holiday Season 2006 — Tar Heel assistant coach Greg Paradine, son Emmett (age 2 1/2), son Caden (age 1), wife Fran Paradine and daughter Mason (age 6).

Stephen McElduff was also an honorable mention All-America choice in 2004 for the Tar Heels on defense as Carolina limited opponents to 8.78 goals per game. McElduff was named a third-team All-America in 2005 as Carolina held opponents to 9.54 goals per game.

Paradine graduated from UNC in December 1993 with a Bachelor of Arts degree in geography. He was a four-year letterman in lacrosse for the Tar Heels from 1990-93. He played on four Atlantic Coast Conference tournament championship teams at Carolina as well as teams which appeared in four NCAA Tournaments, winning the NCAA championship in 1991, finishing as the runner-up in 1993 and making the semifinals in 1990 and 1992.

Paradine was an honorable mention All-America selection as a junior in 1992 and a first-team All-America selection as a senior in 1993. He was also chosen All-Atlantic Coast Conference in 1992 and 1993. He was named to the All-ACC Tournament team in 1993.

Immediately before returning to Carolina, Paradine served as the head lacrosse coach at

Chapel Hill High School from 1998-2002. He led the Tigers to PAC-Six Conference titles in 2000, 2001 and 2002 and was named the PAC-Six Coach-of-the-Year in 2001. The Tigers were the North Carolina High School Lacrosse Association runners-up in both 2001 and 2002. He coached three high school All-Americans at CHHS.

Paradine received his teacher certification from the North Carolina Central University School of Education in December 1998. Prior to his return to UNC, he was employed for three years as a fourth and fifth grade teacher at Mary Scroggs Elementary School in the Chapel Hill/Carrboro city school system.

Paradine was an assistant coach at Carolina for two years from August 1995 to May 1997. He also coached as an assistant at Ohio State University from January 1994 to May 1995.

Greg and his wife, Fran, have three children. Mason is six years old, Emmett is nearing his third birthday and Caden is an active one-year-old.

In his first three seasons back in Chapel Hill, Paradine worked primarily with the Tar Heel defense and served as UNC's substitution box coach. In 2004, Paradine oversaw the development of Ronnie Staines into a first-team All-America defenseman. Staines became the first Tar Heel to cop first-team honors since 1993 when Paradine himself joined teammate Alex Martin on the No. 1 USILA All-America squad.

Greg Paradine

- Full Name: Gregory O'Donnell Paradine
- Born July 27, 1970 in Mineola, N.Y.
- Married to Frances Brunning Schwarz Paradine on May 30, 1998 in Montville, N.J.
- Children: Mason Paradine, born December 22, 2000 in Chapel Hill, N.C.; Emmett Knox Paradine, born April 30, 2004 in Chapel Hill, N.C.; Caden William Paradine, born February 18, 2006 in Chapel Hill, N.C.

Greg Paradine (#41) starred as an All-America defenseman for the Tar Heels from 1990-93.

Assistant Coach Judd Lattimore Carolina Men's Lacrosse

Judd Lattimore, a four-year lacrosse letterman for the Tar Heel men's lacrosse team and a 2001 University of North Carolina graduate, was named last August as a full-time assistant lacrosse coach at his alma mater. North Carolina head coach John Haus, entering his seventh year at

Carolina, made the announcement of the hiring of Lattimore after a national search to replace former UNC assistant coach Michael Burnett who left the program in May 2006 for a high school head coaching opportunity in the state.

Lattimore comes to Carolina with a wealth of collegiate coaching experience. Lattimore has worked as an assistant coach on the collegiate level the past five seasons and in each of the past four years he has helped lead teams to the NCAA Tournament including two Limestone teams which reached the national finals in Division II and Delaware and Penn squads which reached their first NCAA fields in several years.

Lattimore joins a UNC staff which includes Haus, who is entering his seventh season as head coach, as well as Greg Paradine, the other full-time UNC assistant coach, now in his fifth year in his second tour of duty at Carolina, and volunteer assistant Pat Olmert, a member of the coaching staff since 1999.

Both a midfielder and attackman as a player at Carolina from 1997-2001, Lattimore was a two-year starter for the Tar Heels and preseason All-America selection as named by Inside Lacrosse Magazine in 2000. Lattimore played for Haus in 2001 as a redshirt senior attackman during Haus' first year as UNC head coach.

While in college, he also worked two sum-

mers as camp director of the Auburn Lacrosse Camp in his hometown in upstate New York.

A native of Auburn, N.Y., Lattimore earned his Bachelor of Arts degree in interpersonal and organizational communication from Carolina in May 2001.

Lattimore has been an assistant coach for five full seasons since his graduation from Carolina, all on the collegiate level. In those five years he has helped coach a cadre of teams which finished 58-19 overall, including four squads which have played in the NCAA Division I or NCAA Division II Tournaments.

During the 2005-06 school year, Lattimore worked as an assistant coach at the University of Pennsylvania in Philadelphia, Pa. Working in conjunction with Quaker head coach Brian Voelker and former UNC assistant coach Todd Cavallaro, Lattimore helped lead Pennsylvania to a 10-4 overall record, the Quakers' first season with double digits wins since the 1988 campaign. The Quakers earned a spot in the NCAA Tournament field, falling in the first round at Johns Hopkins, while finishing 12th in the final United States Intercollegiate Lacrosse Association coaches poll for the '06 season.

During the 2004-05 season Lattimore coached at the University of Delaware in Newark, Del., under the direction of head coach Bob Shillinglaw, a 1974 University of North Carolina graduate. The Delaware team Lattimore worked with was only the third Blue Hens' squad in history to make the NCAA Tournament field since the opening tournament

was played in 1971. The Blue Hens also won the 2005 Colonial Athletic Association regular-season championship.

From 2002 through 2004, Lattimore coached for two seasons as an assistant coach at Limestone College in Gaffney, S.C. In that role he was the chief assistant coach and the team's offensive coordinator. As the primary creator and implementor of the Limestone College offense, Lattimore mentored a unit which in 2004 scored an astonishing 19.3 goals per game, the highest average goal per game output of any school in all three divisions of NCAA lacrosse. The team finished 15-2 in 2004 and tied the school record of 314 goals scored.

After graduating from UNC, Lattimore worked for one season as the primary assistant coach and offensive coordinator at Geneseo State University in Geneseo, N.Y. At the State University of New York at Geneseo, Lattimore helped coach the squad to its best record in 20 years with the team going from 4-9 in 2001 to 9-4 in 2002. The team qualified for the conference tournament at season's end while also achieving the highest rank in school history up to that point.

From 1993-96, Lattimore was an outstanding high school student-athlete at Auburn High School. As a lacrosse player he was a high school All-America, while captaining the 1996 Auburn team and being selected for the North-South senior all-star game held at the end of each high school season. He was also a two-year high school All-America in swimming at Auburn High School.

Lattimore played on the 1993, 1994 and 1995 Central New York Lacrosse Team at the Empire State Games. He was the captain of that team in 1995.

Judd Lattimore

- Full Name: Judson Paul Lattimore
- Born August 13, 1978 in Auburn, N.Y..
- Single

Judd Lattimore makes a move on his Delaware defender during his playing days as a Tar Heel from 1997-2001. Lattimore played in both the midfield and the attack for Carolina.

Carolina Men's Lacrosse Assistant Coach Pat Olmert

Long-time University of North Carolina lacrosse friend and former Tar Heel star player Pat Olmert joined the UNC men's lacrosse coaching staff in 1999 as the team's volunteer assistant coach.

The 2007 season will be his ninth full year on the Carolina coaching staff.

Olmert is responsible for coaching the Tar Heels' goalkeeping corps of Grant Zimmerman, Chris Madalon and Andrew Moss while also working with the team's man-down defensive unit. In his capacity Olmert helped UNC goalkeeper Paul Spellman become the all-time leader at UNC in career saves in 2005.

Olmert played goalkeeper for North Carolina from 1986 through 1989. He was a freshman on the 1986 NCAA championship team and he also played on the 1988 and 1989 ACC championship teams, the latter year as the team's starting goalkeeper.

As a senior, Olmert was selected to represent UNC at the 1989 United States Intercollegiate Lacrosse Association North-South All-Star Game.

Olmert still holds the highest career goalkeeper save percentage at UNC with a .663 percentage. He was also on staff as the goalie coach for the 1990 UNC lacrosse team which won the ACC championship and reached the NCAA semifinals. That was the final year of UNC coach Willie Scroggs' 12-year tenure.

Olmert graduated with a bachelor's degree in English Literature from the University of North Carolina in 1990. Olmert has since worked full-time as a loan officer for First Financial Services, Inc., in Chapel Hill.

He and his wife Catherine Watkins Olmert, who is a 1990 graduate of UNC, live on Kerr Lake in Manson, N.C. They are the parents of Lucy Catherine Olmert, born September 17,

Pat Olmert

- Full Name: Patrick Leonard Olmert
- Born March 7, 1966 in Chevy Chase, Md.
- Married to Catherine Watkins Olmert on September 19, 1992 in Palmer Springs, Va.
- Children: Lucy Catherine Olmert, born September 17, 2002 in Chapel Hill, N.C.; Patrick Brennan Olmert, born August 10, 2004 in Chapel Hill, N.C.; Michael Tucker Olmert, born August 10, 2004 in Chapel Hill, N.C.

2002, and twins Brennan and Tucker Olmert, who were born on August 10, 2004.

Olmert is a native of Annapolis, Md. where he attended St. Mary's High School, graduating in 1985. The following fall he matriculated at UNC and began his long association with the University as lacrosse player, friend of Carolina Lacrosse and assistant coach.

The Coach Pat Olmert Family — Back Row: Wife Catherine Watkins Olmert, Assistant Coach Pat Olmert. Front Row: Lucy Catherine (age 4), Brennan (age 2), Tucker (age 2).

Carolina Lacrosse Support Staff

*Statistician
Jena Buchan*

*Lacrosse Secretary
Donna Cheek*

*Coordinator of Friends of
Carolina Lacrosse Gary Burns*

*Timer/Table Coordinator
Randy Cox*

*Associate Athletic Director
Willie Scroggs*

*Scoreboard Operator
Walter Holt*

*Men's Lacrosse Marketing
Director Bonnie Clarke*

*Assistant Athletic
Director/Games Operations
Ellen Culler*

*Olympic Sports Ticket
Coordinator Jonathan Miller*

*Men's Lacrosse Athletic
Communications Director
Dave Lohse*

History of UNC Lacrosse Carolina Men's Lacrosse

The Humble Beginnings of a Vaunted Program

Lacrosse, a sport invented by the Native American Indians and played long before the first European settlers first visited the shores of North America, was first introduced at the University of North Carolina in 1937 on a club sport team basis.

The first Carolina teams in the late 1930s used the football team's discarded helmets and cleats until team members could afford to buy their own helmets, gloves and sticks. The team played its home games on a field across the street from Woollen Gymnasium.

In those days, Carolina played in what was called the Dixie Lacrosse League with fellow conference members Duke, Virginia, Washington & Lee, Loyola and the Washington Lacrosse Club. The initial Carolina teams of the late 1930s were coached by Albert C. Cornsweet, a 1929 graduate of Brown University.

Most of the players on those early lacrosse teams worked part-time jobs in order to stay in school. After all, it was the heart of the Great Depression and most college students needed to supplement their incomes. There were some scholarship football players who competed in the sport as well. Rumor has it that Carolina head football coach Ray Wolf made his players compete in lacrosse so they'd learn how to run.

business office staff and he also began to coach the lacrosse team at UNC. Varsity status was officially awarded by the athletic department after a period of time and monogram awards were first granted beginning with the 1949 team, officially making it Carolina's initial varsity unit.

The school was admitted as a member of the United States Intercollegiate Lacrosse Association (USILA) in 1950 and has remained a member since that time. The 1951 team featured the program's first official All-America player. Nick Sowell was named the first-team All-America goalie that year by the USILA.

After soccer and lacrosse head coach Alan Moore left Chapel Hill following the 1953 campaign, the 1954 squad was coached by George Good, a captain in the United States Marine Corps, and it posted a disappointing 0-6 mark. It proved to be a less than stellar ledger and an ominous signal because after a six-year period from 1949-54, the team's status as a varsity sport at Carolina came to an end. The athletic department at that time began to focus on other sports. For a decade the men's lacrosse program at the University would lay dormant—a club team existed and played outside competition but was no longer recognized by the athletic program as a varsity program. By no means, however, was lacrosse permanently damaged or vanquished to the scrap heap.

Permanent Varsity Status Granted to Lacrosse in 1964

Lacrosse was resurrected at Carolina in 1964 as a varsity program under the leadership of athletic director Chuck Erickson. Erickson wanted to add a sport to improve Carolina's standing in the Carmichael Cup, the annual all-sports trophy of the ACC at that time. Even if Erickson's initial intention was to improve UNC's Carmichael Cup standing the move proved brilliant as within 17 years the Heels became a national championship team.

The UNC program competed on the varsity level without awarding scholarships for 10 years. Carolina upgraded the program with the awarding of scholarships after the hiring of head coach Paul Doty during the 1973-74 school year. The Tar Heels also transitioned from an NCAA small college program (the the equivalent of what is now the Division II or III level) to NCAA Division I status in 1974 with the awarding of those scholarships. Suddenly the Tar Heels were competitive with many of the top teams in the nation.

Despite its rather brief history on campus in comparison to other UNC sports which date back to the early decades of the 20th century or even the

Carolina players (visible faces clockwise from top left) Ryan Wade, Alex Martin, Holmes Harden, Brooks Matthews and Joe Bedell celebrate the Tar Heels' 18-13 victory over Towson in the 1991 NCAA championship game.

Steve Martel (#6) and Pat Welsh (#26) celebrate Welsh's goal in the closing seconds which lifted the Tar Heels to a breathtaking 11-10 victory over Johns Hopkins in 1985 at Fetzer Field.

Wolf had an appreciation of the sport and wanted to use it to his advantage by helping keep his players in shape during the football off-season, knowing lacrosse players competed in a sport where participants ran and ran and then ran some more.

In the late 1940s, Bill Darden was hired by the athletic department as a member of the

late decades of the 19th century, North Carolina lacrosse has been something very special in its time on campus from 1949-54 and 1964 to the present.

Since 1949 the all-time Tar Heel record stands at 366-236-2. Tar Heel teams have won NCAA Division I national championships four times, earning crowns in 1981, 1982, 1986 and 1991. Carolina teams have also captured 11 Atlantic Coast Conference championships—all in a period spanning 1981-96. The championships were won in 1981, 1982, 1985, 1988, 1989, 1990, 1991, 1992, 1993, 1994 and 1996.

The 1981 and 1982 teams won 26 games in succession, comprising one of the longest winning streaks in collegiate lacrosse history. Twenty-one times since first qualifying in 1976, the Tar Heels have competed in the NCAA Division I Men's Lacrosse Championship. Only

Three Tar Heels have had their numbers retired by the University of North Carolina. Goalkeeper Tom Sears (#27), defenseman Tom Haus (#13) and attackman Dennis Goldstein (#10) were all National Player of the Year selections at Carolina in 1982, 1986 and 1991, respectively.

five schools (Johns Hopkins, Maryland, Virginia, Syracuse and Navy) have played in the NCAA Division I Men's Lacrosse Tournament more often than Carolina has.

Tremendous growth in the program occurred beginning in the late 1960s after the program gained a foothold in Chapel Hill. After a pair of losing seasons in 1966 and 1967, Jim Bischoff, whose team was winless in 1967, coached the Tar Heels to an impressively improved 7-4 mark in 1968. In addition, Bischoff's 1968 team was the first Tar Heel squad to earn a national ranking from the USILA, finishing 25th in the final poll.

Mueller Tutors the Likes of Kramer and Peterson

In 1969, Dr. Fred Mueller, a long-time professor in UNC's Department of Exercise and Sports Science, began a successful four-year run as UNC's head coach. The 1970 Tar Heels ranked as Mueller's best team as they finished seventh in the country in the USILA poll with a 9-2 record. That team would likely have been the first UNC squad to earn an NCAA Tournament bid but the first championship sponsored by the NCAA came a year later in 1971.

Among Mueller's greatest players was Peter Kramer, who won the Kelly Award as the nation's outstanding goalkeeper in 1969. Attackman Harper Peterson copped honors as

lar-season games played in a season with 17 contests on the docket.

Carolina lacrosse entered a new era in 1974 when the program hired Paul Doty as the first full-time head coach in school history. That same year, the team was elevated to scholarship status with the first athletic grants-in-aid in the sport being awarded during the 1974 season.

Doty led UNC to national Top 10 rankings in both 1976 and 1977 and to UNC's first two NCAA Division I Tournament appearances those same two seasons. Another program milestone achieved under Doty's tutelage was Carolina's 13-10 victory over Virginia during the 1976 season. It marked the first time Carolina

John Webster starred as a dynamic attackman on some outstanding teams in the early 1990s including the 1991 NCAA championship team and the 1993 NCAA finalist squad. Webster is the fifth-leading scorer in Carolina history with 188 points. He ranks fourth in goals with 109 and fifth in assists with 79.

NCAA Division I Men's Lacrosse Tournament Appearance Leaders (9 or More Appearances)	
Johns Hopkins	35
Virginia	29
Maryland	29
Syracuse	26
Navy	23
North Carolina	21
Cornell	19
Massachusetts	17
Princeton	16
Army	15
Loyola	14
Hofstra	13
Brown	11
Notre Dame	11
Duke	10
Pennsylvania	10
Georgetown	10
Rutgers	9
Towson	9
(through 2006 NCAA Tournament)	
Atlantic Coast Conference Men's Lacrosse Titles	
Maryland	25
(1955-56-57-58-59-60-61-63-65-66-67-68-72-73-74-76-77-78-79-80-85-87-98-04-05)	
Virginia	16
(1962-64-69-70-71-75-80-83-84-85-86-97-99-00-03-06)	
North Carolina	11
(1981-82-85-88-89-90-91-92-93-94-96)	
Duke	4
(1954-95-01-02)	

Ryan Wade won the McLaughlin Trophy in 1993 as the nation's outstanding midfielder. He ranks second in Carolina history in ground balls with 323.

a first-team All-America three times in his career and Kramer was a three-time honoree as well.

Tar Heel head fencing coach Ron Miller ended up with double head coaching duties while taking over the lacrosse coaching reins on an interim basis for one season in 1973. Miller led the team to a 12-5 record in 1973. Those 12 wins stood as Carolina's school record for victories in a season until the mark was broken by the 1982 national championship squad when that team finished with a 14-0 ledger. The Tar Heels also set a school record in 1973 for regu-

had ever defeated either Maryland or Virginia as a varsity team, the two schools which had dominated ACC lacrosse up to that point in time. UNC's first win over Maryland would not come until 1981, however.

An Era of Excellence under Willie Scroggs

In 1978, UNC went to the hotbed of college lacrosse, Johns Hopkins University, and hired the Blue Jays' top assistant coach, Willie Scroggs, as the Tar Heels' new head coach. It was a move that bore fruit for a dozen years. Scroggs retired from coaching at the end of the 1990 season to become a senior associate ath-

letic director at UNC, ending a brief but brilliant coaching tenure.

The initial decision to pursue Scroggs was made by Tar Heel athletic director Bill Cobey whose philosophy was that one needed to go to the best programs in the sport and recruit a top assistant coach in order to build a winning program.

Tar Heel teams were 120-37 during the Scroggs era and were invited to the NCAA Tournament 11 straight seasons from 1980 through 1990. In nine of Scroggs' 12 years, UNC made the NCAA Tournament semifinal round and the 1981, 1982 and 1986 squads won the NCAA Division I championship. The Tar Heels were 17-8 in NCAA post-season play during his tenure. Scroggs' teams won ACC titles in 1981, 1982, 1985, 1988, 1989 and 1990. In addition, the 1982 team finished the season ranked No. 1 in the nation in the final USILA poll.

When Scroggs announced his retirement immediately after Carolina's NCAA semifinal loss to Syracuse in 1990, the University turned to Dave Klarmann, who had been the top assistant to Scroggs for 11 seasons. The move paid off in instantaneous results. In Klarmann's first season at the helm of the Tar Heels, he led the team to a 16-0 record and the 1991 NCAA and ACC championships. That team also finished first in the USILA poll for only the second time in school history.

After an ACC championship and an appearance in the NCAA semifinals in 1992, the Tar Heels had another banner season the following year. In 1993, the Tar Heels again finished first in the USILA poll, marking the second such finish in Klarmann's coaching tenure and the third in the history of Tar Heel lacrosse. Carolina also advanced to the NCAA championship game for the fifth time in history in 1993, dropping a scintillating 13-12 decision to Syracuse in

History of UNC Lacrosse Carolina Men's Lacrosse

the final seconds of play. Playing with Scroggs' last class of recruits as members of the senior class in 1994, UNC won its seventh straight ACC crown. Carolina won the ACC title again in 1996, the last time the Tar Heels have done so as the Tar Heels routed Duke and upset eventual NCAA finalist Virginia to claim the crown.

Klarmann resigned his coaching position following the 2000 season after leading Carolina to five ACC championships in his tenure. In his last game as the Tar Heel head coach in 2000 he earned his 100th career victory as the Tar Heels defeated Lehigh.

Carolina athletic director Dick Baddour then employed the same plan used by Cobey in 1978 and he went to lacrosse power Johns Hopkins to find the new head coach for the Heels, this

Senior attackman Dennis Goldstein earned National Player of the Year honors for the Tar Heels in 1991 as he led UNC to a national championship victory over Towson. Goldstein had four goals and four assists in the title game.

time hiring the Blue Jays' two-year head coach, John Haus, to lead Carolina into the new millennium. The hire of Haus was a brilliant move by Baddour as the Carolina program returned to the NCAA Tournament in 2004 for the first time since 1998, winning its first NCAA game since 1993 in the process.

Stellar Play in the NCAA Tournament

In winning four NCAA championships since 1981, Carolina teams have been involved in some of the most exciting games in the tournament's 35-year history.

In 1981, UNC went through the regular season unbeaten and it was ranked No. 2 behind three-time defending national champion Johns Hopkins entering the tournament. The Tar Heels recorded lopsided wins over Syracuse and Navy in Chapel Hill in the first two rounds of the tournament before meeting the unbeaten Blue Jays in the national championship game at Princeton University's Palmer Stadium. Before a crowd of 13,943, UNC scored six straight goals over a span that bridged the third and fourth quarters to overcome a three-goal Johns Hopkins advantage and the Heels eventually triumphed by a 14-13 margin.

In 1982, the Tar Heels swept through the regular season unscathed once again. In the NCAA Tournament, UNC routed Navy and Cornell, setting up a championship game

rematch with Johns Hopkins. In a game dominated by the two teams' defenses, UNC beat the Blue Jays 7-5 behind five goals by junior attackman David Wingate and brilliant goal-keeping by Tommy Sears who was the consensus choice as that year's national player of the year.

Carolina's third NCAA championship came in 1986 and it was clearly the most unexpected of the quartet of crowns won by UNC. The Tar Heels were seeded fifth going into the tournament. No team seeded lower than fourth had ever made the championship game prior to the 1986 season and none seeded lower than third had ever won the title. That Carolina team remains, 21 years later, the lowest seeded team to capture the NCAA crown.

Ironically, in winning the national championship, the Tar Heels avenged all three of their regular-season losses and in the exact same order in which they had lost to those teams earlier in the 1986 season. After a 12-10 quarterfinal win at Byrd Stadium against Maryland, UNC headed to the first-ever NCAA lacrosse final four, an institution now embedded in the culture of the sport. Embarking for Newark, Del., Carolina was well prepared for the semifinals and it avenged a 16-4 regular-season loss to two-time defending NCAA champion Johns Hopkins by beating the Blue Jays 10-9 in overtime. Carolina won the game on senior Mike Tummillo's goal off a Gary Seivold assist a little over two minutes into the extra period.

Two days later against Virginia, UNC and the Cavaliers traded the lead throughout the championship contest with neither team ever holding more than a two-goal advantage at any time. Another overtime period was required to settle the issue and Gary Seivold came through again, scoring an unassisted goal 1:50 into the extra session to give the title to Carolina.

Like the 1981 and 1982 teams, 1991's national championship team finished the season unbeaten. UNC opened NCAA

Carolina players celebrate their 11-10 victory over Navy on March 2, 2002 at Fetzer Field. The game went six overtimes and is officially the longest game in college lacrosse history. At the bottom of the pile is senior midfielder Pat Jackson who stole a clearing pass at the mid-field line and scored into an empty net with 21 seconds left in the sixth overtime period.

Tournament play by defeating Loyola 11-9 in the quarterfinals at a rain-soaked Fetzer Field. Six days later, the Tar Heels handed Syracuse its first NCAA home playoff loss in history as Carolina routed the Orangemen 19-13 at the Carrier Dome.

Two days later against Cinderella NCAA finalist Towson, Carolina led 11-4 at the half, but saw the lead shrink to a single goal in the fourth quarter before going on to win the game 18-13. The Tar Heel victory was led by senior attackman Dennis Goldstein, the National Player of the Year, who was the championship game's MVP. Goldstein led UNC past Syracuse with four goals and he added four goals and four assists in the title game against Towson.

Senior midfielder Peter Voelkel looks for breathing room against the Johns Hopkins defense in the Blue Jays' first-ever visit to Fetzer Field in 1983. The Tar Heels scored a thrilling 14-13 overtime victory that day before close to 7,000 fans.

A Bevy of All-America Selections and USILA Award Winners

Over the past 28 seasons, UNC players have earned 125 All-America accolades and 80 All-Atlantic Coast Conference citations.

Nine Tar Heels have been named ACC Player-of-the-Year — attackman Michael Burnett in 1981, goalkeeper Tom Sears in 1982, defenseman Randy Cox in 1984, attackman Mac Ford in 1985, defenseman Graham Harden in 1991, defenseman Alex Martin in 1992, midfielder Ryan Wade in both 1993 and 1994 and midfielder Jason Wade in 1996.

Scroggs was tapped as ACC Coach-of-the-Year in 1988 and Klarmann won the same honor in 1991, 1993, 1994 and 1996. In 1989, midfielder Jim Buczek was named as the ACC Rookie-of-the-Year. Attackman Jeff Sonke won the same award in 1998. Seven ACC Tournament Most Valuable Players have been Tar Heels — attackman Michael Thomas in 1989, defenseman Joe Breschi in 1990, attackman Dennis Goldstein in 1991, attackman John Webster in 1992, attackman Dan Levy in 1993, goalkeeper Rocco D'Andraia in 1994 and goalkeeper Brooks Brown in 1996.

Carolina has had at least one first-team All-America selection in 18 of 28 seasons since 1979. In 1981, 1991 and 1993, UNC had three first-team selections and the 1984, 1985, 1992, 1996 and 2004 squads had two each. In 1982, five of the 11 players named to the first-team All-America squad were Tar Heels, a rather

Carolina's seniors hoist the 1986 NCAA championship trophy after the Tar Heels posted back-to-back 10-9 overtime victories against Johns Hopkins and Virginia in the semifinals and championship match to capture the title.

astounding feat.

Peter Kramer started Carolina's long list of USILA award winners when he won the Kelly Award as the nation's top goalie in 1969. In 1981 and 1982, Tom Sears won the Kelly Award as the nation's outstanding goalkeeper. In 1982, he also captured the Enners Award as the National Player-of-the-Year and the Brine Award as the outstanding player in the NCAA championship game.

A year later, in 1983, Peter Voelkel won the McLaughlin Award as the nation's outstanding midfielder. In 1984, Tom Haus won the first of his three Schmeisser Cups as the nation's outstanding defensive player. He went on to win the Schmeisser Cup again in 1986 and 1987. In 1986, Haus was also tapped for the Enners Award as National Player-of-the-Year. Gary Seivold's two-goal, two-assist effort in the 1986 NCAA championship game win over Virginia earned him the Brine Award as the game's Most Valuable Player.

Carolina added to that jackpot of top awards during the 1991 season. The USILA tapped Goldstein as the National Player-of-the-Year as well as the MVP of the NCAA championship game after scoring four goals and adding four assists in the 18-13 victory over Towson. Also in 1991, Graham Harden captured the Schmeisser Cup as the top defender in the nation and Andy Piazza became the first Tar Heel to win the Kelly Award as the nation's top goalie since Sears won the honor in 1982.

In 1992, Jim Buczek won the McLaughlin Award as the nation's top midfielder. A year later, the USILA honored Ryan Wade as the top midfielder in America. Ryan Wade's younger brother, Jason Wade, won the McLaughlin Award as the nation's top midfield performer in 1996.

Scroggs was named National Coach-of-the-Year in 1981 by the USILA and he was an assistant coach for the U.S. team which won the title at the 1982 World Lacrosse Games in Baltimore. Sears was the starting goalkeeper for that U.S. team and was named the All-World

goalie. Midfielder Joey Seivold, '87, and defenseman Randy Cox, '84, both played on the U.S. team which won the title at the 1986 World Lacrosse Games in Toronto. Three other Tar Heels, Steve Stenersen, '82, Pete Voelkel, '83, and Mac Ford, '85, were alternates on that team.

Mac Ford went on to play on the U.S. team which swept to the title at the 1990 World Lacrosse Games in Perth, Australia. He was named the top attackman from amongst the four nations that competed in the tournament. UNC midfielder Robin Cornish, a native of Perth, competed in the 1990 World Lacrosse Games as a middle on the host Aussie squad.

Carolina sent two representatives to the 1994 World Lacrosse Games in Manchester, England as the Americans won yet again. Former UNC defenseman Joe Breschi, '90, and midfielder Ryan Wade, '94, were stars on the U.S. team. The World Lacrosse Games returned to the United States again in 1998 and both Breschi, now the head coach at Ohio State, and Ryan Wade made return engagements as members of the American team.

Most recently in the summer of 2005, four Tar Heel players were invited to the U.S. National Team tryouts for the 2006 World Lacrosse Championship. The quartet including goalkeeper Billy Daye, '93, attackman Jeff Sonke, '01, attackman Jed Prossner, '05, and defenseman Stephen McElduff, '06.

A Legacy of Great Players

In 1979, defenseman Ralph "Rip" Davy became the first Tar Heel to be named a first-team All-America under coach Willie Scroggs. Midfielder Kevin Griswold earned similar honors a year later and was a key player on the 1981 and 1982 title teams. Defenseman Gary Burns, '82, was named to All-America teams on three occasions. Midfielder Doug Hall was a hero of the 1981 NCAA championship game victory, scoring three goals, and he was a first-team All-America that season.

Jeff Homire, another midfielder was a first-team All-America in 1982. Chris Walker, '87, was a three-time All-America selection on defense. He played much of his career with the talented Boyd Harden, a first-team All-America in 1988.

The brothers Seivold, Joey a midfielder and Gary an attackman, both of whom graduated in 1987, won some form of USILA All-America honors each of their four years while wearing the Carolina Blue and White.

Another standout defenseman was Joe Breschi, who led Tar Heel teams to the NCAA semifinals in both 1989 and 1990. In 1993, the Tar Heels said good-bye to a quartet of outstanding talents. Attackman John Webster left Carolina amongst career leaders in goals (109), assists (79) and points (188). Midfielder Donnie McNichol had a team-leading 109 ground balls in 1993. In addition, his .740 faceoff percentage established a school record. Defensemen Alex Martin and Greg Paradine were also spectacular players of the early 1990s. Both were first-team All-America choices. The 1996 senior class included the likes of first-team All-America midfielders Jude Collins and Jason Wade. Attackman Jeff Sonke was a second-team choice in 2000 and 2001 on attack.

Jed Prossner earned first-team All-America

honors in 2004, the first UNC attackman to win them since Dennis Goldstein in 1991. Ronnie Staines was a first-team All-America on defense in 2004, the first Tar Heel defender since Paradine and Martin won first-team accolades on defense in 1993.

Prossner went on to be named a first-team All-America attackman again in 2005, honored despite a 5-8 UNC record. Prossner was only the third Tar Heel attackman in history to win first-team All-America in two or more years, joining Harper Peterson, the former mayor of Wilmington, N.C., and Michael Burnett, a Tar Heel assistant coach from 2002-06 who tutored Prossner his final three seasons.

Prossner, who was the second overall pick in the 2005 Major Lacrosse League draft, also won All-ACC honors in 2005 for the third straight year. No Tar Heel had made the All-ACC team three years in a row since 1983.

Prossner and fellow 2005 senior Mike McCall finished their careers as two of the most prolific goal scorers in Carolina history. Prossner scored 113 goals to rank No. 2 in UNC history while McCall scored 102 goals to move him into a tie for No. 6 on the career chart.

Senior goalkeeper Paul Spellman also broke the UNC career record for saves in 2005, breaking the mark that had stood since 1983 when Tom Sears established it.

Fifteen Tar Heels Named to ACC Top 50 Team

Two Tar Heels have been inducted into the U.S. Lacrosse Hall of Fame—former head coach Willie Scroggs in 2003 and three-time national defenseman of the year Tom Haus in 2005.

In 2002 when the ACC announced its Top 50 players in each sport to celebrate a half century of the league's existence, 15 Tar Heel players were tapped amongst the Top 50.

This group included defenseman Joe Breschi, '90, midfielder Jim Buczek, '92, attackman Michael Burnett, '83, defenseman Randy Cox, '84, attackman Mac Ford, '95, attackman Dennis Goldstein, '91, midfielder Kevin Griswold, '82, defenseman Graham Harden, '91, defenseman Tom Haus, '87, attackman Harper Peterson, '70, goalkeeper Tom Sears, '83, midfielder Joey Seivold, '87, midfielder Peter Voelkel, '83, midfielder Jason Wade, '96, and midfielder Ryan Wade, '94.

Dan Collins celebrates his goal with three seconds remaining in overtime on March 20, 1999 which lifted Carolina to a 10-9 victory over three-time defending NCAA champion Princeton at Fetzer Field.

Year-By-Year Records & Finishes Carolina Men's Lacrosse

Year	Overall Record	ACC Record	ACC Regular Season Finish	ACC Tournament Finish	Head Coach	USILA Poll Finish	NCAA Tournament Finish
1949	0-8				Bill Darden		
1950	4-6				Bill Darden		
1951	1-5				Alan C. Moore		
1952	5-6-1				Alan C. Moore		
1953	4-7				Alan C. Moore		
1954	0-6	0-2	Fourth		George Good		
1964	1-5	1-2	Third		Conrad Steele		
1965	5-2	1-2	Third		Conrad Steele		
1966	3-6	0-2	Tied Third		Conrad Steele		
1967	0-7-1	0-3	Fourth		Jim Bischoff		
1968	7-4	1-2	Third		Jim Bischoff	25th	
1969	5-4	1-2	Third		Fred Mueller	21st	
1970	9-2	1-2	Third		Fred Mueller	7th	
1971	6-5	1-2	Third		Fred Mueller	22nd	None
1972	7-5	1-2	Third		Fred Mueller	23rd	None
1973	12-5	2-2	Third		Ron Miller	17th	None
1974	6-5	2-2	Third		Paul Doty	15th	None
1975	8-6	2-2	Tied Second		Paul Doty	11th	None
1976	9-3	3-1	Second		Paul Doty	5th	Quarterfinalist
1977	8-4	2-2	Tied Third		Paul Doty	7th	Quarterfinalist
1978	6-6	1-3	Fourth		Paul Doty	14th	None
1979	4-3	1-3	Fourth		Willie Scroggs	11th	None
1980	8-4	2-2	Tied Third		Willie Scroggs	9th	Semifinalist
1981	12-0	4-0	Champion		Willie Scroggs	2nd	Champion
1982	14-0	4-0	Champion		Willie Scroggs	1st	Champion
1983	9-4	1-2	Third		Willie Scroggs	5th	Semifinalist
1984	9-4	2-1	Second		Willie Scroggs	5th	Semifinalist
1985	10-3	2-1	Tri-Champion		Willie Scroggs	3rd	Semifinalist
1986	11-3	1-2	Third		Willie Scroggs	5th	Champion
1987	9-4	1-2	Third		Willie Scroggs	5th	Quarterfinalist
1988	9-3	3-0	Champion		Willie Scroggs	3rd	Quarterfinalist
1989	13-5	2-1	Second	Champion	Willie Scroggs	7th	Semifinalist
1990	12-4	2-1	Second	Champion	Willie Scroggs	4th	Semifinalist
1991	16-0	3-0	Champion	Champion	Dave Klarmann	1st	Champion
1992	12-3	3-0	Champion	Champion	Dave Klarmann	2nd	Semifinalist
1993	14-2	2-1	Second	Champion	Dave Klarmann	1st	Finalist
1994	10-5	2-1	Co-Champion	Champion	Dave Klarmann	4th	Quarterfinalist
1995	9-7	1-2	Third	Runnerup	Dave Klarmann	8th	First Round
1996	12-5	2-1	Co-Champion	Champion	Dave Klarmann	2nd	Quarterfinalist
1997	6-7	0-3	Fourth	Semifinalist	Dave Klarmann	15th	None
1998	7-8	0-3	Fourth	Semifinalist	Dave Klarmann	10th	First Round
1999	6-9	1-2	Tied Third	Semifinalist	Dave Klarmann	15th	None
2000	8-6	0-3	Fourth	Semifinalist	Dave Klarmann	14th	None
2001	6-6	1-2	Tied Third	Semifinalist	John Haus	16th	None
2002	8-5	1-2	Tied Second	Semifinalist	John Haus	12th	None
2003	7-6	2-1	Tied First	Semifinalist	John Haus	13th	None
2004	10-5	2-1	Second	Semifinalist	John Haus	6th	Quarterfinalist
2005	5-8	0-3	Fourth	Semifinalist	John Haus	Unranked	None
2006	4-10	0-3	Third	Semifinalist	John Haus	Unranked	None
Totals	366-236-2	64-76	9 Regular Season	7 Tournament		37 Top 25	21 NCAA
	(.608)	(.457)	Championships	Championships		Finishes	Tournament Bids

Carolina's NCAA Championship Teams

1981 NCAA Champions

1982 NCAA Champions

1986 NCAA Champions

1991 NCAA Champions

Carolina Men's Lacrosse Series Records

ADELPHI (UNC leads 6-0)

1968	H	W	9-4
1982	N	W	14-11
1983	N	W	18-8
1984	H	W	17-8
1990	N	W	16-9
1991	H	W	19-8

AIR FORCE (UNC leads 9-0)

1968	H	W	8-5
1976	H	W	21-5
1977	N	W	21-7
1978	H	W	16-7
1999	A	W	18-5
2003	H	W	11-5
2004	A	W	10-9
2005	H	W	14-5
2006	N	W	8-6

AMHERST (UNC leads 1-0)

1953	A	W	8-1
------	---	---	-----

ANNAPOLIS LACROSSE CLUB

(Annapolis Lacrosse Club leads 1-0)
1949 H L 3-9

ARMY (UNC leads 3-0)

1983	A	W	12-6%
1993	H	W	14-5%
1994	H	W	16-10

AUGUSTA MILITARY ACADEMY (UNC leads 1-0)

1953	H	W	9-3
------	---	---	-----

BALTIMORE (UNC leads 5-2)

1950	A	L	0-9
1951	H	L	2-17
1972	A	W	8-7
1973	A	W	13-9
1981	H	W	15-4
1982	A	W	16-6
1983	H	W	12-4

BROWN (UNC leads 2-0)

1985	H	W	16-14%
1992	H	W	16-10%

BUCKNELL (UNC leads 3-1)

1969	H	W	8-4
2001	N	L	4-9
2002	A	W	12-3
2003	H	W	13-3

BUTLER (UNC leads 6-1)

1995	H	W	21-5
1996	A	W	16-7
1997	H	W	11-5
1998	A	L	12-13
1999	N	W	12-11
2000	H	W	13-7
2001	H	W	12-10

COLGATE (UNC leads 2-0)

1999	H	W	17-8
2005	A	W	12-6

CORNELL (Cornell leads 4-2)

1953	H	L	3-16
1954	H	L	1-11

1966	H	L	6-13
1982	H	W	15-8%
1988	H	L	4-6%
2005	H	W	9-5

C.W. POST (UNC leads 3-0)

1986	N	W	11-7
1988	A	W	15-1
1989	A	W	9-5

DARTMOUTH (UNC leads 4-3)

1952	H	L	2-16
1953	H	L	5-14
1954	H	L	4-12
1972	H	W	11-5
1973	H	W	11-8
1990	H	W	23-5
1994	H	W	21-9
1998	H	W	17-10

DELAWARE (UNC leads 8-5)

1949	H	L	2-13
1949	H	L	3-10
1949	H	L	0-10
1950	H	L	4-15
1978	H	W	9-8
1980	H	W	13-6
1984	H	W	11-3
1997	H	W	21-7
1998	A	W	14-12
1999	A	L	16-18
2000	H	W	8-7
2001	A	W	13-4
2002	H	W	16-9

DENISON (Series Tied 1-1)

1966	H	L	4-11
1973	H	W	8-6

DENVER (UNC leads 5-1)

1999	A	W	7-4
2002	H	W	9-8
2003	H	W	10-6
2004	A	W	11-6
2005	H	W	18-12
2006	A	L	8-11

DUKE (UNC leads 37-17)

1952	A	L	7-11
1953	A	L	4-13
1954	A	L	1-15
1964	A	W	14-0
1965	H	W	14-7
1967	A	L	6-12
1968	H	W	13-7
1969	A	W	12-10
1970	H	W	20-5
1971	A	W	7-4
1972	H	W	15-7
1973	A	W	11-10
1974	H	W	17-15
1975	A	W	13-5
1976	H	W	24-4
1977	A	W	12-7
1978	H	W	17-10
1979	A	W	10-4
1980	H	W	10-6
1981	A	W	22-5
1982	H	W	18-5
1983	A	W	19-5
1984	H	W	18-4
1985	A	W	11-9
1986	H	W	9-8*
1987	A	L	9-10
1988	H	W	18-9
1989	A	W	14-8
1989	H	W	18-6^

1990	H	W	26-13
1991	A	W	15-6
1991	A	W	11-8^
1992	H	W	9-8
1993	A	W	13-9
1993	N	W	13-6^
1994	H	W	23-9
1995	A	W	13-8
1995	H	L	6-14^
1996	H	L	10-11
1996	N	W	18-8^
1997	A	L	7-8
1998	H	L	9-13
1998	N	L	14-16%
1999	A	W	10-9
1999	H	L	7-9^
2000	A	L	8-13
2001	H	L	8-11
2001	N	L	9-11^
2002	A	W	9-7
2003	H	W	14-9
2004	A	W	10-9*
2005	H	L	10-12
2005	N	L	11-13^
2006	A	L	8-11

EAST CAROLINA (UNC leads 5-0)

1966	H	W	15-6
1970	A	W	13-3
1971	A	W	12-5
1972	H	W	17-3
1973	A	W	20-6

FAIRFIELD (UNC leads 4-0)

2000	H	W	12-11
2001	H	W	12-7
2002	A	W	15-8
2006	H	W	18-9

FAIRLEIGH DICKINSON (UNC leads 4-2)

1967	H	L	4-11
1968	H	W	9-4
1969	H	L	10-11
1970	H	W	12-11
1971	H	W	8-3
1973	H	W	12-1

FRANKLIN & MARSHALL (UNC leads 2-0)

1989	H	W	13-2
1990	H	W	20-9

GEORGIA TECH (UNC leads 1-0)

1980	H	W	23-0
------	---	---	------

HARTWICK (UNC leads 1-0)

1965	H	W	14-2
------	---	---	------

HARVARD (Series Tied 1-1)

1953	A	L	6-17
1990	H	W	18-3%

HOBART (Series Tied 1-1)

1983	N	L	9-12
1989	H	W	20-11

HOFSTRA (Hofstra leads 6-1)

1978	A	L	9-10*
1996	A	L	9-10
1997	A	W	10-4
2000	A	L	12-20
2002	A	L	7-12
2005	A	L	8-12
2006	A	L	5-6

JOHNS HOPKINS (Johns Hopkins leads 23-12)

1977	A	L	9-16%
1981	N	W	14-13%
1982	A	W	13-12*
1982	N	W	7-5%
1983	H	W	14-13#
1983	A	L	9-12%
1984	A	L	3-4
1984	A	L	9-14%
1985	H	W	11-10
1986	A	L	4-16
1986	N	W	10-9*
1987	H	L	10-11
1987	A	L	10-11%
1988	A	L	5-6
1989	H	L	10-16
1989	N	L	6-10%
1990	A	W	11-6
1991	H	W	11-6
1992	A	W	14-8
1993	H	W	14-9
1993	N	W	16-10%
1994	A	W	11-9
1995	H	L	9-13
1996	A	L	8-9
1997	H	L	7-15
1998	A	L	9-16
1999	H	L	12-21
2000	A	L	8-10
2001	H	L	4-12
2002	A	L	11-12
2003	H	L	10-11*
2004	A	L	9-10
2004	N	L	9-15%
2005	H	L	5-7
2006	A	L	5-11

LEHIGH (UNC leads 3-1-1)

1951	H	L	3-6
1952	H	T	8-8
1995	H	W	12-11@
1996	H	W	17-8
2000	H	W	11-10

LIMESTONE (UNC leads 1-0)

2004	H	W	17-8
------	---	---	------

LOYOLA (UNC leads 9-6)

1985	H	W	10-5
1986	A	W	10-6
1987	A	W	17-5
1989	A	W	12-5%
1990	A	L	10-11
1991	H	W	11-9%
1992	A	L	6-7
1993	H	W	17-8
1994	A	L	12-14
1995	H	L	12-13*
1995	A	L	11-17%
1996	A	W	12-9
1997	H	W	17-11
1998	A	W	12-6
1999	H	L	7-10

MARYLAND (Maryland leads 34-18)

1964	A	L	3-25
1965	H	L	9-19
1966	A	L	0-18
1967	H	L	3-21
1968	A	L	2-10
1969	H	L	5-16
1970	A	L	8-10
1971	H	L	3-15
1972	A	L	4-12
1973	A	L	1-19
1974	H	L	8-16
1975	A	L	9-13

1976	H	L	10-12*
1977	A	L	6-14
1978	H	L	11-23
1979	A	L	5-9
1980	H	L	12-18
1981	A	W	13-12#
1982	H	W	16-11
1983	A	L	9-11
1984	H	W	19-11
1985	A	L	5-10
1986	H	L	9-10
1986	A	W	12-10%
1987	A	L	6-16
1988	H	W	12-6
1989	A	L	4-5
1990	H	W	12-7
1990	N	W	12-5^
1991	A	W	8-6
1991	N	W	18-8^
1992	H	W	15-13
1992	A	W	11-10^
1993	A	W	12-6
1993	A	W	18-10^
1994	H	W	12-7
1994	N	W	8-7^
1995	A	L	12-13
1995	H	W	14-9^
1996	H	W	17-16
1997	A	L	12-13*
1998	H	L	11-12
1998	N	L	8-13^
1999	A	L	7-13
2000	H	L	9-10
2001	A	L	7-11
2002	H	L	5-7
2003	A	W	10-6
2004	H	L	9-10
2005	A	L	4-9
2006	H	L	6-9
2006	N	L	9-10^

MARYLAND-BALTIMORE COUNTY (UMBC) (UNC leads 16-6)

1970	A	W	12-
------	---	---	-----

Series Records Carolina Men's Lacrosse

NAVY

(Series tied 10-10)

1975	H	L	4-11
1976	A	L	4-10
1976	A	L	9-13%
1978	H	L	11-16
1980	A	W	18-11%
1981	H	W	17-8%
1982	H	W	16-2%
1984	H	W	11-4
1985	A	W	15-11
1996	H	W	24-7
1997	A	L	12-13
1998	H	W	17-7
1999	A	L	6-8
2000	H	W	11-10*
2001	A	W	11-10
2002	H	W	11-10&
2003	A	L	8-9~
2004	H	L	8-9*
2005	A	L	6-9
2006	H	L	3-11

NEW HAMPSHIRE

(UNC leads 2-0)

1987	N	W	13-6
1988	H	W	20-5

NORFOLK NAVAL AIR STATION

(UNC leads 2-0)

1952	H	W	12-5
1952	H	W	15-3

NORTH CAROLINA STATE

(UNC leads 7-3)

1973	A	W	17-2
1974	H	W	27-2
1975	A	W	23-8
1976	A	W	19-4
1977	H	W	16-10
1978	A	L	6-12
1979	H	L	7-16
1980	A	L	15-20
1981	H	W	19-17
1982	A	W	22-9

NOTRE DAME

(Series tied 3-3)

1995	H	W	11-8
1996	A	W	11-10
2003	H	L	8-10
2004	A	W	14-11
2005	N	L	7-9
2006	A	L	7-9

OHIO STATE

(UNC leads 12-0)

1965	H	W	8-5
1968	H	W	9-7
1972	H	W	8-7
1989	N	W	29-1
1995	H	W	20-3
1998	A	W	18-5
2000	H	W	13-8
2002	H	W	13-12@
2003	A	W	9-8
2004	H	W	12-6
2004	H	W	13-6%
2006	N	W	14-5

OHIO WESLEYAN

(UNC leads 3-0)

1969	H	W	7-3
1988	H	W	8-4
1989	H	W	20-7

OLD DOMINION

(Series Tied 1-1)

1949	H	L	1-2
1950	H	W	3-2

PENNSYLVANIA

(UNC leads 7-4)

1970	H	W	7-5
1971	H	L	2-8
1986	A	W	12-4
1987	H	W	22-7
1988	A	W	9-6
1989	H	L	7-13
1990	H	W	15-5
1991	A	W	15-11
1999	H	L	7-14
2000	H	W	13-6
2006	H	L	4-13

PENN STATE

(UNC leads 9-0)

1976	A	W	20-14
1977	H	W	18-14
1978	A	W	13-7
1989	H	W	17-6
1990	H	W	13-6
1991	H	W	15-3
1993	H	W	25-3
1994	N	W	16-8
1996	H	W	18-9

PFEIFFER

(UNC leads 1-0)

2001	H	W	27-7
------	---	---	------

PRINCETON

(Princeton leads 7-4)

1975	H	L	11-12
1978	H	W	12-8
1992	H	W	9-8
1992	N	L	14-16%
1993	A	W	7-5
1994	N	L	9-16
1995	N	L	8-9
1996	N	L	9-16
1997	H	L	9-10
1998	A	L	10-18
1999	H	W	10-9*

PROVIDENCE

(UNC leads 1-0)

2006	A	W	11-7
------	---	---	------

RADFORD

(UNC leads 6-0)

1990	N	W	25-7
1991	A	W	29-4
1992	H	W	26-3
1995	H	W	21-5
1996	H	W	24-4
1997	H	W	16-3

RANDOLPH-MACON

(UNC leads 2-0)

1973	H	W	19-10
1974	A	W	18-7

RENNSELAER POLY-TECHNIC

(UNC leads 1-0)

1973	H	W	13-7
------	---	---	------

ROANOKE

(UNC leads 18-1)

1970	H	W	19-3
1971	A	W	14-3
1972	H	L	7-9
1973	A	W	11-1
1974	H	W	15-12
1975	A	W	8-6
1976	H	W	10-5
1977	A	W	13-5
1978	H	W	14-10
1979	A	W	9-5
1980	H	W	14-10
1981	A	W	20-13
1982	H	W	19-10
1983	H	W	17-8

1984	H	W	10-2
1985	H	W	22-6
1986	H	W	21-3
1987	H	W	22-3
1988	H	W	24-2

SALISBURY STATE

(UNC leads 1-0)

1975	H	W	19-7
------	---	---	------

STONY BROOK

(UNC leads 6-0)

1991	H	W	19-2
1993	N	W	18-3
1994	A	W	14-4
1995	A	W	14-6
1998	A	W	13-7
2003	A	W	13-7

SWARTHMORE

(Series Tied 1-1)

1964	H	L	8-10
1965	H	W	15-5

SYRACUSE

(Syracuse leads 11-6)

1981	H	W	13-6%
1984	N	L	9-10
1985	A	L	13-14*
1985	A	L	13-14*
1986	H	W	9-7
1987	H	W	13-11
1988	A	L	11-12*
1989	H	L	7-11
1990	A	L	9-14
1990	N	L	10-21%
1991	H	W	10-3
1991	A	W	19-13%
1992	A	L	10-15
1993	H	W	14-10
1993	N	L	12-13%
1994	A	L	10-17
1996	N	L	12-19%

TOWSON

(UNC leads 16-5)

1966	A	W	6-4
1967	H	L	6-13
1968	A	W	8-2
1969	H	W	7-4
1970	A	W	12-0
1971	H	L	6-11
1972	A	L	6-18
1973	H	L	4-15
1974	A	L	5-15
1975	H	W	1-0\$
1976	A	W	10-9
1977	H	W	19-7
1980	A	W	14-10
1981	H	W	19-3
1982	A	W	14-5
1983	H	W	18-7
1984	A	W	17-6
1985	H	W	20-6
1986	A	W	8-6
1989	H	W	19-8%
1991	N	W	18-13%

TRINITY

(UNC leads 1-0)

1953	A	W	11-5
------	---	---	------

VILLANOVA

(UNC leads 3-0-1)

1967	H	T	10-10
1989	H	W	17-3
1991	N	W	24-5
1992	H	W	18-7

VIRGINIA

(Virginia leads 41-20)

1949	H	L	1-12
1950	A	L	0-17

1953	A	L	3-18
1954	H	L	5-17
1964	H	L	4-18
1965	A	L	9-12
1966	H	L	5-8
1967	A	L	6-11
1968	H	L	7-13
1969	A	L	3-7
1970	H	L	4-11
1971	A	L	2-14
1972	H	L	5-15
1973	A	L	6-14
1974	H	L	11-17
1975	A	L	6-10
1976	H	W	13-10
1977	A	L	7-15
1978	H	L	8-9*
1979	A	L	5-8
1980	H	W	14-5
1980	A	L	10-11#%
1981	A	W	11-6
1982	H	W	15-9
1983	A	L	10-16
1984	H	L	11-12*
1984	A	W	11-2%
1985	A	W	17-8
1986	H	L	9-11
1986	N	W	10-9*%
1987	A	W	18-7
1988	H	W	15-5
1989	A	W	11-5
1989	H	W	7-5^
1990	H	L	13-14
1990	A	W	10-6^
1991	A	W	11-10
1992	H	W	14-9
1992	N	W	14-5^
1993	A	L	12-13*
1994	H	L	6-16
1994	A	W	15-7^
1994	H	L	10-12%
1995	A	L	12-15
1996	H	W	19-18
1996	A	W	13-11^
1997	A	L	5-20
1997	A	L	13-17^
1998	H	L	4-15
1999	A	L	14-17
2000	H	L	7-13
2000	N	L	16-17#^
2001	A	W	7-5
2002	H	L	9-10
2002	N	L	3-10^
2003	A	L	7-10
2003	A	L	12-13**
2004	H	W	11-9
2004	H	L	9-11^
2005	A	L	9-15
2006	H	L	13-21

VIRGINIA MILITARY INSTITUTE

(UNC leads 6-1)

1949	A	L	3-14
1950	H	W	7-5
1993	H	W	27-6
1994	A	W	15-4
1995	H	W	26-8
1996	A	W	23-3
1997	A	W	22-2

VIRGINIA TECH

(UNC leads 7-0)

1950	H	W	11-2
1951	H	W	17-2
1952	H	W	12-5
1952	A	W	10-3
1975	H	W	24-3
1976	A	W	12-4
1977	H	W	32-5

WASHINGTON COLLEGE

(Washington College leads 10-5)

10-5)			
1950	H	L	4-14
1951	H	L	3-14
1952	H	L	6-15
1964	H	L	5-17
1966	A	L	2-9
1967	H	L	7-18
1968	A	L	9-10
1969	H	L	7-9
1970	A	W	7-6
1971	H	W	11-6
1973	A	L	9-10
1974	H	W	15-14
1975	A	L	11-12
1987	H	W	21-7
1988	H	W	17-5

Carolina Men's Lacrosse All-Time Year-by-Year Results

1949 (0-8)

Head Coach: Bill Darden

4/2 Delaware	L	2-13
4/4 Delaware	L	3-10
4/7 Delaware	L	0-10
4/13 Old Dominion	L	1-2
4/20 Annapolis Lacrosse Club	L	3-9
5/5 at VMI	L	3-14
5/12 Washington & Lee	L	1-17
5/19 Virginia	L	1-12

Total Goals 14-87

1950 (4-6)

Head Coach: Bill Darden

4/1 Old Dominion	W	3-2
4/4 Williams	L	0-10
4/8 Delaware	L	4-14
4/12 VMI	W	7-5
4/22 Washington College	L	4-14
4/29 at Washington & Lee	L	2-16
5/6 Western Maryland	W	12-4
5/10 at Virginia	L	0-17
5/12 at Baltimore	L	0-9
5/20 Virginia Tech	W	11-2

Total Goals 43-93

1951 (1-5)

Head Coach: Alan C. Moore

4/3 Williams	L	2-14
4/4 Lehigh	L	3-6
4/20 Washington College	L	3-14
4/28 Baltimore	L	2-17
5/5 Virginia Tech	W	17-2
5/12 Washington & Lee	L	3-12

Total Goals 30-65

1952 (5-6-1)

Head Coach: Alan C. Moore

3/29 Georgetown	W	12-8
3/31 Dartmouth	L	2-16
4/2 Williams	L	5-17
4/3 Yale	L	1-23
4/10 Lehigh	T	8-8
4/12 Norfolk Naval Air Station	W	12-5
4/18 Washington College	L	6-15
4/26 Norfolk Naval Air Station	W	15-3
5/3 Virginia Tech	W	12-5
5/10 at Washington & Lee	L	5-16
5/12 at Virginia Tech	W	10-3
5/15 at Duke	L	7-11

Total Goals 95-130

1953 (4-7)

Head Coach: Alan C. Moore

4/2 Williams	L	6-13
4/4 Cornell	L	3-16
4/7 Dartmouth	L	5-14
4/11 at Massachusetts	W	6-3
4/12 at Amherst	W	8-1
4/15 at Trinity	W	11-5
4/16 at Harvard	L	6-17
4/27 Augusta Military Academy	W	9-3
5/8 Washington & Lee	L	2-11
5/11 at Duke	L	4-13
5/16 at Virginia	L	3-18

Total Goals 63-119

1954 (0-6, ACC 0-2)

Head Coach: George Good

4/1 Cornell	L	1-11
4/3 Dartmouth	L	4-12
4/7 Williams	L	1-10
4/13 at Duke	L	1-15
4/30 Washington & Lee	L	4-14
5/4 Virginia	L	5-17

Total Goals 16-79

1964 (1-5, ACC 1-2)

Head Coach: Conrad Steele

3/23 Washington College	L	5-17
3/26 Swarthmore	L	8-10
4/3 Virginia	L	4-18
4/20 at Maryland	L	3-25
4/25 at Washington & Lee	L	7-11
5/9 at Duke	W	14-0

Total Goals 41-81

1965 (5-2, ACC 1-2)

Head Coach: Conrad Steele

3/22 Ohio State	W	8-5
3/27 Swarthmore	W	15-5
3/30 at Virginia	L	9-12
4/7 Hartwick	W	14-2
4/23 Washington & Lee	W	15-11
5/1 Duke	W	14-7
5/7 Maryland	L	9-19

Total Goals 84-61

1966 (3-6, ACC 0-2)

Head Coach: Conrad Steele

3/21 Yale	L	5-8
3/24 East Carolina	W	15-6
4/1 Cornell	L	6-13
4/5 Denison	L	4-11
4/16 at Washington & Lee	W	6-5
4/23 Virginia	L	5-8
4/30 at Maryland	L	0-18
5/7 at Washington College	L	2-9
5/9 at Towson	W	6-4

Total Goals 49-82

1967 (0-7-1, ACC 0-3)

Head Coach: Jim Bischoff

3/18 Washington College	L	7-18
3/22 Fairleigh Dickinson	L	4-11
3/25 Villanova	T	10-10
4/14 Washington & Lee	L	8-11
4/22 at Virginia	L	6-11
4/29 Maryland	L	3-21
5/8 Towson	L	6-13
5/13 at Duke	L	6-12

Total Goals 50-107

1968 (7-4, ACC 1-2)

Head Coach: Jim Bischoff

3/18 Adelphi	W	9-4
3/20 Yale	L	3-7
3/23 Ohio State	W	9-7
3/30 Air Force	W	8-5
4/6 Virginia	L	7-13
4/13 at Washington & Lee	W	13-7
4/15 at Washington College	L	9-10
4/16 at Towson	W	8-2
4/22 Fairleigh Dickinson	W	9-4
4/27 Duke	W	13-7
5/13 at Maryland	L	2-10

Total Goals 90-76

1969 (5-4, ACC 1-2)

Head Coach: Fred Mueller

3/18 Ohio Wesleyan	W	7-3
3/22 Washington College	L	7-9
3/27 Bucknell	W	8-4
4/2 Towson	W	7-4
4/4 at Virginia	L	3-7
4/10 Fairleigh Dickinson	L	10-11
4/12 Washington & Lee	W	13-7
4/28 Maryland	L	5-16
5/14 at Duke	W	12-10

Total Goals 72-71

1970 (9-2, ACC 1-2)

Head Coach: Fred Mueller

3/12 Pennsylvania	W	7-5
-------------------	---	-----

3/21 at Washington College	W	7-6
3/26 at Towson	W	12-0
3/28 at UMBC	W	12-6
4/2 Fairleigh Dickinson	W	12-11
4/4 Virginia	L	4-11
4/15 at East Carolina	W	13-3
4/18 Roanoke	W	19-3
4/27 at Maryland	L	8-10
5/2 at Washington & Lee	W	8-7
5/13 Duke	W	20-5

Total Goals 122-67

1971 (6-5, ACC 1-2)

Head Coach: Fred Mueller

3/16 Pennsylvania	L	2-8
3/20 Washington College	W	11-6
4/3 at Virginia	L	2-14
4/9 Maryland	L	3-15
4/15 Towson	L	6-11
4/17 Fairleigh Dickinson	W	8-3
4/21 at East Carolina	W	12-5
4/26 at Roanoke	W	14-3
5/1 Washington & Lee	L	3-10
5/8 UMBC	W	16-7
5/12 at Duke	W	7-4

Total Goals 84-86

1972 (7-5, ACC 1-2)

Head Coach: Fred Mueller

3/13 at Maryland	L	4-12
3/16 at Baltimore	W	8-7
3/21 Wittenburg	W	11-7
3/23 Dartmouth	W	11-5
3/24 Ohio State	W	8-7
4/1 at UMBC	W	15-7
4/5 Virginia	L	5-15
4/15 at Towson	L	6-18
4/19 East Carolina	W	17-3
4/22 Roanoke	L	7-9
4/26 Duke	W	15-7
4/29 at Washington & Lee	L	11-12

Total Goals 118-109

1973 (12-5, ACC 2-2)

Head Coach: Ron Miller

3/10 at Washington College	L	9-10
3/19 Rensselaer Polytechnic	W	13-7
3/21 at Roanoke	W	11-1
3/23 Baltimore	W	13-9
3/24 Dartmouth	W	11-8
3/26 Denison	W	8-6
3/28 at NC State	W	17-2
3/29 Randolph-Macon	W	19-10
4/1 at East Carolina	W	20-6
4/4 at Maryland	L	1-19
4/7 UMBC	W	14-10
4/10 at Virginia	L	6-14
4/11 at William & Mary	W	9-8
4/19 Fairleigh Dickinson	W	12-1
4/21 Towson	L	4-15
4/24 Washington & Lee	L	9-14
4/26 at Duke	W	11-10

Total Goals 187-150

1974 (6-5, ACC 2-2)

Head Coach: Paul Doty

3/18 Maryland	L	8-16
3/21 at Randolph-Macon	W	18-7
3/28 NC State	W	27-2
3/30 at Towson	L	5-15
4/3 Virginia	L	11-17
4/6 at UMBC	L	7-10
4/11 Roanoke	W	15-12
4/17 at Washington & Lee	L	8-18
4/20 William & Mary	W	19-10
4/22 Washington College	W	15-14
4/25 Duke	W	17-15

Total Goals 150-136

1975 (8-6, ACC 2-2)

Head Coach: Paul Doty

3/7 Salisbury State	W	19-7
3/12 at NC State	W	23-8
3/15 at Maryland	L	9-13
3/26 Navy	L	4-11
3/29 Princeton	L	11-12
4/2 Towson~	W	1-0
4/5 UMBC	L	9-12
4/6 Virginia Tech	W	24-3
4/9 at Virginia	L	6-10
4/12 at Washington College	L	11-12
4/16 at Roanoke	W	8-6
4/19 at William & Mary	W	13-1
4/23 Washington & Lee (OT)	W	13-12
4/26 at Duke	W	13-5

Total Goals 164-112

~Win by forfeit

1976 (9-3, ACC 3-1)

Head Coach: Paul Doty

3/15 Maryland (OT)	L	10-12
3/17 at NC State	W	19-4
3/20 at Washington & Lee	W	9-6
3/27 at Virginia Tech	W	12-4
3/31 Virginia	W	13-10
4/7 at Towson	W	10-9
4/10 Roanoke	W	10-5
4/14 at Navy	L	4-10
4/16 at Penn State	W	20-14
4/21 Duke	W	24-4
4/24 Air Force	W	21-5
5/20 at Navy*	L	9-13

Total Goals 161-96

*NCAA Quarterfinals (Annapolis, Md.)

1977 (8-4, ACC 2-2)

Head Coach: Paul Doty

3/12 at Maryland	L	6-14
3/19 at Virginia	L	7-15
3/23 NC State	W	16-10
4/2 Towson	W	19-7
4/9 Penn State	W	18-14
4/13 Washington & Lee	L	7-13
4/16 Virginia Tech	W	32-5
4/20 at Roanoke	W	13-5
4/23 at Duke	W	12-7
4/29 at Massachusetts	W	12-10
4/30 Air Force#	W	21-7
5/18 at Johns Hopkins*	L	9-16

Total Goals 172-123

#Played at Manhasset, N.Y.

*NCAA Quarterfinals (Baltimore, Md.)

1978 (6-6, ACC 1-3)

Head Coach: Paul Doty

3/18 Virginia (OT)	L	8-9
3/21 Princeton	W	12-8
3/25 at Washington & Lee	L	4-6
3/29 Air Force	W	16-7
4/1 Delaware	W	9-8
4/7 Maryland	L	11-23
4/14 at Penn State	W	13-7
4/16 at Hofstra (OT)	L	9-10
4/19 Duke	W	17-10
4/22 Roanoke	W	14-10
4/29 at NC State	L	6-12
4/13 Navy	L	11-16

Total Goals 130-126

1979 (4-3, ACC 1-3)

Head Coach: Willie Scroggs

3/17 at Virginia	L	5-8
3/24 Washington & Lee	W	13-6
3/27 UMBC	W	18-10

All-Time Year-by-Year Results Carolina Men's Lacrosse

4/7	at Maryland	L	5-9
4/14	at Duke	W	10-4
4/21	at Roanoke	W	9-5
4/28	NC State	L	7-16
Total Goals			67-58

1980 (8-4, ACC 2-2)

Head Coach: Willie Scroggs

3/15	Virginia	W	14-5
3/22	at Towson	W	14-10
3/29	Georgia Tech	W	23-0
4/1	Delaware	W	13-6
4/5	Maryland	L	12-18
4/12	Duke	W	10-6
4/16	at UMBC	L	9-18
4/19	Roanoke	W	14-10
4/26	at NC State	L	15-20
5/10	at Washington & Lee	W	7-5
5/21	at Navy*	W	18-11
5/24	at Virginia@ (2 OT)	L	10-11

Total Goals 159-120

*NCAA Quarterfinals (Annapolis, Md.)

@NCAA Semifinals (Charlottesville, Va.)

1981 (12-0, ACC 4-0)

NCAA & ACC Champions

Head Coach: Willie Scroggs

3/14	at Virginia	W	11-6
3/21	Towson	W	19-3
3/25	Baltimore	W	15-4
4/4	at Maryland (2 OT)	W	13-12
4/12	at Duke	W	22-5
4/18	UMBC	W	19-7
4/28	at Roanoke	W	20-13
5/2	NC State	W	19-17
5/10	Washington & Lee	W	18-9
5/20	Syracuse*	W	13-6
5/23	Navy@	W	17-8
5/30	Johns Hopkins+	W	14-13

Total Goals 200-103

*NCAA Quarterfinals (Chapel Hill, N.C.)

@NCAA Semifinals (Chapel Hill, N.C.)

+NCAA Championship Game (Princeton, N.J.)

1982 (14-0, ACC 4-0)

NCAA & ACC Champions

Head Coach: Willie Scroggs

3/13	Virginia	W	15-9
3/20	at Towson	W	14-5
3/27	Adelphi#	W	14-11
4/3	Maryland	W	16-11
4/10	at Johns Hopkins (OT)	W	13-12
4/13	Duke	W	18-5
4/17	at UMBC	W	19-6
4/24	at Washington & Lee	W	11-8
4/27	Roanoke	W	19-10
5/1	at NC State	W	22-9
5/13	at Baltimore	W	16-6
5/19	Navy*	W	16-2
5/22	Cornell@	W	15-8
5/29	Johns Hopkins+	W	7-5

Total Goals 215-107

#Played at Manhasset, N.Y.

*NCAA Quarterfinals (Chapel Hill, N.C.)

@NCAA Semifinals (Chapel Hill, N.C.)

+NCAA Championship Game (Charlottesville, Va.)

1983 (9-4, ACC 1-2)

Head Coach: Willie Scroggs

3/12	Hobart#	L	9-12
3/19	Towson	W	18-7
3/27	Adelphi%	W	18-8
4/2	at Maryland	L	9-11
4/9	Johns Hopkins (2 OT)	W	14-13
4/12	at Duke	W	19-5

4/16	UMBC	W	18-6
4/23	Baltimore	W	12-4
4/23	Washington & Lee	W	21-4
4/26	Roanoke	W	17-8
4/30	at Virginia	L	10-16
5/18	at Army*	W	12-6
5/21	at Johns Hopkins@	L	9-12

Total Goals 186-112

#Played at Baltimore, Md.

%Played at Manhasset, N.Y.

*NCAA Quarterfinals (West Point, N.Y.)

@NCAA Semifinals (Baltimore, Md.)

1984 (9-4, ACC 2-1)

Head Coach: Willie Scroggs

3/10	Syracuse#	L	9-10
3/17	at Towson	W	17-6
3/24	Navy	W	11-4
3/28	Delaware	W	11-3
3/31	Maryland	W	19-11
4/7	at Johns Hopkins	L	3-4
4/11	Duke	W	18-4
4/14	at UMBC	W	23-11
4/18	Roanoke	W	10-2
4/21	Adelphi	W	17-8
4/28	Virginia (OT)	L	11-12
5/16	at Virginia*	W	11-2
5/20	at Johns Hopkins@	L	9-14

Total Goals 169-91

#Played at Baltimore, Md.

*NCAA Quarterfinals (Charlottesville, Va.)

@NCAA Semifinals (Baltimore, Md.)

1985 (10-3, ACC 2-1)

ACC Champion

Head Coach: Willie Scroggs

3/5	at Syracuse (OT)	L	13-14
3/9	Washington & Lee	W	19-5
3/16	Towson	W	20-6
3/23	at Navy	W	15-11
3/31	at Maryland	L	5-10
4/6	Johns Hopkins	W	11-10
4/10	at Duke	W	11-9
4/13	UMBC	W	13-7
4/17	Roanoke	W	22-6
4/20	Loyola	W	10-5
4/27	at Virginia	W	17-8
5/15	Brown*	W	16-14
5/19	at Syracuse@ (OT)	L	13-14

Total Goals 185-119

*NCAA Quarterfinals (Chapel Hill, N.C.)

@NCAA Semifinals (Syracuse, N.Y.)

1986 (11-3, ACC 1-2)

NCAA Champion

Head Coach: Willie Scroggs

3/8	at Pennsylvania	W	12-4
3/12	Syracuse	W	9-7
3/15	at Towson	W	8-6
3/22	C.W. Post#	W	11-7
3/23	at Loyola#	W	10-6
3/29	Maryland	L	9-10
4/5	at Johns Hopkins	L	4-16
4/12	UMBC	W	15-5
4/16	Roanoke	W	21-3
4/19	Duke (OT)	W	9-8
4/26	Virginia	L	9-11
5/18	at Maryland*	W	12-10
5/24	Johns Hopkins@ (OT)	W	10-9
5/26	Virginia+ (OT)	W	10-9

Total Goals 149-111

#Loyola Tournament (Baltimore, Md.)

*NCAA Quarterfinals (College Park, Md.)

@NCAA Semifinals (Newark, Del.)

+NCAA Championship Game (Newark, Del.)

1987 (9-4, ACC 1-2)

Head Coach: Willie Scroggs

3/1	Washington College	W	21-7
3/8	Pennsylvania	W	22-7
3/14	Syracuse	W	13-11
3/21	New Hampshire#	W	13-6
3/22	at Loyola#	W	17-5
3/28	at Maryland	L	6-16
4/4	Johns Hopkins	L	10-11
4/12	at UMBC	W	20-3
4/15	Roanoke	W	22-3
4/18	at Duke	L	9-10
4/25	at Virginia	W	18-7
5/13	Michigan State\$	W	21-5
5/17	at Johns Hopkins*	L	10-11

Total Goals 202-102

#Loyola Tournament (Baltimore, Md.)

\$NCAA First Round (Chapel Hill, N.C.)

*NCAA Quarterfinals (Baltimore, Md.)

1988 (9-3, ACC 3-0)

ACC Champion

Head Coach: Willie Scroggs

3/2	Roanoke	W	24-2
3/5	Washington College	W	17-5
3/9	Ohio Wesleyan	W	8-4
3/12	at Syracuse (OT)	L	11-12
3/20	at Pennsylvania	W	9-6
3/26	New Hampshire	W	20-5
4/3	Maryland	W	12-6
4/9	at Johns Hopkins	L	5-6
4/16	Virginia	W	15-5
4/23	Duke	W	18-9
5/7	at C.W. Post	W	15-1
5/22	Cornell*	L	4-6

Total Goals 158-67

*NCAA Quarterfinals (Chapel Hill, N.C.)

1989 (13-5, ACC 2-1)

ACC Champion

Head Coach: Willie Scroggs

2/28	Penn State	W	17-6
3/4	Franklin & Marshall	W	13-2
3/11	Syracuse	L	7-11
3/15	Ohio Wesleyan	W	20-7
3/19	Hobart	W	20-11
3/25	Ohio State&	W	29-1
3/26	Villanova&	W	17-3
4/1	at Maryland	L	4-5
4/8	Johns Hopkins	L	10-16
4/11	at C.W. Post	W	9-5
4/15	at Virginia	W	11-5
4/22	at Duke	W	14-8
4/28	Virginia^	W	7-5
4/29	Duke^	W	18-6
5/13	Pennsylvania	L	7-13
5/17	Towson\$	W	19-8
5/21	at Loyola*	W	12-5
5/27	Johns Hopkins@	L	6-10

Total Goals 240-127

&Bank of America/Triangle Lacrosse

Classic (Durham, N.C., March 25/Chapel

Hill, N.C., March 26)

^ACC Tournament (Chapel Hill, N.C.)

\$NCAA First Round (Chapel Hill, N.C.)

*NCAA Quarterfinals (Baltimore, Md.)

@NCAA Semifinals (College Park, Md.)

1990 (12-4, ACC 2-1)

ACC Champion

Head Coach: Willie Scroggs

3/3	Penn State	W	13-6
3/10	at Syracuse	L	9-14
3/17	Adelphi#	W	16-9
3/18	at Loyola#	L	10-11
3/21	Franklin & Marshall	W	20-9
3/24	Radford\$	W	25-7

3/25	Dartmouth\$	W	23-5
3/31	Maryland	W	12-7
4/7	at Johns Hopkins	W	11-6
4/14	Virginia	L	13-14
4/21	Duke	W	26-13
4/27	Maryland^	W	12-5
4/28	at Virginia^	W	10-6
5/12	Pennsylvania	W	15-5
5/20	Harvard*	W	18-3
5/26	Syracuse@	L	10-21

Total Goals 243-141

#Loyola Tournament (Baltimore, Md.)

\$Bank of America/Triangle Lacrosse

Classic (Durham, N.C., March 24/Chapel

Hill, N.C., March 25)

^ACC Tournament (Charlottesville, Va.)

*NCAA Quarterfinals (Chapel Hill, N.C.)

@NCAA Semifinals (Piscataway, N.J.)

1991 (16-0, ACC 3-0)

NCAA & ACC Champions

Head Coach: Dave Klammann

3/2	at Radford	W	29-4
3/5	Penn State	W	15-3
3/9	Syracuse	W	10-3
3/16	Adelphi	W	19-8
3/23	at Duke	W	15-6
3/30	at Maryland	W	8-6
4/6	Johns Hopkins	W	11-6
4/13	at Virginia	W	11-10
4/20	Villanova&	W	24-5
4/21	Stony Brook&	W	19-2
4/26	at Duke^	W	11-8
4/27	Maryland^	W	18-8
5/11	at Pennsylvania	W	15-11
5/19	Loyola*	W	11-9
5/25	at Syracuse@	W	19-13
5/27	Towson+	W	18-13

Total Goals 253-115

&Bank of America/Triangle Lacrosse

Classic (Durham, N.C., April 20/Chapel Hill,

N.C., April 21)

^ACC Tournament (Durham, N.C.)

*NCAA Quarterfinal Game (Chapel Hill,

N.C.)

@NCAA Semifinal Game (Syracuse, N.Y.)

+NCAA Championship Game (Syracuse, N.Y.)

1992 (12-3, ACC 3-0)

ACC Champion

Head Coach: Dave Klammann

2/29	Radford	W	26-3
3/4	at Mt. St. Mary's	W	20-5
3/7	at Syracuse	L	10-15
3/14	at Loyola	L	6-7
3/22	Princeton	W	9-8
3/28	Maryland	W	15-13
4/4	at Johns Hopkins	W	14-8
4/11	Virginia	W	14-9
4/15	Duke	W	9-8
4/18	Michigan State&	W	18-8
4/19	Villanova&	W	18-7
4/24	Virginia^	W	14-5
4/25	at Maryland^	W	11-10
5/16	Brown*	W	16-10
5/23	Princeton@	L	14-16

Total Goals 214-132

&Bank of America/Triangle Lacrosse

Classic (Durham, N.C., April 18/Chapel Hill,

N.C., April 19)

^ACC Tournament (College Park, Md.)

*NCAA Quarterfinal Game (Chapel Hill,

N.C.)

Carolina Men's Lacrosse All-Time Year-by-Year Results

1993 (14-2, ACC 2-1)

ACC Champion

Head Coach: Dave Klamann

2/27	Mt. St. Mary's&	W 15-4
2/28	Stony Brook&	W 18-3
3/6	#1 Syracuse	W 14-10
3/10	#17 Penn State	W 25-3
3/13	#6 Loyola	W 17-8
3/20	at #2 Princeton	W 7-5
3/27	at #12 Maryland	W 12-6
3/31	VMI	W 27-6
4/3	#3 Johns Hopkins	W 14-9
4/10	at #7 Virginia (OT)	L 12-13
4/18	at #9 Duke	W 13-9
4/23	#11 Duke^	W 13-6
4/25	at #13 Maryland^	W 18-10
5/22	#10 Army*	W 14-5
5/29	#4 Johns Hopkins@	W 16-10
5/31	#3 Syracuse+	L 12-13

Total Goals 247-120

&Bank of America/Triangle Lacrosse

Classic (Durham, N.C., February 28)

*ACC Tournament (College Park, Md.)

*NCAA Quarterfinal Game (Chapel Hill, N.C.)

@NCAA Semifinal Game (College Park, Md.)

+NCAA Championship Game (College Park, Md.)

1994 (10-5, ACC 2-1)

ACC Champion

Head Coach: Dave Klamann

3/5	at #1 Syracuse	L 10-17
3/12	at #6 Loyola	L 12-14
3/16	#16 Army	W 16-10
3/19	#3 Princeton\$	L 9-16
3/20	Dartmouth	W 21-9
3/23	#9 Duke	W 23-9
3/26	#7 Maryland	W 12-7
4/2	at #5 Johns Hopkins	W 11-9
4/9	#3 Virginia	L 6-16
4/16	#19 Penn State%	W 16-8
4/20	at VMI	W 15-4
4/22	#9 Maryland^	W 8-7
4/24	at #4 Virginia^	W 15-7
5/3	at Stony Brook	W 14-4
5/21	#5 Virginia*	L 10-12

Total Goals 198-149

\$Played at Norfolk, Va.

%Played at Hershey, Pa.

*ACC Tournament (Charlottesville, Va.)

*NCAA Quarterfinals (Chapel Hill, N.C.)

1995 (9-7, ACC 1-2)

Head Coach: Dave Klamann

3/5	#17 Notre Dame	W 11-8
3/7	Radford	W 21-5
3/11	#5 Loyola (OT)	L 12-13
3/14	Lehigh (3 OT)	W 12-11
3/18	#4 Princeton\$	L 8-9
3/21	Ohio State	W 20-3
3/25	at #4 Maryland	L 12-13
3/29	at #6 Duke	W 13-8
4/1	#1 Johns Hopkins	L 9-13
4/8	at #2 Virginia	L 12-15
4/15	Butler	W 21-5
4/19	VMI	W 26-8
4/21	#3 Maryland^	W 14-9
4/23	#7 Duke^	L 6-14
5/7	at Stony Brook	W 14-6
5/13	at #7 Loyola+	L 11-17

Total Goals 222-157

\$Played at Norfolk, Va.

*ACC Tournament (Chapel Hill, N.C.)

+NCAA First-Round (Baltimore, Md.)

1996 (12-5, ACC 2-1)

ACC Champion

Head Coach: Dave Klamann

2/25	Radford	W 24-4
3/2	#7 Navy	W 24-7
3/6	#14 Penn State	W 18-9
3/9	at #7 Loyola	W 12-9
3/13	Lehigh	W 17-8
3/16	#5 Princeton\$	L 9-16
3/19	#9 Duke	L 10-11
3/23	#3 Maryland	W 17-16
3/30	at #6 Johns Hopkins	L 8-9
4/6	#1 Virginia	W 19-18
4/13	at #7 Notre Dame	W 11-10
4/14	at Butler	W 16-7
4/17	at VMI	W 23-3
4/19	#11 Duke^	W 18-8
4/21	at #3 Virginia^	W 13-11
5/5	at #12 Hofstra	L 9-10
5/11	#5 Syracuse*	L 12-19

Total Goals 260-175

\$Played at Norfolk, Va.

*ACC Tournament (Charlottesville, Va.)

\$NCAA Quarterfinals (Piscataway, N.J.)

1997 (6-7, ACC 0-3)

Head Coach: Dave Klamann

2/22	Butler	W 11-5
3/2	at #18 Navy	L 12-13
3/8	#6 Loyola	W 17-11
3/12	at #11 Duke	L 7-8
3/12	#1 Princeton	L 9-10
3/16	at #10 Maryland (OT)	L 12-13
3/22	#8 Johns Hopkins	L 7-15
3/29	at #2 Virginia	L 5-20
4/8	Radford	W 16-3
4/12	Delaware	W 21-7
4/16	at VMI	W 22-2
4/18	at #2 Virginia^	L 13-17
5/3	at #14 Hofstra	W 10-4

Total Goals 162-130

*ACC Tournament (Charlottesville, Va.)

1998 (7-8, ACC 0-3)

Head Coach: Dave Klamann

2/22	#23 Butler	L 12-13
2/28	#16 Navy	W 17-7
3/7	at #4 Loyola	W 12-6
3/11	#7 Duke	L 9-13
3/15	at #4 Princeton	L 10-18
3/21	#2 Maryland	L 11-12
3/24	Dartmouth	W 17-10
3/28	at #4 Johns Hopkins	L 9-16
4/4	#6 Virginia	L 4-15
4/11	at #19 Delaware	W 14-12
4/17	#2 Maryland^	L 8-13
4/24	#15 UMBC	W 11-8
4/26	at Stony Brook	W 13-7
4/29	at Ohio State	W 18-5
5/9	#7 Duke\$	L 14-16

Total Goals 179-171

*ACC Tournament (Charlottesville, Va.)

\$NCAA Tournament First Round

(Amherst, Mass.)

1999 (6-9, ACC 1-2)

Head Coach: Dave Klamann

2/26	Colgate	W 17-8
2/28	#17 Butler*	W 12-11
3/6	at #14 Navy	L 6-8
3/9	#20 Pennsylvania	L 7-14
3/13	at Air Force	W 18-5
3/14	at Denver	W 7-4
3/20	#8 Princeton (OT)	W 10-9
3/27	at #7 Maryland	L 7-13
4/3	#3 Johns Hopkins	L 12-21
4/10	at #5 Virginia	L 14-17

4/14	at #2 Duke	W 10-9
4/16	at #13 UMBC	L 13-14
4/18	at #6 Delaware	L 16-18
4/23	#3 Duke^	L 7-9
5/8	#1 Loyola	L 7-10

Total Goals 163-170

*Played at Durham, N.C.

*ACC Tournament (Chapel Hill, N.C.)

2000 (8-6, ACC 0-3)

Head Coach: Dave Klamann

2/20	Fairfield	W 12-11
2/26	Butler	W 13-7
3/4	#12 Navy (OT)	W 11-10
3/11	#16 Delaware	W 8-7
3/14	#12 Pennsylvania	W 13-6
3/18	Ohio State	W 13-8
3/22	at #9 Duke	L 8-13
3/25	#7 Maryland	L 9-10
4/1	at #10 Johns Hopkins	L 8-10
4/8	#2 Virginia	L 7-13
4/15	#18 UMBC	W 15-9
4/21	#1 Virginia (2 OT)^	L 16-17
4/29	at #14 Hofstra	L 12-20
5/4	Lehigh	W 11-10

Total Goals 156-151

*ACC Tournament (College Park, Md.)

2001 (6-6, ACC 1-2)

Head Coach: John Haus

2/18	Fairfield	W 12-7
2/24	Bucknell\$	L 4-9
3/3	at #12 Navy	W 11-10
3/10	at Delaware	W 13-4
3/17	Butler	W 12-10
3/21	#10 Duke	L 8-11
3/24	at #3 Maryland	L 7-11
3/31	#5 Johns Hopkins	L 4-12
4/7	at #4 Virginia	W 7-5
4/14	at #16 UMBC	L 10-11
4/20	#12 Duke^	L 9-11
4/26	Pfeiffer	W 27-7

Total Goals 124-108

\$Played at Loyola College, Baltimore, Md.

*ACC Tournament (Orlando, Fla.)

2002 (8-5, ACC 1-2)

Head Coach: John Haus

2/16	#22 Ohio State (3 OT)	W 13-12
2/23	at Bucknell	W 12-3
3/2	#14 Navy (6 OT)	W 11-10
3/9	Delaware	W 16-9
3/17	Denver	W 9-8
3/20	at #5 Duke	W 9-7
3/23	#5 Maryland	L 5-7
3/29	at #3 Johns Hopkins	L 11-12
4/6	#2 Virginia	L 9-10
4/13	UMBC	W 15-11
4/19	#1 Virginia^	L 3-10
4/27	at #19 Fairfield	W 15-8
5/1	at #6 Hofstra	L 7-12

Total Goals 135-119

*ACC Tournament (Durham, N.C.)

2003 (7-6, ACC 2-1)

Head Coach: John Haus

2/22	#24 Bucknell	W 13-3
2/28	at #14 Navy (4 OT)	L 8-9
3/8	#11 Notre Dame	L 8-10
3/12	at #25 Ohio State	W 9-8
3/15	Denver	W 10-6
3/19	#8 Duke	W 14-9
3/22	at #2 Maryland	W 10-6
3/29	#1 Johns Hopkins (OT)	L 10-11
4/5	at #6 Virginia	L 7-10
4/12	at #17 UMBC	L 8-10
4/18	at #4 Virginia^ (OT)	L 12-13

4/23	at Stony Brook	W 13-7
4/26	Air Force	W 11-5

Total Goals 133-107

*ACC Tournament (Charlottesville, Va.)

2004 (10-5, ACC 2-1)

Head Coach: John Haus

2/28	#7 Massachusetts@	W 12-7
3/5	Navy (OT)	L 8-9
3/9	at #10 Denver	W 11-6
3/11	at #20 Air Force	W 10-9
3/14	at #5 Notre Dame	W 14-11
3/20	at #5 Duke (OT)	W 10-9
3/27	#2 Maryland	L 9-10
4/3	at #2 Johns Hopkins	L 9-10
4/10	#15 Virginia	W 11-9
4/17	UMBC	W 17-6
4/23	#14 Virginia^	L 9-11
5/5	Limestone	W 17-8
5/8	#6 Ohio State	W 12-6
5/15	#8 Ohio State\$	W 13-6
5/22	#1 Johns Hopkins%	L 9-15

Total Goals 171-132

@Played at Calvert Hall School, Baltimore, Md.

*ACC Tournament (Chapel Hill, N.C.)

\$NCAA First Round (Chapel Hill, N.C.)

%NCAA Quarterfinals (Charlottesville, Va.)

2005 (5-8, ACC 0-3)

Head Coach: John Haus

2/26	#17 Denver	W 18-12
3/5	at #3 Navy	L 6-9
3/12	#14 Notre Dame@	L 7-9
3/16	at Hofstra	L 8-12
3/19	#3 Duke	L 10-12
3/23	#10 Cornell	W 9-5
3/26	at #4 Maryland	L 4-9
4/2	#1 Johns Hopkins	L 5-7
4/9	at #3 Virginia	L 9-15
4/13	Air Force	W 14-5
4/16	at UMBC	W 11-5
4/20	at Colgate	W 12-6
4/29	#2 Duke	L 11-13

Total Goals 124-119

@Played at Carson, Calif.

*ACC Tournament (Baltimore, Md.)

2006 (4-10, ACC 0-3)

Head Coach: John Haus

2/18	vs. Ohio State@	W 14-5
2/25	vs. Air Force~	W 8-6
2/26	at #20 Denver~	L 8-11
3/4	vs. #6 Navy	L 3-11
3/7	vs. #20 Pennsylvania	L 4-13
3/11	at #12 Notre Dame	L 7-9
3/15	at #9 Hofstra	L 5-6
3/18	at #3 Duke	L 8-11
3/25	#4 Maryland	L 6-9
4/1	at #10 Johns Hopkins	L 5-11
4/8	#1 Virginia	L 13-21
4/15	Fairfield	W 18-9
4/23	at Providence	W 11-7
4/28	vs. #3 Maryland^	L 9-10

Total Goals 119-139

@Played at Calvert Hall High School

(Baltimore, Md.)

~Played at Pioneer Classic (Denver, Colo.)

*ACC Tournament (Baltimore, Md.)

School Records Carolina Men's Lacrosse

SINGLE GAME RECORDS

Most Points in a Game

- 51 vs. Ohio State, 3-25-89, 29 goals, 22 assists
- 50 points vs. Virginia Tech, 4-16-77, 32 goals, 18 assists
- 46 points vs. Radford, 3-2-91, 29 goals, 17 assists
- 46 points vs. VMI, 3-31-93, 27 goals, 19 assists

Most Goals Scored in a Game

- 32 vs. Virginia Tech, 4-16-77
- 29 vs. Ohio State, 3-25-89
- 29 vs. Radford, 3-2-91
- 27 vs. NC State, 3-28-74
- 27 vs. VMI, 3-31-93
- 27 vs. Pfeiffer, 4-26-2001

Most Goals Scored in a Quarter

- 13 vs. Virginia Tech, 4-16-77 (2nd Quarter)

Most Goals Scored in a Half

- 22 vs. NC State, 3-28-74 (1st Half)

Most Goals Allowed in a Game

- 25 vs. Maryland, 4-20-64
- 23 vs. Yale, 4-3-52
- 23 vs. Maryland, 4-7-78
- 21 vs. Maryland, 4-29-67
- 21 vs. Syracuse, 5-26-90
- 21 vs. Johns Hopkins, 4-3-99
- 21 vs. Virginia, 4-8-06

Most Assists in a Game

- 22 vs. Ohio State, 3-25-89
- 19 vs. VMI, 3-31-93

Largest Margin of Victory in a Game

- 28 vs. Ohio State, 3-25-89
- 27 vs. Virginia Tech, 4-16-77
- 25 vs. NC State, 3-28-74
- 25 vs. Radford, 3-2-91
- 23 vs. Georgia Tech, 3-29-80
- 23 vs. Radford, 2-29-92

Largest Margin of Defeat in a Game

- 22 vs. Yale, 4-3-52
- 22 vs. Maryland, 4-20-64
- 18 vs. Maryland, 4-30-66
- 18 vs. Maryland, 4-29-67
- 18 vs. Maryland, 4-4-73

Fewest Goals Allowed in a Game

- 0 vs. Duke, 5-9-64
- 0 vs. Towson State, 3-26-70
- 0 vs. Georgia Tech, 3-29-80
- 1 vs. Amherst, 4-15-53
- 1 vs. Roanoke, 3-21-73
- 1 vs. Fairleigh Dickinson, 4-19-73
- 1 vs. William & Mary, 4-19-75
- 1 vs. C.W. Post, 5-7-88
- 1 vs. Ohio State, 3-25-89

Fewest Goals Scored in a Game

- 0 vs. Delaware, 4-2-49
- 0 vs. Williams, 4-4-50
- 0 vs. Virginia, 5-10-50
- 0 vs. Baltimore, 5-12-50
- 0 vs. Maryland, 4-30-66

Most Goals Scored in an ACC Game

- 27 vs. NC State, 3-28-74

- 26 vs. Duke, 4-21-90
- 24 vs. Duke, 4-21-76
- 23 vs. NC State, 3-12-75
- 23 vs. Duke, 3-23-94

Largest Margin of Victory in an ACC Game

- 25 vs. NC State, 3-28-74
- 20 vs. Duke, 4-21-76
- 17 vs. Duke, 4-12-81
- 15 vs. Duke, 5-13-70
- 15 vs. NC State, 3-28-73
- 15 vs. NC State, 3-12-75
- 15 vs. NC State, 3-17-76

Most Shots Taken in a Game

- 90 vs. Radford, 2-25-96
- 84 vs. Stony Brook, 4-21-91
- 83 vs. UMBC, 4-16-83
- 83 vs. VMI, 3-31-93
- 81 vs. Duke, 4-21-90

Most Ground Balls in a Game

- 106 vs. Washington & Lee, 4-23-83
- 105 vs. Pennsylvania, 3-8-87
- 104 vs. Radford, 3-2-91
- 103 vs. Towson State, 3-17-84
- 100 vs. UMBC, 4-16-83

Most Face-offs Won in a Game

- 32 vs. Virginia, 4-6-96
- 31 vs. Duke, 4-21-90
- 31 vs. VMI, 3-31-93
- 26 vs. Maryland, 3-23-96
- 25 vs. Ohio State, 3-25-89
- 25 vs. Dartmouth, 3-20-94
- 24 vs. Delaware, 4-18-99
- 24 vs. Pfeiffer, 4-26-01

Most Face-offs Attempted in a Game

- 44 vs. Duke, 4-21-90
- 41 vs. Virginia, 4-6-96

The 2001 Tar Heel team which won the NCAA championship posted the best single season record in UNC lacrosse history at 16-0.

Most Penalties in a Game

- 15 vs. Virginia, 4-30-83
- 14 vs. NC State, 4-28-79
- 14 vs. Baltimore, 5-13-82
- 14 vs. Mount Saint Mary's, 3-4-92
- 13 vs. Washington & Lee, 5-10-52
- 13 vs. Roanoke, 4-10-76
- 13 vs. Towson State, 3-22-80
- 13 vs. Adelphi, 3-28-82
- 13 vs. Washington & Lee, 4-24-82
- 13 vs. Cornell, 5-22-82
- 13 vs. Syracuse, 3-10-90
- 13 vs. Navy, 3-2-96

Most Saves in a Game

- 44 vs. Maryland, 5-7-65
- 35 vs. Yale, 4-3-52
- 33 vs. Washington & Lee, 5-10-52
- 30 vs. Maryland, 4-28-69
- 29 vs. Dartmouth, 4-7-53
- 29 vs. Fairleigh Dickinson, 4-15-70

SEASON RECORDS

Most Victories in a Season

- 16 in 1991 (16-0)
- 14 in 1982 (14-0)
- 14 in 1993 (14-2)

Best Season Winning Percentage

- 1.000 in 1993 (16-0)
- 1.000 in 1982 (14-0)
- 1.000 in 1981 (12-0)

Most Goals Scored in a Season

- 260 in 1996 (17 games)
- 253 in 1991 (16 games)
- 247 in 1993 (16 games)
- 243 in 1990 (16 games)

Most Goals Scored Per Game

- 16.67 in 1981 (200 goals in 12 games)

Most Points in a Season

- 432 in 1996, 17 games, 260 goals, 172 assists
- 401 in 1989, 18 games, 240 goals, 161 assists

Most Points Per Game

- 26.33 in 1981, (316 points in 12 games)

Most Assists in a Season

- 172 in 1996 (17 games)
- 161 in 1989 (16 games)

Most Assists Per Game

- 10.12 in 1996 (17 games, 172 assists)

Scoring Margin Per Game

- 8.63 in 1991, 16 games, 253 GF, 115 GA, 138 margin
- 8.08 in 1981, 12 games, 200 GF, 103 GA, 97 margin
- 7.94 in 1993, 16 games, 247 GF, 120 GA, 127 margin
- 7.71 in 1982, 14 games, 215 GF, 107 GA, 108 margin
- 7.69 in 1987, 13 games, 202 GF, 102 GA, 100 margin
- 7.58 in 1988, 12 games, 158 GF, 67 GA, 91 margin

Fewest Goals Allowed in a Season

- 58 in 1979 (7 games)

Fewest Goals Allowed Per Game in a Season

5.58 in 1988 (67 goals in 12 games)
7.00 in 1984 (91 goals in 13 games)

Most Goals Allowed in a Season

175 in 1996 (17 games)

Most Goals Allowed Per Game in a Season

13.5 in 1964 (81 goals in 6 games)

Most Shots Taken in a Season

906 in 1990 (16 games) and in 1991 (16 games)

Most Saves in a Season

300 in 1973 (17 games)

Most Assists in a Season

172 in 1996 (17 games)

Most Points in a Season

432 in 1996 (17 games)

Most Extra-Man Goals Scored in a Season

42 in 1991 (16 games)

Best Extra-Man Success Percentage in a Season

.586 in 1985 (41 man up goals in 70 chances)
.479 in 1987 (34 man up goals in 71 chances)

Jason Wade scored eight goals, tying the school mark for goals in a game originally set by Mac Ford in 1984, versus Maryland on March 23, 1996 in a 17-16 UNC victory. Wade also set the school record for shooting percentage in a game, scoring his eight goals on only eight shots.

Man-Down Defense Efficiency

.860 in 1981 (74 stops in 86 chances)

Most Penalties in a Season

135 in 1982 (14 games)

Most Penalty Minutes in a Season

110 in 1996 (134 penalties)

Most Faceoffs Won in a Season

309 in 1996 (17 games)
283 in 1993 (16 games)
268 in 1995 (16 games)

Most Face-offs Attempted in a Season

492 in 1996, 17 games
443 in 1990, 16 games
432 in 1989, 18 games
427 in 1996, 16 games

Best Face-off Percentage in a Season

.671 in 1993 (283 of 422, 16 games)

Most Ground Balls in a Season

1,170 in 1989 (18 games)
1,154 in 1996 (17 games)
1,122 in 1991 (16 games)
997 in 1993 (16 games)
987 in 1987 (13 games)
982 in 1982 (14 games)
920 in 1984 (13 games)
909 in 1995 (16 games)
903 in 1983 (13 games)
882 in 1985 (13 games)
846 in 1985 (14 games)
843 in 1992 (15 games)
836 in 1981 (12 games)

Most Ground Balls Per Game

75.92 in 1987, 13 games, 987 ground balls
70.77 in 1983, 13 games, 920 ground balls
70.14 in 1982, 14 games, 982 ground balls
70.13 in 1991, 16 games, 1,122 ground balls
69.67 in 1981, 12 games, 836 ground balls
69.46 in 1983, 13 games, 903 ground balls
67.88 in 1996, 17 games, 1,154 ground balls
67.85 in 1985, 13 games, 882 ground balls
65.00 in 1989, 18 games, 1,170 ground balls
62.31 in 1993, 16 games, 997 ground balls
60.43 in 1986, 14 games, 846 ground balls
58.58 in 1988, 12 games, 703 ground balls
58.00 in 1980, 12 games, 696 ground balls

Best Team Clear Percentage in a Season

.905 in 1988 (325 of 359)

Most Turnovers in a Season

516 in 1989 (18 games)

Most Takeaways in a Season

579 in 1989 (18 games)

SINGLE GAME RECORDS

Most Points in a Game

11 by Bruce Ledwith vs. East Carolina, 4-1-73 (2 goals, 9 assists)
11 by Spencer Deering vs. Delaware, 4-12-97 (5 goals, 6 assists)
10 by Harper Peterson vs. Duke, 5-13-70 (7 goals, 3 assists)
10 by Ray Seipp vs. Duke, 5-13-70 (5 goals, 5 assists)
10 by Mac Ford vs. Adelphi, 4-21-84

Robin Beran holds the school record for most goals scored by a freshman in a single season with 32 in 1973.

(8 goals, 2 assists)
9 by Ray Seipp vs. Roanoke, 4-18-70 (1 goal, 8 assists)
9 by Bruce Ledwith vs. UMBC, 4-1-72 (3 goals, 6 assists)
9 by Bruce Ledwith vs. Duke, 4-26-72 (1 goal, 8 assists)
9 by Bruce Ledwith vs. Randolph-Macon, 3-29-73 (3 goals, 6 assists)
9 by Bert Fett vs. William & Mary, 4-20-74 (6 goals, 3 assists)
9 by Joe Yevoli vs. Penn State, 4-9-77 (5 goals, 4 assists)
9 by Doug Hall vs. Maryland, 4-5-80 (6 goals, 3 assists)
9 by Michael Burnett vs. N.C. State, 5-2-81 (4 goals, 5 assists)
9 by Mac Ford vs. Duke, 4-11-84 (5 goals, 4 assists)
9 by Dennis Goldstein vs. Radford, 3-2-91 (5 goals, 4 assists)

Most Points in a Game by a Freshman

8 by Mike McCall vs. Fairfield, 4-27-02 (4 goals, 4 assists)

Most Goals Scored in a Game

8 by Mac Ford vs. Adelphi, 4-21-84
8 by Jason Wade vs. Maryland, 3-23-96
7 by Dick Harrall vs. Norfolk Naval Air Station, 4-26-52
7 by Jeff Parker vs. Virginia, 3-30-65
7 by Harper Peterson vs. Bucknell, 3-27-69
7 by Harper Peterson vs. Duke, 5-13-70
7 by Bert Fett vs. Washington College, 4-22-74
7 by Drew Habeck vs. Fairfield, 4-15-06

Most Goals Scored in a Half

7 by Drew Habeck vs. Fairfield, 4-15-06 (1st half)

School Records Carolina Men's Lacrosse

Best Shooting Percentage in a Game (minimum 7 or more goals in a game)

1.000 by Jason Wade vs. Maryland, 3-23-96 (8 goals on 8 shots)

Most Assists in a Game

9 by Bruce Ledwith vs. East Carolina, 4-1-73
8 by Ray Seipp vs. Roanoke, 4-18-70
8 by Bruce Ledwith vs. Duke, 4-26-72
7 by Merrill Turnbull vs. Radford, 4-8-97
6 by Bruce Ledwith vs. Dartmouth, 3-23-72
6 by Bruce Ledwith vs. UMBC, 4-1-72
6 by Bruce Ledwith vs. Baltimore, 3-23-73
6 by Bruce Ledwith vs. Randolph, 3-29-73
6 by Spencer Deering vs. Loyola, 3-8-97
6 by Spencer Deering vs. Delaware, 4-12-97

Most Saves in a Game

44 by Harvey Stanley vs. Maryland, 5-7-65
34 by Peter Kramer vs. Maryland, 5-13-68
33 by Lew Floyd vs. Washington & Lee, 5-10-52
30 by Peter Kramer vs. Maryland, 4-28-69
29 by Lew Floyd vs. Dartmouth, 4-7-53
29 by Peter Kramer vs. Fairleigh Dickinson, 4-2-70

Most Ground Balls in a Game

15 by Michael Burnett vs. NC State, 5-2-81
15 by Todd Oudemool vs. Towson State, 5-17-89
15 by Jude Collins vs. Duke, 4-23-95
15 by Jude Collins vs. Virginia, 4-6-96
14 by Jude Collins vs. Maryland, 3-23-96

Most Face-offs Won in a Game

22 by Todd Oudemool vs. Towson, 5-13-89
19 by Kevin Frew vs. Delaware, 3-9-02
18 by Ryan Damon vs. Delaware, 4-11-99
18 by Kevin Frew vs. Duke, 3-20-04
18 by Kevin Frew vs. UMBC, 4-17-04
17 by Jude Collins vs. Virginia, 4-6-96
17 by Kevin Frew vs. Ohio State, 5-8-04
17 by Kevin Frew vs. Johns Hopkins, 5-22-04
16 by Steve Stenersen vs. NC State, 4-27-80
16 by Todd Oudemool vs. Duke, 4-29-89
16 by Kevin Frew vs. Bucknell, 2-22-03
16 by Kevin Frew vs. Virginia, 4-23-04
16 by Kevin Frew vs. Limestone, 5-5-04
16 by Shane Walterhoefer vs. Fairfield, 4-15-06
15 by Bob Jones vs. Virginia, 4-30-83
15 by Steve Gilhuley vs. Brown, 5-16-92
15 by Jude Collins vs. Maryland, 3-23-96
15 by Kevin Frew vs. Navy, 2-28-03
15 by Kevin Frew vs. Ohio State, 4-15-04
15 by Lance Zimmerman vs. Duke, 3-19-05

SEASON RECORDS

Most Points in a Season

81 by Bruce Ledwith, 1973

Most Goals Scored in a Season

47 by Dennis Goldstein, 1991

Most Assists in a Season

47 by Bruce Ledwith, 1973

Most Shots Taken in a Season

138 by Dennis Goldstein, 1991

Most Points by a Freshman in a Season

45 by John Webster, 1990

Most Goals by a Freshman in a Season

32 by Robin Beran, 1973

Most Assists by a Freshman in a Season

21 by Pat Welsh, 1985

Most Saves in a Season

252 by Dave Schreiner, 1973

Most Ground Balls in a Season

160 by Jude Collins, 1996 (17 games)
130 by Jude Collins, 1995 (16 games)

Most Ground Balls Per Game in a Season

9.53 by Kevin Frew, 2004
9.41 by Jude Collins, 1996 (160 ground balls in 17 games)

Most Takeaways in a Season

95 by Graham Harden, 1991

Most Face-offs Won in a Season

219 by Kevin Frew, 2004 (15 games)

Best Face-off Percentage in a Season (minimum 50 Faceoffs Taken)

.740 by Donnie McNichol, 1993 (108 of 146, 16 games)
.678 by Jude Collins, 1996 (145 of 214, 17 games)
.677 by Jude Collins, 1995 (130 of 192, 16 games)

Highest Goalkeeper Save Percentage

(Minimum 100 Saves)
.709 by Barney Aburn, 1988

Most Points Per Game in a Season

5.9 by Jeff Parker, 1965

Most Goals Per Game in a Season

4.1 by Jeff Parker, 1965

Most Assists Per Game in a Season

2.8 by Bruce Ledwith, 1973

Most Saves Per Game in a Season

20.0 by Harvey Stanley, 1965 (140 saves in 7 games)
19.00 by Dave Schreiner, 1972 (228 saves in 12 games)

CAREER RECORDS

Most Points in a Career

204 by Bruce Ledwith, 1970-73

Most Goals Scored in a Career

128 by Bert Fett, 1972-75

Most Assists in a Career

119 by Bruce Ledwith, 1970-73

Most Saves in a Career

656 by Paul Spellman, 2002-05 (54 games)
629 by Tom Sears, 1980-83 (51 games)

Goals Against Average

8.58 by Paul Spellman, 2002-05, 54 games, 3,203 minutes played, 458 goals allowed

Highest Career Goalkeeper Save Pct.

(Minimum 250 Saves)
.663 by Pat Olmert, 1986-89

Most Saves Per Game

(Minimum 250 Saves)
12.84 by Tom Sears, 1980-83 (629 saves in 49 games)

Goalkeeper Minutes Played

3,202 by Paul Spellman, 2002-05

Most Ground Balls in a Career

412 by Jude Collins, 1993-96, 63 games
323 by Ryan Wade, 1991-94, 61 games
307 by Joey Seivold, 1983-87, 53 games
299 by Chris Walker, 1984-87, 55 games
293 by Gary Seivold, 1984-87, 53 games

Most Ground Balls Per Game

6.54 by Jude Collins, 1993-96, 63 games, 412 ground balls
5.79 by Joey Seivold, 1983-87, 53 games, 307 ground balls
5.64 by Chris Walker, 1984-87, 53 games, 299 ground balls
5.53 by Gary Seivold, 1984-87, 53 games, 293 ground balls
5.30 by Ryan Wade, 1991-94, 61 games, 323 ground balls

Most Takeaways in a Career

218 by Jon Fox, 1994-97

Most Face-offs Won in a Career

446 by Kevin Frew, 2001-04, 53 games
429 by Jude Collins, 1993-96, 63 games

Best Face-off Winning Percentage

.668 by Jude Collins, 1993-96, 63 games, 429 won, 642 attempted
.603 by Kevin Frew, 2001-04, 53 games, 446 won, 739 attempted

Most Face-offs Attempted

739 by Kevin Frew, 2001-04, 53 games

GENERAL RECORDS

Consecutive Victories

26 wins, 3/14/81 through 5/29/82
19 wins, 3/2/91 through 3/4/92

Consecutive Home Victories

27 wins, 4/12/80 through 4/20/84
27 wins, 4/21/90 through 3/26/94

Consecutive Winning Seasons

18 seasons, 1979-96
7 seasons, 1971-77

Brooks Matthews was a key player on a defense which led the Tar Heels to their best record in history in 1991.

Carolina Men's Lacrosse UNC Career Leaders & Season Bests

CAREER STATISTICAL LEADERS

Top 10 Most Points in a Career

Name, Years Played	G	A	Pts
1. Bruce Ledwith (1970-73)	85	119	204
2. Bert Fett (1972-75)	128	64	192
3. Michael Burnett (1980-83)	84	106	190
Dennis Goldstein (1987-91)	108	82	190
5. John Webster (1990-93)	109	79	188
6. Merrill Turnbull (1994-97)	101	78	179
7. Mac Ford (1982-85)	111	61	172
Jed Prossner (2002-05)	113	59	172
9. Brendan Carey (1993-96)	78	83	161
Chase Martin (1997-2000)	98	63	161

Mike McCall finished his career in 2005 tied for sixth in career goals with 102.

Top 10 Most Goals Scored in a Career

Name, Years Played	Goals
1. Bert Fett (1972-75)	128
2. Jed Prossner (2002-05)	113
3. Mac Ford (1982-85)	111
4. John Webster (1990-93)	109
5. Dennis Goldstein (1987-91)	108
6. Jeff Sonke (1998-2001)	102
Mike McCall (2002-05)	102
8. Merrill Turnbull (1994-97)	101
9. Harper Peterson (1968-70)	99
10. Chase Martin (1997-2000)	98

Top 10 Most Assists in a Career

Name, Years Played	Assists
1. Bruce Ledwith (1970-73)	119
2. Michael Burnett (1980-83)	106
3. Brendan Carey (1993-96)	83
4. Dennis Goldstein (1987-91)	82
5. John Webster (1990-93)	79
6. Merrill Turnbull (1994-97)	78
7. Spencer Deering (1994-97)	77
8. Ryan Blair (2003-06)	68
9. Bert Fett (1972-75)	64
10. Chase Martin (1997-2000)	63
Matt Crofton (1997-2000)	63

Top 5 Most Saves in a Career

Name, Years Played	Saves
1. Paul Spellman (2002-05)	656
2. Tom Sears (1980-83)	629
3. Dave Schreiner (1971-73)	621
4. Barney Abum (1985-88)	467
5. Larry Myers (1977-79)	443

Top 5 Most Ground Balls in a Career

Name, Years Played	Ground Balls
1. Jude Collins (1993-96)	412
2. Ryan Wade (1991-94)	323
3. Joey Seivold (1983-87)	307
4. Chris Walker (1984-87)	299
5. Gary Seivold (1984-87)	293

Top 5 Most Takeaways in a Career

Name, Years Played	Takeaways
1. Jon Fox (1994-97)	218
2. Graham Harden (1988-91)	214
3. Peter Murphy (1994-97)	192
4. Todd Maher (1997-2000)	179
5. Greg Paradine (1990-93)	168

Top 5 Most Face-offs Won in a Career

Name, Years Played	Faceoffs
1. Kevin Frew (2001-04)	446
2. Jude Collins (1993-96)	429
3. Ryan Damon (1998-2000)	337
4. Jason Sanders (1993-96)	298
5. Steve Gilhuley (1989-92)	248

Top 5 Best Goalkeeper

Save Percentages in a Career (Minimum of 250 Saves)

Name, Years Played	Pct.
1. Pat Olmert (1986-89)	.663
2. Tim Mealey (1982-85)	.659
3. Barney Abum (1985-88)	.650
4. Tom Sears (1980-83)	.645
5. Chuck Weinstein (1973-76)	.619

BEST SINGLE SEASON PERFORMANCES

Top 5 Most Points in a Season

Player, Year	Points
1. Bruce Ledwith, 1973	81
2. Dennis Goldstein, 1991	75
3. Bruce Ledwith, 1972	64
4. Mac Ford, 1985	63
5. Dennis Goldstein, 1990	62
Brendan Carey, 1996	62

Top 5 Most Goals Scored in a Season

Player, Year	Goals
1. Dennis Goldstein, 1991	47
2. Jason Wade, 1996	45
3. Bert Fett, 1974	43
4. Mac Ford, 1985	42
5. Jed Prossner, 2004	41

Top 5 Most Assists in a Season

Player, Year	Assists
1. Bruce Ledwith, 1973	47
2. Bruce Ledwith, 1972	45
3. Brendan Carey, 1996	40
4. Michael Burnett, 1981	31
4. Dennis Goldstein, 1990	31

Top 5 Most Shots Taken in a Season

Player, Year	Shots
1. Dennis Goldstein, 1991	138
2. Jed Prossner, 2004	133
3. Jason Wade, 1996	125
4. Jeff Sonke, 2001	121
5. Jeff Sonke, 1999	119

Top 5 Most Saves in a Season

Player, Year	Saves
1. Dave Schreiner, 1973	252
2. Dave Schreiner, 1972	228
3. Lew Floyd, 1952	218
4. Brooks Brown, 1996	216
5. Lew Floyd, 1953	211

Top 5 Most Ground Balls in a Season

Player, Year	Ground Balls
1. Jude Collins, 1996	160
2. Kevin Frew, 2004	143
3. Jude Collins, 1995	130
4. Donnie McNichol, 1993	109
5. Ryan Wade, 1993	106

Kevin Frew holds the school for career face-offs won with 446 and for faceoffs won in a single season with 219 in 2004.

Top 5 Most Takeaways in a Season

Player, Year	Takeaways
1. Graham Harden, 1991	95
2. Paul Fitzpatrick, 1989	83
2. Greg Paradine, 1993	83
4. Jon Fox, 1996	79
5. Darren Sweeney, 1996	72

Top 5 Most Face-offs Won in a Season

Player, Year	Faceoffs
1. Kevin Frew, 2004	219
2. Jude Collins, 1996	145
3. Jude Collins, 1995	130
4. Kevin Frew, 2002	113
5. Donnie McNichol, 1993	108

Top 5 Best Face-off Percentages in a Season (Minimum 50 face-offs taken in the season)

Player, Year	Pct.
1. Donnie McNichol, 1993	.740
2. Jude Collins, 1996	.678
3. Jude Collins, 1995	.677
4. Ryan Wade, 1993	.667
5. Jude Collins, 1994	.661

Top 5 Best Single Season Save Percentages (Minimum 100 Saves made in the season)

Player, Year	Pct.
1. Barney Abum, 1988	.709
2. Tim Mealey, 1984	.692
3. Dave Schreiner, 1973	.678
4. Tom Sears, 1981	.675
5. Larry Myers, 1977	.663

Jude Collins holds the school record for ground balls in a season with 160 in 1996.

Team Award Winners Carolina Men's Lacrosse

Turnbull Trophy as the Most Valuable Player

1970--Peter Kramer, Goalkeeper
 1971--Ray Seipp, Attackman
 1972--Paul Truesdell, Defenseman
 1973--Bruce Ledwith, Attackman
 1974--Bert Fett, Attackman
 1975--Chuck Weinstein, Goalkeeper
 1976--Dave Klarmann, Defenseman
 1977--Randy Gilbert, Midfielder
 1978--Doug Fierro, Defenseman
 1979--Ralph "Rip" Davy, Defenseman; Larry Myers, Goalkeeper
 1980--Kevin Griswold, Midfielder
 1981--Peter Voelkel, Midfielder
 1982--John Haus, Defenseman
 1983--Peter Voelkel, Midfielder
 1984--Tim Mealey, Goalkeeper
 1985--Mac Ford, Attackman
 1986--Tom Haus, Defenseman
 1987--Tom Haus, Defenseman
 1988--Barney Aburn, Goalkeeper
 1989--Paul Fitzpatrick, Defenseman
 1990--Joe Breschi, Defenseman
 1991--Dennis Goldstein, Attackman; Graham Harden, Defenseman
 1992--Jim Buczek, Midfielder; Alex Martin, Defenseman
 1993--Donnie McNichol, Midfielder, Greg Paradine, Defenseman; John Webster, Attackman
 1994--Chuck Breschi, Defenseman; Ryan Wade, Midfielder
 1995--Steve Schreiber, Defenseman
 1996--Jason Wade, Midfielder; Jude Collins, Midfielder
 1997--Merrill Turnbull, Attackman
 1998--Todd Maher, Defenseman
 1999--Jeremy Carey, Midfielder; Justin Bowman, Midfielder
 2000--Jeff Sonke, Attackman
 2001--Jeff Sonke, Attackman; Bobby Gormsen, Defenseman
 2002--Paul Spellman, Goalkeeper
 2003--Austin Garrison, Midfielder
 2004--Ronnie Staines, Defenseman; Jed Prossner, Attackman; Kevin Frew, Midfielder
 2005--Jed Prossner, Attackman; Stephen McElduff, Defenseman
 2006--Stephen McElduff, Defenseman

Stephen McElduff

The Needham Unsung Hero Award

1977--Steve Volker, Goalkeeper
 1978--Tim Bryan, Defenseman
 1979--Vern Geddy, Midfielder
 1980--Terry Murray, Defenseman
 1981--Chris Mueller, Attackman
 1982--John Basil, Midfielder; Dan Aburn, Attackman
 1983--Bill Ness, Midfielder
 1984--Andy Smith, Midfielder
 1985--Steve Martel, Midfielder
 1986--Taylor Classen, Defenseman
 1987--Chris Walker, Defenseman
 1988--Paul Fitzpatrick, Defenseman
 1989--Craig O'Callaghan, Defenseman
 1990--Steve Huff, Midfielder
 1991--Bryan Kelly, Defenseman
 1992--Robin Cornish, Midfielder
 1993--Holmes Harden, Midfielder; Steve Speers, Attackman
 1994--Gregg Langhoff, Attackman
 1995--Merrill Turnbull, Attackman
 1996--Mark Phillips, Attackman
 1997--Jon Fox, Defenseman
 1998--Mike Maier, Midfielder
 1999--Rob Hauff, Defenseman
 2000--Todd Maher, Defenseman
 2001--Hunter Sims, Defenseman
 2002--Pat Jackson, Midfielder
 2003--Johnny Seivold, Midfielder
 2004--Mike McCall, Attackman
 2005--David DiBianco, Defenseman
 2006--Billy Staines, Defenseman

Billy Staines

The Jay Gallagher Award as the Outstanding Freshman Player

1979--Kevin Griswold, Midfielder; Gary Burns, Defenseman
 1980--John Haus, Defenseman
 1981--Randy Cox, Defenseman
 1982--Mac Ford, Attackman
 1983--Joey Seivold, Midfielder
 1984--Gary Seivold, Attackman; Chris Walker, Defenseman
 1985--Ted Brown, Midfielder; Kevin Haus, Midfielder
 1986--Mark Tummillo, Attackman

1987--Scott Cox, Midfielder
 1988--Michael Thomas, Attackman; Graham Harden, Defenseman
 1989--Jim Buczek, Midfielder
 1990--John Webster, Attackman
 1991--Ryan Wade, Midfielder
 1992--Darren Sweeney, Defenseman
 1993--Jude Collins, Midfielder; Jason Wade, Midfielder
 1994--Jon Fox, Defenseman; Peter Murphy, Defenseman
 1995--Ryan Kohart, Defenseman; Mike Maier, Midfielder
 1996--Justin Bowman, Midfielder
 1997--Todd Maher, Defenseman
 1998--Jeff Sonke, Attackman
 1999--Joel Miller, Midfielder
 2000--Steven Will, Midfielder; Austin Garrison, Midfielder
 2001--Ronnie Staines, Defenseman
 2002--Jed Prossner, Attackman; Bryant Will, Midfielder; Paul Spellman, Goalkeeper
 2003--Stephen McElduff, Defenseman
 2004--Tom Sciolla, Midfielder
 2005--Tim Kaiser, Defenseman; Mike Munnely, Midfielder.
 2006--Bart Wagner, Attackman

Bart Wagner

The Holmes Harden, Sr., Memorial Award for Most Ground Balls

1979--Larry Turkheimer, Midfielder
 1980--Peter Voelkel, Midfielder
 1981--Tom Sears, Goalkeeper
 1982--Tom Sears, Goalkeeper
 1983--Randy Cox, Defenseman
 1984--Joey Seivold, Midfielder
 1985--Boyd Harden, Defenseman
 1986--Gary Seivold, Attackman; Tom Haus, Defenseman; Chris Walker, Defenseman
 1987--Joey Seivold, Midfielder
 1988--Paul Fitzpatrick, Defenseman
 1989--Paul Fitzpatrick, Defenseman
 1990--Craig Hasslinger, Midfielder
 1991--Graham Harden, Defenseman
 1992--Jim Buczek, Midfielder
 1993--Donnie McNichol, Midfielder
 1994--Ryan Wade, Midfielder
 1995--Jude Collins, Midfielder
 1996--Jude Collins, Midfielder
 1997--Mac Hammer, Midfielder
 1998--Todd Maher, Defenseman
 1999--Bobby Gormsen, Defenseman
 2000--Ryan Damon, Midfielder

Carolina Men's Lacrosse Team Award Winners

2001--Mac Hammer, Midfielder
 2002--Kevin Frew, Midfielder
 2003--Paul Spellman, Goalkeeper
 2004--Kevin Frew, Midfielder
 2005--Lance Zimmerman, Midfielder
 2006--Shane Walterhoefer, Midfielder

Shane
Walterhoefer

Danny Fox Memorial Award for Service Rendered to Carolina Lacrosse

1981--Greg Garber, Team Manager
 1982--Jack and Jackie Basil, Parents
 1983--Barbara Pedersen, Program
 Supporter/Community Organizer
 1984--Kip Ward and Vickie Brawley, Program
 Supporters
 1985--Karen Waters and Beth Schoenfisch,
 Managers; Judy Clark Lacrosse Secretary
 1986--Dave and Julia Klarmann, Assistant
 Coach and Wife
 1987--Dan and Sharon Hooker, Team Trainer
 and Wife
 1988--Bert and Anne Haus, Parents
 1989--Dave Lohse, Sports Information Director
 1990--Spencer and Bettie Ann Everett,
 Program Supporters
 1991--Willie Scroggs, Former Head Coach
 1992--Danny and Kris Fox, Program
 Supporters
 1993--Janice Hilliard, Academic Advisor
 1994--Sue Klapper, Admissions Office
 1995--Gary Burns, Alumnus/Games
 Operations
 1996--Ken and Sharon Wade, Parents
 1997--Howard and Sandy Fox, Parents; Steve
 Stenersen, Peter Voelkel, David Wingate,
 Alumni
 1998--Mick & Linda Maier, Parents; Jim &
 Lynn Turnbull, Parents
 1999--Rob Schneider, Head Lacrosse Trainer
 2001--Pat Olmert, Volunteer Assistant Coach
 2002--Thomas Michelle, Trainer; Bill
 Piscatello, Owner of Breadman's Restaurant
 2003--Kasey Gore & May Chrisman,
 Statisticians
 2004--Nine Players in 2004 Senior Class
 (Andrew Lucas, Johnny Seivold, Ronnie
 Staines, Brad Coker, Dan Stringer, Dave Duffy,
 Kevin Frew, Matt Pessagno, Phil Pennington)
 2005--Akshay Patel, Trainer
 2006--Carol Sciolia, Parent

The Dan Andrews Sportsmanship Award

1986--John Stahl, Attackman
 1987--Gary Seivold, Attackman
 1988--Kevin Haus, Midfielder
 1989--Mark Tummillo, Attackman; David Kelly,
 Attackman
 1990--Lars Pedersen, Goalkeeper
 1991--Brooks Matthews, Defenseman
 1992--Dan Donnelly, Midfielder
 1993--Billy Daye, Goalkeeper
 1994--Rocco D'Andraia, Goalkeeper
 1995--Ousmane Greene, Midfielder
 1996--Peter Murphy, Defenseman
 1997--Brooks Brown, Goalkeeper
 1998--Jeremy Carey, Midfielder
 1999--Todd Maher, Defenseman
 2000--Hunter Lewis, Defenseman
 2001--Austin Garrison, Midfielder
 2002--Tim Gosier, Midfielder
 2003--Kyle Bell, Midfielder
 2004--Dan Stringer, Midfielder; Brad Coker,
 Defenseman
 2005--Mike McCall, Attackman
 2006--Dave Werry, Midfielder

Dave Werry

Kevin Reichardt Memorial Award for the Most Improved Player

1984--Steve Martel, Midfielder
 1985--Pat McDonald, Defenseman
 1986--Mike Tummilo, Attackman
 1987--Ted Brown, Midfielder
 1988--Joe Breschi, Defenseman
 1989--Chip Mayer, Midfielder
 1990--Mike Acee, Attackman
 1991--Andy Piazza, Goalkeeper
 1992--Steve Gilhuley, Midfielder; Greg
 Paradine, Defenseman
 1993--Chuck Breschi, Defenseman; Gary
 Lehrman, Goalkeeper
 1994--Wilson Felter, Attackman; Steve
 Schreiber, Defenseman
 1995--Brendan Carey, Attackman; Jason
 Sanders, Midfielder
 1996--Peter Murphy, Defenseman
 1997--Brooks Brown, Goalkeeper
 1998--Chase Martin, Attackman
 1999--Bobby Gormsen, Defenseman

2000--Andy Jonas, Attackman
 2001--Robert D'Urso, Goalkeeper
 2002--Matt Pessagno, Defenseman
 2003--Peter Anselmo, Midfielder
 2004--Dave Duffy, Midfielder
 2005--Matt McIntosh, Midfielder
 2006--Kyle Stringer, Midfielder; Drew Habeck,
 Attackman

Kyle Stringer

Drew Habeck

Miscellaneous Awards and Honors

Carolina Leadership Academy Three Dimensional Leader Award (3DL)

2006--Stephen McElduff,
 Dave Werry
 2007--Mike Munnely

Werry

Arthur Ashe Jr. Sports Scholars

2006--Dave Werry

ACC Top Six For Service

2004--Dave Werry
 2005--Dave Werry
 2006--Dave Werry

The Coach John Wooden Citizenship Cup Finalist

2006--Dave Werry

McElduff

Atlantic Coast Conference Award Winners Carolina Men's Lacrosse

All-Atlantic Coast Conference Selections

1977--Joe Yevoli, Attackman; Randy Gilbert, Midfielder; Doug Fierro, Defenseman; Larry Myers, Goalkeeper. **1978**--Doug Fierro, Defenseman. **1979**--Larry Turkheimer, Midfielder; Ralph "Rip" Davy, Defenseman; Larry Myers, Goalkeeper. **1980**--Kevin Griswold, Midfielder; Gary Burns, Defenseman. **1981**--Michael Burnett, Attackman; Jeff Homire, Midfielder; Doug Hall, Midfielder; Peter Voelkel, Midfielder; Gary Burns, Defenseman; Tom Sears, Goalkeeper. **1982**--Michael Burnett, Attackman; Kevin Griswold, Midfielder; Peter Voelkel, Midfielder; John Haus, Defenseman; Tom Sears, Goalkeeper. **1983**--Michael Burnett, Attackman; Peter Voelkel, Midfielder; Randy Cox, Defenseman; John Haus, Defenseman. **1984**--Mac Ford, Attackman; Andy Smith, Midfielder; Joey Seivold, Midfielder; Randy Cox, Defenseman; Tom Haus, Defenseman. **1985**--Mac Ford, Attackman; Gary Seivold, Attackman; Joey Seivold, Midfielder; Steve Martel, Midfielder; Chris Walker, Defenseman; Boyd Harden, Defenseman; Tim Mealey, Goalkeeper. **1986**--Tom Haus, Defenseman. **1987**--Pat Welsh, Midfielder; Tom Haus, Defenseman. **1988**--Ted Brown, Midfielder; Boyd Harden, Defenseman; Barney Aburn, Goalkeeper. **1989**--Neill Redfern, Attackman; Chip Mayer, Midfielder; Joe Breschi, Defenseman; Paul Fitzpatrick, Defenseman. **1990**--Dennis Goldstein, Attackman; Jim Buczek, Midfielder; Joe Breschi, Defenseman. **1991**--Dennis Goldstein, Attackman; Dan Donnelly, Midfielder; Graham Harden, Defenseman; Andy Piazza, Goalkeeper. **1992**--John Webster, Attackman; Jim Buczek, Midfielder; Dan Donnelly, Midfielder; Alex Martin, Defenseman; Greg Paradine, Defenseman. **1993**--Steve Speers, Attackman; John Webster, Attackman; Holmes Harden, Midfielder; Donnie McNichol, Midfielder; Ryan Wade, Midfielder; Alex Martin, Defenseman; Greg Paradine, Defenseman. **1994**--Chuck Breschi, Defenseman; Ryan Wade, Midfielder. **1995**--Steve Schreiber, Defenseman. **1996**--Jude Collins, Midfielder; Jason Wade, Midfielder; Peter Murphy, Defenseman. **1998**--Justin Bowman, Midfielder. **1999**--Justin Bowman, Midfielder. **2000**--Jeff Sonke, Attackman; Bobby Gormsen, Defenseman. **2001**--Jeff Sonke, Attackman; Bobby Gormsen, Defenseman. **2003**--Jed Prossner, Attackman; Austin Garrison, Midfielder. **2004**--Jed Prossner, Attackman; Ronnie Staines, Defenseman; Bryant Will, Midfielder. **2005**--Jed Prossner, Attackman. **2006**--Stephen McElduff, Defenseman.

As a freshman in 2006, midfielder Ben Hunt earned a spot on the All-Tournament Team at the ACC Tournament.

Defenseman Joe Breschi was named the ACC Tournament Most Valuable Player in 1990 after leading the Tar Heels to a 10-6 championship game win over Virginia.

Atlantic Coast Conference Player of the Year

1981--Michael Burnett, Attackman. **1982**--Tom Sears, Goalkeeper. **1984**--Randy Cox, Defenseman. **1985**--Mac Ford, Attackman. **1991**--Graham Harden, Defenseman. **1992**--Alex Martin, Defenseman. **1993**--Ryan Wade, Midfielder. **1994**--Ryan Wade, Midfielder. **1996**--Jason Wade, Midfielder.

ACC Tournament Most Valuable Player

1989--Michael Thomas, Attackman. **1990**--Joe Breschi, Defenseman. **1991**--Dennis Goldstein, Attackman. **1992**--John Webster, Attackman. **1993**--Dan Levy, Attackman. **1994**--Rocco D'Andreaia, Goalkeeper. **1996**--Brooks Brown, Goalkeeper.

Atlantic Coast Conference Coach of the Year

1988--Willie Scroggs. **1991**--Dave Klarmann. **1993**--Dave Klarmann. **1994**--Dave Klarmann. **1996**--Dave Klarmann.

Atlantic Coast Conference Rookie of the Year

1989--Jim Buczek, Midfielder. **1998**--Jeff Sonke, Attackman.

All-ACC Tournament Selections

1992--Billy Daye, Goalkeeper; Alex Martin, Defenseman; Ryan Wade, Midfielder; John Webster, Attackman. **1993**--Dan Levy, Attackman; Alex Martin, Defenseman; Greg Paradine, Defenseman; Steve Speers, Attackman; Ryan Wade, Midfielder; John Webster, Attackman. **1994**--Chuck Breschi, Defenseman; Rocco D'Andreaia, Goalkeeper; Gregg Langhoff, Attackman; Jason Wade, Midfielder; Ryan Wade, Midfielder. **1995**--Jude Collins, Midfielder; Rocco D'Andreaia, Goalkeeper; Merrill Turnbull, Attackman; Jason Wade, Midfielder. **1996**--Jason Wade, Midfielder; Brooks Brown, Goalkeeper; Mark Phillips, Attackman; Jon Fox, Defenseman; Jude Collins, Midfielder; Brendan Carey, Attackman. **1997**--Merrill Turnbull, First Team, Attackman. **1998**--Justin Bowman, First Team, Midfielder. **1999**--Justin Bowman, First Team, Midfielder. **2000**--Austin Garrison, Midfielder. **2001**--Bobby Gormsen, Defenseman. **2002**--Paul Spellman, Goalkeeper. **2003**--Scott Falatach, Attackman. **2004**--Kevin Frew, Midfielder; Jed Prossner, Attackman. **2005**--Ryan Blair, Attackman. **2006**--Ben Hunt, Midfielder.

ACC Player Of The Week Selection

March 11, 1991--Andy Piazza. **April 1, 1991**--Bryan Kelly. **April 15, 1991**--Dennis Goldstein. **April 29, 1991**--Dennis Goldstein. **May 13, 1991**--Craig Hasslinger. **April 6, 1992**--Michael Thomas. **April 13, 1992**--Alex Martin. **April 27, 1992**--John Webster.

March 8, 1993--Donnie McNichol. **March 15, 1993**--Steve Speers. **March 29, 1993**--Greg Paradine. **April 5, 1993**--Ryan Wade. **April 19, 1993**--Chuck Breschi. **April 26, 1993**--Dan Levy. **March 28, 1994**--Ryan Wade. **April 25, 1994**--Rocco D'Andreaia. **May 9, 1994**--Brendan Carey. **April 3, 1995**--Merrill Turnbull. **April 17, 1995**--Brendan Carey. **February 26, 1996**--Merrill Turnbull. **March 11, 1996**--Jason Wade. **March 25, 1996**--Jason Wade. **April 8, 1996**--Mark Phillips. **April 22, 1996**--Brooks Brown. **March 10, 1997**--Merrill Turnbull & Spencer Deering. **March 1, 1998**--Brett Kohart. **March 22, 1999**--Jeremy Carey. **February 28, 2000**--Kris Blindenbacher. **April 17, 2000**--Matt Crofton. **May 8, 2000**--Jeff Sonke. **March 12, 2001**--Robert D'Urso. **April 9, 2001**--Bobby Gormsen. **February 26, 2002**--Paul Spellman. **March 17, 2003**--Austin Garrison. **March 24, 2003**--Paul Spellman. **March 1, 2004**--Jed Prossner. **March 15, 2004**--Jed Prossner. **March 22, 2004**--Ronnie Staines. **April 12, 2004**--Paul Spellman. **April 18, 2005**--Jed Prossner. **April 25, 2005**--Ryan Blair. **February 20, 2006**--Michael Burns. **April 17, 2006**--Drew Habeck. **April 24, 2006**--Andrew McElduff.

Dave Werry was one of six Tar Heels named in 2006 to the first-ever men's lacrosse All-ACC Academic Team.

All-ACC Academic Team

2006--Ryan Blair, Kyle Henderson, Sean Link, Bobby McAuley, Mike Munnely, Dave Werry.

ESPN The Magazine Academic All-America and All-District Selections

First-Team Academic All-Americans

1985--Joey Seivold; 1987--Joey Seivold; 1996--Rob Tobin

District 3 Academic All-Americans

2005--Dave Werry; 2006--Dave Werry

Carolina Men's Lacrosse All-America Selections

First Team All-Americans

1951--Nick Sowell, Goalkeeper. **1968**--Harper Peterson, Attackman; Peter Kramer, Goalkeeper. **1969**--Harper Peterson, Attackman; Peter Kramer, Goalkeeper. **1970**--Harper Peterson, Attackman; Peter Kramer, Goalkeeper. **1979**--Rip Davy, Defenseman. **1980**--Kevin Griswold, Midfielder. **1981**--Michael Burnett, Attackman; Tom Sears, Goalkeeper; Doug Hall, Midfielder. **1982**--Michael Burnett, Attackman, Jeff Homire, Midfielder; Peter Voelkel, Midfielder, Tom Sears, Goalkeeper; John Haus, Defenseman. **1983**--Peter Voelkel, Midfielder. **1984**--Joey Seivold, Midfielder; Tom Haus, Defenseman. **1985**--Mac Ford, Attackman; Joey Seivold, Midfielder. **1986**--Tom Haus, Defenseman. **1987**--Tom Haus, Defenseman. **1988**--Boyd Harden, Defenseman. **1990**--Joe Breschi, Defenseman. **1991**--Dennis Goldstein, Attackman; Graham Harden, Defense; Andy Piazza, Goalkeeper. **1992**--Jim Buczek, Midfielder; Alex Martin, Defenseman. **1993**--Ryan Wade, Midfielder; Alex Martin, Defenseman; Greg Paradine, Defenseman. **1994**--Ryan Wade, Midfielder. **1996**--Jude Collins, Midfielder; Jason Wade, Midfielder. **2004**--Jed Prossner, Attackman; Ronnie Staines, Defenseman. **2005**--Jed Prossner, Attackman.

Second Team All-Americans

1968--John McCorkle, Defenseman. **1969**--John McCorkle, Defenseman. **1970**--Paul Truesdell, Defenseman. **1971**--Paul Truesdell, Defenseman. **1973**--Bruce Ledwith, Attackman. **1974**--Bert Fett, Attackman. **1976**--Dave Klarmann, Defenseman. **1981**--Gary Burns, Defenseman; Peter Voelkel, Midfielder. **1983**--Michael Burnett, Attackman; David Wingate, Attackman; Randy Cox, Defenseman, John Haus, Defenseman. **1984**--Mac Ford, Attackman; Randy Cox, Defenseman. **1986**--Pat Welsh, Attackman. **1988**--Tim Welsh, Midfielder. **1989**--Neill Redfern, Attackman. **1991**--Jim Buczek, Midfielder; Dan Donnelly, Midfielder. **1992**--Ryan Wade, Midfielder. **1993**--John Webster, Attackman; Donnie McNichol, Midfield. **1996**--Peter Murphy, Defenseman. **2000**--Jeff Sonke, Attackman. **2001**--Jeff Sonke, Attackman. **2004**--Bryant Will, Midfielder

Third Team All-Americans

1965--Jeff Parker, Attackman. **1966**--Harvey Stanley, Goalkeeper. **1972**--Paul Truesdell, Defenseman. **1977**--Joe Yevoli, Attackman; Doug Fierro, Defenseman. **1981**--Kevin Griswold, Attackman. **1982**--David Wingate, Attackman; Gary Burns, Defenseman. **1983**--Tom Sears, Goalkeeper. **1985**--Tim Mealey, Goalkeeper, Boyd Harden, Defenseman. **1986**--Gary Seivold, Midfielder. **1987**--Gary Seivold, Attackman; Chris Walker, Defenseman. **1988**--Kevin Haus, Midfielder.

1989--Paul Fitzpatrick, Defenseman. **1990**--Dennis Goldstein, Attackman. **1992**--John Webster, Attackman. **1994**--Chuck Breschi, Defenseman. **1995**--Jude Collins, Midfielder. **2003**--Jed Prossner, Attackman. **2005**--Stephen McElduff, Defenseman. **2006**--Stephen McElduff, Defenseman.

Honorable Mention All-Americans

1953--Lew Floyd, Goalkeeper. **1973**--Dave Schreiner, Goalkeeper. **1975**--Bert Fett, Attackman; John Donato, Midfielder. **1976**--Tom Venier, Attackman; John Donato, Midfielder; Randy Gilbert, Midfielder; Bill MacGowan, Midfielder. **1977**--Randy Gilbert, Midfielder; Larry Myers, Goalkeeper. **1978**--Ralph "Rip" Davy, Defenseman; Bruce Fisk, Midfielder. **1979**--Larry Turkheimer, Midfielder; Larry Myers, Goalkeeper. **1980**--Michael Burnett, Attackman; Peter Voelkel, Midfielder; Gary Burns, Defenseman, Terry Murray, Defenseman. **1981**--Jeff Homire, Midfielder. **1982**--Kevin Griswold, Midfielder; Jamie Allen, Defenseman; Randy Cox, Defenseman. **1983**--Joey Seivold, Midfielder. **1984**--Gary Seivold, Attackman; Tim Mealey, Goalkeeper. **1985**--Gary Seivold, Attackman; Pat Welsh, Attackman; Steve Martel, Midfielder; Chris Walker, Defenseman. **1986**--Barney Aburn, Goalkeeper; Rob Russell, Midfielder; Chris Walker, Defenseman. **1987**--Joey Seivold, Midfielder; Kevin Haus, Midfielder. **1988**--Neill Redfern, Attackman; Ted Brown, Midfielder; Paul Fitzpatrick, Defenseman, Barney Aburn, Goalkeeper. **1989**--Joe Breschi, Defenseman. **1990**--Steve Huff, Midfielder; Chip Mayer, Midfielder. **1991**--Craig Hasslinger, Midfielder; Bryan Kelly, Defenseman. **1992**--Greg Paradine, Defenseman; Michael Thomas, Attackman. **1993**--Steve Speers, Attackman; Holmes Harden, Midfielder; Chuck Breschi, Defenseman. **1994**--Jude Collins, Midfielder; Jason Wade, Midfielder. **1995**--Steve Schreiber, Defenseman, Jason Wade, Midfielder. **1996**--Merrill Turnbull, Attackman; Jon Fox, Defenseman. **1997**--Merrill Turnbull, Attackman; John Fox, Defenseman. **1998**--Justin Bowman, Midfielder; Todd Maher, Defenseman. **1999**--Justin Bowman, Midfielder; Jeff Sonke, Attackman. **2000**--Todd Maher, Defenseman. **2001**--Bobby Gormsen, Defenseman. **2002**--Austin Garrison, Midfielder. **2003**--Ronnie Staines, Defenseman; Austin Garrison, Midfielder; Paul Spellman, Goalkeeper. **2004**--Paul Spellman, Goalkeeper; Kevin Frew, Midfielder; Stephen McElduff, Defenseman.

Andy Piazza was the first-team All-America goalkeeper in 1991 as named by the U.S. Intercollegiate Lacrosse Association.

Bert Fett, UNC's all-time leading goal scorer with 128 goals, was named a second-team All-America in 1974.

In 2004 & 2005, Jed Prossner became only the third attackman in UNC history to be named a first-team All-America in more than one season, joining the likes of Harper Peterson (1968-70) and Michael Burnett (1981-82).

UNC's USILA Award Winners Carolina Men's Lacrosse

U.S. Intercollegiate Lacrosse Association Major National Award Winners Through The Years

MOST OUTSTANDING PLAYER IN NCAA DIVISION I

Lt. Raymond Enners Memorial Award

Tom Sears, Goalkeeper, 1982
Tom Haus, Defenseman, 1986
Dennis Goldstein, 1991

OUTSTANDING MIDFIELDER IN NCAA DIVISION I

Lt. Don McLaughlin, Jr. Memorial Award

Peter Voelkel, 1983
Jim Buczek, 1992
Ryan Wade, 1993
Jason Wade, 1996

*Tom Haus
1986 National
Player of the
Year*

OUTSTANDING DEFENSEMAN IN NCAA DIVISION I Schmeisser Memorial Cup

Tom Haus, 1984, 1986, 1987
Graham Harden, 1991

OUTSTANDING GOALKEEPER IN NCAA DIVISION I C. Markland Kelly, Jr. Memorial Award

Peter Kramer, 1969
Tom Sears, 1981, 1982
Andy Piazza, 1991

OUTSTANDING PLAYER IN NCAA CHAMPIONSHIP GAME W.H. Brine Memorial Award

Tom Sears, Goalkeeper, 1982
Gary Seivold, Attackman, 1986
Dennis Goldstein, Attackman, 1991

NCAA DIVISION I COACH-OF-THE-YEAR Morris Touchstone Memorial Award

Willie Scroggs, 1981

*Jim Buczek
1992 National
Midfielder of
the Year*

Carolina's USILA North-South Game Participants Through The Years

PlayerPosition

1950

Grant LynchDefenseman

1953

Lewis FloydGoalkeeper

1966

Jim BischoffDefenseman

Harvey StanleyGoalkeeper

1969

John McCorkleDefenseman

1970

Peter KramerGoalkeeper

Harper PetersonAttackman

1971

Ray SeippAttackman

1972

Paul TruesdellDefenseman

1973

Bruce LedwithAttackman

1974

Dan FraserAttackman

1975

Bert FettAttackman

1976

Brian DeMatteoDefenseman

Dave KlarmannDefenseman

Bill MacGowanMidfielder

1977

John DonatoMidfielder

Steve SartorioDefenseman

1978

Doug FierroDefenseman

Paul WingateAttackman

1979

Ralph "Rip" DavyDefenseman

Larry TurkheimerMidfielder

1980

Terry MurrayDefenseman

Brett SteidleMidfielder

1981

Tom FedericoMidfielder

1982

Kevin GriswoldMidfielder

Steve StenersenMidfielder

1983

John HausDefenseman

Peter VoelkelAttackman

1984

Randy CoxDefenseman

Brent VoelkelMidfielder

1985

Mac FordAttackman

Steve MartelMidfielder

1986

James KoesterMidfielder

Robby RussellMidfielder

1987

Tom HausDefenseman

Joey SeivoldMidfielder

1988

Boyd HardenDefenseman

Kevin HausDefenseman

1989

Paul FitzpatrickDefenseman

Pat OlmertGoalkeeper

1990

Joe BreschiDefenseman

Steve HuffMidfielder

1991

Dennis GoldsteinAttackman

Graham HardenDefenseman

Andy PiazzaGoalkeeper

1992

Jim BuczekMidfielder

Robin CornishMidfielder

Dan DonnellyMidfielder

Michael ThomasAttackman

1993

Alex MartinDefenseman

Gerg ParadineDefensemen

John WebsterAttackman

1994

Chuck BreschiDefenseman

Ryan WadeMidfielder

1995

Steve SchreiberDefenseman

Ousmane GreeneMidfielder

Kyle DurkeeMidfielders

1996

Brendan CareyAttackman

Jude CollinsMidfielder

Jason WadeMidfielder

1997

Merrill TurnbullAttackman

Jon FoxDefenseman

Brooks BrownGoalkeeper

1998

Mike MaierMidfielder

1999

Justin BowmanMidfielder

Jeremy CareyMidfielder

2000

Chase MartinAttackman

Jordan HerrickMidfielder

2001

Jeff SonkeAttackman

Bobby GormsenDefenseman

2002

Tim GosierMidfielder

Pat JacksonMidfielder

2003

Austin GarrisonMidfielder

Steven WillMidfielder

2004

Johnny SeivoldMidfielder

Ronnie StainesDefenseman

2006

Stephen McElduffDefenseman

Carolina Men's Lacrosse The Tar Heels In Tournament Play

CAROLINA LACROSSE IN THE NCAA TOURNAMENT (24-17)

Year	UNC Seed	Opponent & Seed	Round	Site	Result
1976	#5	#4 Navy	Quarterfinal	Annapolis, Md.	L 9-13
1977	#7	#2 Johns Hopkins	Quarterfinal	Baltimore, Md.	L 9-16
1980	#5	#4 Navy	Quarterfinal	Annapolis, Md.	W 18-11
		#1 Virginia	Semifinal	Charlottesville, Va.	L 10-11 (2OT)
1981	#2	#7 Syracuse	Quarterfinal	Chapel Hill, N.C.	W 13-6
		#6 Navy	Semifinal	Chapel Hill, N.C.	W 17-8
		#1 Johns Hopkins	Championship	Princeton, N.J.	W 14-13
1982	#1	#8 Navy	Quarterfinal	Chapel Hill, N.C.	W 16-2
		#4 Cornell	Semifinal	Chapel Hill, N.C.	W 15-8
		#2 Johns Hopkins	Championship	Charlottesville, Va.	W 7-5
1983	#5	#4 Army	Quarterfinal	West Point, N.Y.	W 12-6
		#1 Johns Hopkins	Semifinal	Baltimore, Md.	L 9-12
1984	#5	#4 Virginia	Quarterfinal	Charlottesville, Va.	W 11-2
		#1 Johns Hopkins	Semifinal	Baltimore, Md.	L 9-14
1985	#3	#6 Brown	Quarterfinal	Chapel Hill, N.C.	W 16-14
		#2 Syracuse	Semifinal	Syracuse, N.Y.	L 13-14 (OT)
1986	#5	#4 Maryland	Quarterfinal	College Park, Md.	W 12-10
		#1 Johns Hopkins	Semifinal	Newark, Del.	W 10-9 (OT)
		#3 Virginia	Championship	Newark, Del.	W 10-9 (OT)
1987	#5	Michigan State	First Round	Chapel Hill, N.C.	W 21-5
		#4 Johns Hopkins	Quarterfinal	Baltimore, Md.	L 10-11
1988	#3	Cornell	Quarterfinal	Chapel Hill, N.C.	L 4-6
1989	#6	Towson	First Round	Chapel Hill, N.C.	W 19-8
		#3 Loyola	Quarterfinal	Baltimore, Md.	W 12-5
		#2 Johns Hopkins	Semifinal	College Park, Md.	L 6-10
1990	#4	#5 Harvard	Quarterfinal	Chapel Hill, N.C.	W 18-3
		#1 Syracuse	Semifinal	Piscataway, N.J.	L 10-21
1991	#1	#8 Loyola	Quarterfinal	Chapel Hill, N.C.	W 11-9
		#5 Syracuse	Semifinal	Syracuse, N.Y.	W 19-13
		Towson	Championship	Syracuse, N.Y.	W 18-13
1992	#2	Brown	Quarterfinal	Chapel Hill, N.C.	W 16-10
		#3 Princeton	Semifinal	Philadelphia, Pa.	L 14-16
1993	#1	#8 Army	Quarterfinal	Chapel Hill, N.C.	W 14-5
		#4 Johns Hopkins	Semifinal	College Park, Md.	W 16-10
		#3 Syracuse	Championship	College Park, Md.	L 12-13
1994	#4	#5 Virginia	Quarterfinal	Chapel Hill, N.C.	L 10-12
1995	Unseeded	#8 Loyola	First Round	Baltimore, Md.	L 11-17
1996	#4	#5 Syracuse	Quarterfinal	Piscataway, N.J.	L 12-19
1998	Unseeded	#7 Duke	First Round	Amherst, Mass.	L 14-16
2004	#8	Ohio State	First Round	Chapel Hill, N.C.	W 13-6
		#1 Johns Hopkins	Quarterfinals	Charlottesville, Va.	L 9-15

CAROLINA LACROSSE IN THE ACC TOURNAMENT (15-11)

Year	UNC Seed	Opponent & Seed	Round	Site	Result
1989	#2	#3 Virginia	Semifinal	Chapel Hill, N.C.	W 7-5
		#4 Duke	Championship	Chapel Hill, N.C.	W 18-6
1990	#2	#3 Maryland	Semifinal	Charlottesville, Va.	W 12-5
		#1 Virginia	Championship	Charlottesville, Va.	W 10-6
1991	#1	#4 Duke	Semifinal	Durham, N.C.	W 11-8
		#3 Maryland	Championship	Durham, N.C.	W 18-8
1992	#1	#4 Virginia	Semifinal	College Park, Md.	W 14-5
		#2 Maryland	Championship	College Park, Md.	W 11-10
1993	#2	#3 Duke	Semifinal	College Park, Md.	W 13-6
		#4 Maryland	Championship	College Park, Md.	W 18-10
1994	#2	#3 Maryland	Semifinal	Charlottesville, Va.	W 8-7
		#1 Virginia	Championship	Charlottesville, Va.	W 15-7
1995	#3	#2 Maryland	Semifinal	Chapel Hill, N.C.	W 14-9
		#4 Duke	Championship	Chapel Hill, N.C.	L 6-14
1996	#1	#4 Duke	Semifinal	Charlottesville, Va.	W 18-8
		#3 Virginia	Championship	Charlottesville, Va.	W 13-11
1997	#4	#1 Virginia	Semifinal	Charlottesville, Va.	L 13-17
1998	#4	#1 Maryland	Semifinal	Charlottesville, Va.	L 8-13
1999	#4	#1 Duke	Semifinal	Chapel Hill, N.C.	L 7-9
2000	#4	#1 Virginia	Semifinal	College Park, Md.	L 16-17(2 OT)
2001	#3	#2 Duke	Semifinal	Orlando, Fla.	L 9-11
2002	#4	#1 Virginia	Semifinal	Durham, N.C.	L 3-10
2003	#3	#2 Virginia	Semifinal	Charlottesville, Va.	L 12-13 (OT)
2004	#2	#3 Virginia	Semifinal	Chapel Hill, N.C.	L 9-11
2005	#4	#1 Duke	Semifinal	Baltimore, Md.	L 11-13
2006	#3	#2 Maryland	Semifinal	Baltimore, Md.	L 9-10

All-Time Letter Winners Carolina Men's Lacrosse

The following list of North Carolina men's lacrosse letter winners reflects players who have been awarded monogram awards by the University of North Carolina Department of Athletics. It does not reflect players who were given numeral awards nor is it meant as a complete participation list which includes players who may have played on teams and earned neither monogram or numeral awards.

AAA

Aburn, Barney 1985-88
Aburn, Dan 1979-82
Acee, Mike 1989-91, 93
Adams, Thurston 1964-66
Aitkin, Peter 1968-70
Alexander, Henry 1973
Allen, David 1973
Allen, Jamie 1981-82
Almassy, Dane 1999-2002
Alsup, Jack 2000-02
Andrews, Dan 1983
Anselmo, Peter 2000-03
Arab, Alex 1981 (M)
Arias, Jason 2006
Arnold, Douglas 1974
Atkeson, Jon 1994
Atstupenas, Eliot 1982
Austin, James 1979-80
Ayscue, Edwin 1954
Azeke, Robert 1988-91

BBB

Baker, Julie 1991-92 (M)
Baker, Richard 1953-54
Balch, Timothy 1965-67
Barker, Charles 1976
Barkley, Newton 52-54
Basil, John 1979-82
Baver, Kenneth 1972
Beard, Ryan 1996-99
Beatty, Alfred 1950-51
Bedell, Joe 1989-92
Bell, James 1950-52
Bell, Kyle 2000-03
Bell, Tim 1993 (M)
Beran, Robin 73-74, 76
Betty, Everett 1971
Bicksier, William 66-68
Bischoff, Jim 1964-66
Blair, Ryan 2003-06
Blindenbacher, Kris 1999-2002
Boak, Jeffrey 1969
Bogan, Thomas 1976
Bohan, George 1973 (M)
Bond, James 1979, 1982
Bowe, Michael 1973
Bowen, Arthur 1981-84
Bowman, Justin 1996-99
Braddish, Keith 80, 83-84
Brame, Robert 1950 (M)
Brand, Peter 1969
Breitenecker, Roland 1987-89
Breschi, Chuck 1990, 1992-94
Breschi, Joe 1987-90
Brimer, Crystal 1994, 96
Brooks, William 1968-69
Brown, Brooks 1994-97
Brown, Kristi 1987 (M)
Brown, Ted 1985-88
Browne, George 1969
Browning, William, Jr. 1975
Bryan, Timothy 1975, 1977-78
Bryant, Alfred 1953
Buczek, Jim 1989-92
Bulkley, Scott 1992-95
Bundy, Graham 1988-91
Burch, Daniel 1975-78
Burke, Brian 2005-06
Burnett, Michael 1980-83

Burnett, Paul 2002-03
Burns, Gary 1979-82
Burns, Michael 2005-06
Burrel, Joseph 1953

CCC

Caldwell, Hamlin 1950
Caldwell, Tim 1977 (M)
Callan, John 1967-68
Cambell, Kevin 1976-79
Carey, Brendan 1993-96
Carey, Jeremy 1997-99
Carey, Tom 1998-99
Cattonar, John 2001
Chamberlin, Cliff 1999
Chane, Peyton 2000-01
Classen, Taylor 1983-86
Cococcia, Susan 1980-82
Codd, Rick 1991-92
Coker, Brad 2001-04
Colbert, Robert 1953 (M)
Cole, David 1951, 1953
Collins, Dan 1998-99
Collins, Jude 1993-96
Conkling, Charley 2002-05
Conlin, Edward 1985
Connors, Brian 2005-06
Conrad, Laura 1993 (M)
Cornish, Robin 1991-92
Cortina, Chris 2006
Cox, Alfred 1973-74
Cox, Daniel 1975-78
Cox, Greg 1982-85
Cox, Randy 1981-84
Cox, Robert 1972-74
Cox, Robert B. 1995
Cox, Scott 1987, 1989
Crawford, Jim 1983-85
Crawford, Rich 1984-87
Crofton, Matt 1997-2000
Crohn, Max 1954
Crosby, Ray 1981-84
Crothers, Jock 1975
Culpepper, Anthony 1964-65
Cutts, Fred 1951

DDD

Damon, Ryan 1998-2001
D'Andrea, Rocco 1994-95
Danko, Paul 1981-83
Darden, William 1950
Daughtridge, John 1973
Davies, Paul 1977-80
Davis, Michael 1952
Davy, Brett 1985-88
Davy, Ralph 1976-79
Dawes, Lyell 1950-52
Daye, Billy 1990-93
Debnam, William 1950-51
DeBole, Jamie 2005-06
Deering, Spencer 1994-97
DeMatteo, Brian 1975-76
Dell'Olio, Peter 1998-2001
Dibbert, Brian 2002-03
DiBianco, David 2002-05
Dobson, Ben 2000-01
Dolan, John 1990-93
Donato, John 1974-77
Donaton, Justin 1995-98
Donnelly, Dan 1989-92
Dooley, John 1974-77
Doyle, Dan 1994
Driscoll, Rob 2005-06
DuBose, Jere 1953
Duffy, Dave 2001-04
Dunkerton, Andy 1987-90
Durham, Norman 1950
Durkee, Kyle 1992-95
D'Urso, Robert 1998-2001

EEE

Edgar, James 1965-66
Einstein, Arthur 1954

Ellington, Stewart 1964
Elliot, Joseph 1969 (M)
Elsner, Robert 1989
Emory, John 1965-66
Ernst, Walter 1951-53
Ervin, James 1951
Estes, Chris 1984-85

FFF

Falatach, Scott 2003
Farnsworth, Sidney 1960
Federico, Tom 1978-81
Felter, Wilson 1991-94
Fett, Bert 1973-75
Fields, Jack 1950-52
Fierro, Doug 1975-78
Fisher, Paul 1970
Fiske, Bruce 1977-78
Fitzpatrick, Paul 1986-89
Floyd, Lewis 1952-53
Foley, Daniel 1977-78
Ford, Mac 1982-85
Forrence, Sharon 1979 (M)
Fox, Jon 1994-97
Francis, Hunter 1978-80
Frank, Clinton 1969
Frank, Richard 1967
Fraser, Donald 1973-74
Freeman, Ernest 1970
Frew, Kevin 2001-04
Friedman, Charles 1952-53
Fritts, Andrew 1995-96
Fuller, John 1964-65
Fuller, Steven 1968-69
Funderburk, Charles 1977-80

GGG

Galgano, Chris 1986-89
Garber, Greg 1979-81 (M)
Garrison, Austin 2000-03
Gavitt, Corey 1986-89
Geddy, Vern 1976-79
George, Arthur 1977-78
George, Pell 2006
Gilbert, Randolph 1975-78
Gilhuley, Steve 1989-92
Gillespie, Ian 1970
Gilligan, Kevin 1982-84
Gilmore, William 1950-51
Gilner, David 1994-95
Godwin, Mary 1985-87 (M)
Goldstein, Dennis 1987, 1989-91
Gordon, Stephen 1976
Gormsen, Bobby 1998-2001
Gosier, Tim 1999-2002
Grassi, Temple 1967-69
Graver, Peter 1966-68
Greenbaum, Arthur 1950-51
Greenbaum, Jesse 1950
Greene, Ousmane 1993-95
Gregory, Fletcher 2005-06
Griffin, Morris 1964
Griswold, Kevin 1979-82
Grohovac, Carlo 1986-89
Grose, David 1987-89
Gussenhoven, John 1967-69

HHH

Habeck, Drew 2002-03, 2005-06
Hall, Chris 1993-94
Hall, Doug 1980-82
Hall, Jamie 1993
Hamachek, John 1968-71
Hammer, Mac 1997-98, 2000-01
Harden, Boyd 1984-85, 1987-88
Harden, Graham 1988-91
Harden, Holmes 1990-93
Hardenbergh, Frank 1964
Hargis, David 1982-84
Harkness, Jarron 1996-99
Harrall, Richard 1952-53
Harris, Clint 1992
Hasslinger, Craig 1988-91

Hauff, Rob 1996-99
Haus, John 1980-83
Haus, Kevin 1985-88
Haus, Tom 1983-84, 1986-87
Hayes, Teddy 2002
Hayes, Webb 1995-98
Haynsworth, Hugh 1953-54
Hazelhurst, Paul 1982-83
Heard, Thomas 1969
Hein, Chris 1985, 1987-88
Henderson, Kyle 2003-06
Herbert, John 1981-82
Hernandez, Alan 1979 (M)
Heron, John 1969
Herr, Stuart 1977 (M)
Herrick, Jordan 1997-2000
Higgins, Kelly 1985-87 (M)
Hill, Monty 1978-81
Hilmer, Cash 1984-87
Hizey, Sean 1999-2002
Hodges, Tom 2003-06
Hoffman, Jeff 2004-05
Hollis, Robert 1974
Homire, Jeff 1980-83
Hooker, Sean 1991
Hooper, Lawrence 1972-74
Howard, Hayward 2003-06
Howard, James 1970, 72
Howard, J.B. 1982-85
Howe, Daniel 1964-66
Howerton, Tim 1977 (M)
Hubbard, Joe 2000-03
Hubbard, John 1965-66
Hueglin, Rusty 1982
Huff, Steve 1986-87, 1989-90
Hughes, John 1950-52
Hunt, Ben 2006
Hursh, Paul 1952

III

Iason, John 1969
Inderfurth, Karl 1966-67

JJJ

Jackson, Pat 1999-2002
Johnsen, Martha 1978-79 (M)
Johnson, Earl 1952-54
Johnston, Bill 1987-89
Jonas, Andy 1999-2002
Jones, Bobby 1979, 1981-83
Jones, James 1972-74
Jones, John 1994 (M)
Jones, Wilbur 1953-54
Joyner, William 1954

KKK

Kaiser, Tim 2005-06
Kaufman, Arnold 1951-52
Keenan, Joe 1995-96
Kelly, Bryan 1988-91
Kelly, David 1986-89
Kenan, James 1967
Kennedy, John "Buddy" 2004-06
Kiersted, Christopher 1969
King, Dean 1982-83
Klarmann, Dave 1975-76
Klinker, Brian 1964
Koester, James 1983-86
Kohart, Brett 1996-99
Kohart, Ryan 1995-98
Kohler, Jesse 2001
Kozel, Mike 1996-97-98
Kramer, Peter 1968-70
Kroll, Kristine 1989-92 (M)
Krisulevics, Dain 1990
Krivenak, Michael 1973-75
Krone, Max, 1954
Kruse, Travis 1998
Kull, Matt 1998-99
Kupchak, Gregory 1976

LLL

Langhoff, Gregg 1991-94

Larkin, Andrew 2000-03
 LaSeta, Jordan Joshua 2002-05
 Laspisa, Vinny 1993 (M)
 Lassiter, Robert 1970-71
 Lattimore, Judd 1997-98, 2001
 Lawn, Kevin 1998
 Leader, Zach 1999-2000, 2002
 Ledwith, Bruce 1970-73
 Lehrman, Gary 1991-94
 Lenotti, Pete 1984-86
 Leonard, Robert 1979
 Levine, George 1950
 Levy, Dan 1990-93
 Lewis, Hunter 1997-2000
 Lewis, Ken 1976 (M)
 Light, James 1964
 Link, Sean 2003-06
 Linker, Robert 1952-54
 Lohse, Jody 1988-90 (M)
 Lowe, John 1986-89
 Lucarelli, John 1997-98
 Lucas, Andrew 2001-04
 Lukowski, Steve 1981-82
 Lynch, Daniel 1950
 Lynch, Grant 1950
 Lynch, John 1978-79

MMM

Maher, Todd 1997-2000
 Maier, Mike 1995-98
 Malm, Robert 1972-74
 Manekin, Jon 1999-2001
 Manekin, Robert 1969-70
 Manley, John 1976
 Mann, Elizabeth 1989 (M)
 Mann, Steve 1972 (M)
 Manning, Kirk 1950
 Mark, Ben 2005-06
 Marks, Donald 1964
 Maroney, Thomas 1980
 Marsh, Gilbert 1951 (M)
 Martel, Steve 1982-85
 Martin, Alex 1990-93
 Martin, Chase 1997-2000
 Martin, Joseph 1974
 Martinello, Terry 1980-81, 83-84
 Massey, Scott 1998
 Matthai, Louis 1976-79
 Matthews, Brooks 1988-91
 Matthews, Richard 1972
 Mayer, Chip 1987-90
 McAuley, Bobby 2006
 McCall, Matthias 2006
 McCall, Mike 2002-05
 McCall, Tim 2005-06
 McCambridge, Harry 1984-87
 McCarthy, Ralph 1964
 McColl, Hugh, 1954
 McCorkle, John 1967-69
 McElduff, Andrew 2003-06
 McElduff, Stephen 2003-06
 McElduff, Todd 1997-99
 McFarlin, Kevin 1986
 McIntosh, Matt 2002-05
 McKenzie, Glenn 1972-74
 McNamara, Dan 1987-88 (M)
 McNaughton, John 1967-69
 McNichol, Donnie 1990-93
 Meade, Richie 1972
 Mehm, Brian 1994-97
 Mehm, Kevin 1997-2000
 Meiners, John 1971
 Melamerson, Michael 1979-81
 Messinger, Roy 1979-82
 Miller, Joel 1999-2001
 Miller, Kenneth 1974-75
 Miller, Peter 1973-75
 Millsbaugh, Ted 1980-82
 Moister, Peter 1966-67
 Moffatt, Bart 1990-93
 Moore, Clyde 1964
 Moritz, Randy 1989-92 (M)
 Morrison, Robert 1965-67

Moss, Andrew 2006
 Mueller, Chris 1978-81
 Muir, Steve 1991-93
 Muller, Chandler 1964-65
 Munnely, Mike 2005-06
 Murchison, John 1950-51
 Murphy, John 1983-84
 Murphy, Lisa 1984 (M)
 Murphy, Peter 1994-97
 Murray, Terry 1979-80
 Myers, Larry 1976-79

NNN

Nash, Thomas 1971
 Ness, Bill 1980-83

OOO

O'Callaghan, Craig 1986-89
 O'Hara, John 2000-01
 Okabayashi, Tim 1997
 Oliver, Russell 1964
 Olmert, Pat 1986-89
 O'Meara, Patrick Ryan 2004-06
 Oudemool, Todd 1989

PPP

Paglino, Joe 2001-02
 Paradine, Greg 1990-93
 Parker, Jeff 1964-65
 Parks, Jack 1954
 Patrick, Bailey 1954
 Patton, Oliver 1969
 Pedersen, Lars 1987-90
 Pendergraft, Will 1996-97
 Pennington, Phil 2001-04
 Perdue, Steve 2000-02
 Perry, Geoffrey 1967-68
 Perry, Justin 1994-95
 Pessagno, Matt 2001-04
 Petersen, Victor 1966-67 (M)
 Peterson, Harper 1968-70
 Phillips, Mark 1993-96
 Piazza, Andy 1990-91
 Pillsbury, Richard 1952-53
 Pierce, Brandon 2000-02
 Pirozzi, Nick 1987
 Posil, Andrew 2003-05
 Post, John 1974-75, 1977
 Price, Scott 1986-89
 Price, Tim 1992, 1994-96
 Prossner, Jed 2002-05

RRR

Rabil, Matt 1999-2002
 Rainwater, Matt 1997
 Ransome, Percy 1969-70
 Rapp, Daniel 1973-74
 Redfern, Neill 1988-89
 Reed, Justin 2000-02
 Reichardt, Kevin 1994
 Reid, Michelle 1994, 1996 (M)
 Reid, Walter 1964
 Reider, Horace 1965-67
 Rice, Brian 1981-84
 Roadman, Larry 1966-68
 Rogers, K. Craig 1978-80
 Roper, George 1976
 Rosenberg, Richard 1974
 Roszkowski, Jeff 1995-96
 Rothermel, Patty 1974 (M)
 Russell, Robby 1983, 1985-86
 Ryan, David 2004-06
 Ryan, Jack 2006
 Ryan, Matt 1994

SSS

Sadler, Hermie 1988 (M)
 Sanchez, Gary 1973-75
 Sanchez, Joseph 1975-77
 Sanders, Jason 1993-96
 Sapirstein, Adam 1978
 Sargent, Joseph 1950-51
 Sartorio, Steven 1974-77

Sasser, Phillip, Jr. 1971
 Saunders, Jeb 1983-84
 Schattner, Steve 1990-93
 Schline, Don 1995
 Schoenfisch, Beth 1982, 1984-85 (M)
 Schreiner, David 1970-73
 Schreiber, Steve 1991-92, 1994-95
 Schwab, Beau 2003
 Sciolla, Tom 2004-06
 Scott, William 1969
 Scully, David 1997-98
 Sears, Tom 1980-83
 Seipp, Raymond 1968-71
 Seivold, Gary 1984-87
 Seivold, Joey 1983-85, 1987
 Seivold, Johnny 2001-04
 Semac, Jackie 1996 (M)
 Seremet, Eric 1989-92
 Sharretts, Doug 1988-89
 Sheain, Charles "Trey" 2004-06
 Sheehan, Timothy 1977-78
 Shillinglaw, Bob 1972-74
 Shimaitis, T.J. 1990-93
 Shortino, Mike 1995-98
 Sims, Hunter 1998-2001
 Sill, Mike 1997

Silvers, Howard 1954
 Slingluff, Robert 1972-74
 Smart, Cindy 1979-81 (M)
 Smart, Margaret 1984 (M)
 Smith, Andy 1981-84
 Smith, Murrell 1964
 Smith, Sherwood 1954
 Smyth, Jeffrey 1970
 Solter, John 1995-96
 Sommaripa, Nicholas 1977
 Sonke, Jeff 1998-2001
 Sowell, James 1950-51
 Speers, Jon 1991, 1994
 Speers, Steve 1990-93
 Spellman, Paul 2002-05
 Spiegel, William 1950
 Spooner, John 1954
 Stahl, John 1985-86
 Staines, Benjamin 2004-06
 Staines, Billy 2003-06
 Staines, Ronnie 2001-04
 Stangl, Mark 1977-80
 Stanley, Harvey 1964-66
 Steidle, Brett 1977-80
 Steidle, Ward 1981-84
 Stenersen, Steve 1979-82
 Stevenson, James 1975-76
 Stewart, Samuel 1966
 Stigliano, Anthony 1973-76
 Stoelker, Charles 1978
 Stokes, Thomas 1952-54
 Storey, Connor 1979 (M)
 Storch, Kirt 1984-87
 Stringer, Dan 2001-04
 Stringer, Kyle 2003-06
 Strong, Frank 1950-51
 Strudwick, Lewis 1950-51
 Styron, Douglas 1953
 Sully, Thomas 1953
 Sutton, Martin 1975-77
 Swasey, John 1965-67
 Sweeney, Darren 1992-94, 96
 Szczypinski, Jeff 1989, 1991
 Szczypinski, John 1986-89

TTT

Talty, Peter 1973
 Taylor, David 2000
 Taylor, Harold 1950-51
 Tettlebach, Fred 1953-54
 Thayer, Thomas 1964-65
 Thomas, James 1973-74
 Thomas, Michael 1988-89, 1991-92
 Thomas, Richard 2002
 Threshie, John 1974-75, 77
 Tiernan, Michael 1969-72
 Tintle, Nicholas 2005-06

Tobin, Rob 1994-96
 Tolson, Ryan 2003-06
 Trimble, Stephen 1953-54
 Trotter, Chris 1994-97
 Truesdell, Paul 1969-72
 Tucker, Arthur 1969
 Tummillo, Mark 1986-89
 Tummillo, Mike 1983-86
 Turnbull, Merrill 1994-97
 Tyler, Alfred 1964

UUU

Ulfelder, Bill 1987-89
 Ursano, Tony 1984-87

VVV

Vamos, Greg 1986-89
 Venier, Thomas 1976-77
 Verhoeff, William 1969-70
 Voelkel, Brent 1981-84
 Voelkel, Peter 1980-83
 Voelkel, Tim 1977-80
 Volckmann, Eric 1995-98
 Volker, Bob 1977-80
 Volker, Stephen 1974-77

WWW

Wade, Jason 1993-96
 Wade, Ryan 1991-94
 Wagner, Bart 2006
 Wagner, Sam 2004-06
 Waino, John 1964
 Walden, Kenneth 1968
 Walger, Michael 1990
 Walker, Chris 1984-87
 Walker, Joseph 1953
 Walker, Walter 1954
 Walterhoefer, Ryan 2005-06
 Walterhoefer, Shane 2006
 Walters, Gary 1980-82, 84
 Walters, Karen 1982, 84-85
 Walsh, Billy 1995-98
 Ward, John 1965-67
 Watson, Chad 1986-87, 89
 Webster, John 1990-93
 Weinstein, Chuck 1973-76
 Weintraub, Dan 1981, 83-85
 Welsh, Pat 1985-88
 Welsh, Tim 1984-85, 87-88
 Werry, Dave 2003-06
 Wheatley, Donald 1971
 White, Bowen 2000-03
 White, Wray 1972 (M)
 Whitmore, Edward 1954
 Wilkins, Eric 1994-97
 Will, Bryant 2002-05
 Will, Steven 2000-03
 Williams, Peter 1964-66
 Wilson, Kiely 1996-98
 Wingate, David 1980-83
 Wingate, Paul 1975-78
 Winus, Walter 1950-51
 Winston, James 1953
 Wolfshimer, Louis 1952
 Wood, Robert 1967-68
 Woody, Walter 1952 (M)
 Worstell, Paul 1975-78
 Wyker, Ken 1980-83

YYY

Yeatman, Donald 1976
 Yevoli, Joe 1977-78
 Yingling, David 1975-77

ZZZ

Zimmerman, Frank 1975
 Zimmerman, Grant, 2006
 Zimmerman, Lance 2001, 2003-05

Carolina Lacrosse Goes International Carolina Men's Lacrosse

Over the past two summers the lacrosse program at the University of North Carolina and the Japanese Lacrosse Association along with that nation's university teams have become partners in the quest to make sure lacrosse is truly an international sport.

University of North Carolina lacrosse players Jed Prossner, '05, and Stephen McElduff, '06, started the process when they volunteered during the summer of 2005 to journey to Japan where they held several lacrosse clinics, teaching lacrosse fundamentals to university lacrosse players in the Asian

Stephen McElduff gives pointers at one of the many lacrosse clinics conducted during the trip to Tokyo by McElduff and Prossner in 2005.

duced two to four hours of lacrosse instruction a day while their Japanese hosts made sure there was plenty of time for sightseeing. Amongst the sites the players visited were the Mei Ji Temple, the Tokyo Tower and the Emperor's Palace.

One thing the players discovered was the history of lacrosse in Japan featured strong university teams that played for Gakushuin and its chief rival, Keio University, in the late 1800s and early 1900s. The Tar Heel players said the skill level of the Japanese players was similar to what someone would find at an NCAA Division III school in the United States. Prossner and McElduff were particularly impressed with the quickness of the players.

Jed Prossner and Stephen McElduff meet with some of the University officials and government emissaries they met on their trip to Japan. UNC graduate student Jin Tatsuki is on the far left of the photo.

Carolina captain Hayward Howard presents gifts to coaches of the Japanese U21 Team.

nation.

The goodwill tour continued last summer when the entire UNC lacrosse team except for four players who had previous commitments joined members of the traveling party which included coaches, family members, trainers and the communications director and ventured to Japan June 15-23, 2006 to take part in the International Lacrosse Friendship Games.

The Tar Heels made several new fans during their sojourn to Japan in June 2006.

Prossner and McElduff were approached in 2004 by Jin Tatsuki, a pharmaceutical graduate student at Carolina, who is a native of Japan where he earned his undergraduate degree at Gakushuin University, also playing lacrosse there. Tatsuki was a regular attendee at Tar Heel lacrosse games in 2005 where he befriended Prossner and approached him about making the trip to conduct the clinics. Prossner then recruited McElduff as a comrade in arms for the project.

Prossner and McElduff spent July 17-25, 2005 in Tokyo under the sponsorship of Gakushuin University. The players stayed in the dorms used at the 1964 Summer Olympics, with Japanese host families and with a Prossner family friend while in Japan.

The Tar Heels con-

The Tar Heel players flew directly to Tokyo from John F. Kennedy Airport in New York City, a 13-and-one-half hour trip to Japan and 12-and-one-half hour returning flight.

"It was my first time leaving the United States," said Stephen McElduff. "It will definitely influence me to travel more throughout the world. Fortunately I was able to use my

Morehead Scholars Tristan Heinrich and Fletcher Gregory of the men's tennis and men's lacrosse teams, respectively, did teaching internships from early June 2005 to mid August 2005 in Ecuador. Both players were involved in the Morehead public service summer programs by teaching English, geography and personal hygiene to children ages five through 12.

Carolina Men's Lacrosse Carolina Lacrosse Goes International

UNC players Sam Wagner, Andrew McElduff and Ben Hunt flank communications director Dave Lohse in front of Mount Fuji.

lacrosse skills to give me the opportunity."

Prossner and McElduff must have made a positive impression because within weeks the UNC program had been invited to compete in the 2006 International Friendship Games.

The Tar Heels left for the Games on June 15 flying from RDU International to O'Hare Airport and then taking a non-stop to Tokyo, arriving there on Friday afternoon at 2:45 p.m. They immediately went to the Tokyo Prince Hotel and then made a visit to Tokyo's version of American Town, the Rippongi District.

The following morning the Tar Heels were scheduled to play a 10 a.m. game against the Tokyo U20 Team and triumphed 10-1 behind

The competing teams line up to participate in the opening ceremonies of the 2006 International Friendship Games.

three goals and one assist by attackman Drew Habeck. Bart Wagner had three assists in the match and Ben Mark and Sam Wagner each scored twice. Less than two hours later the Tar Heels had taken a bus to Edogawa Stadium. The Heels then faced the U21 Japanese National Team and played impressively, winning 13-5. Eleven different Tar Heel players scored goals in the triumph and Ben Mark led all point producers with one goal and three assists. Drew Habeck added two goals and one feeder and Fletcher Gregory scored twice from the short stick defensive midfield position.

Sunday found the Tar Heels waking to dismal weather conditions and day-long rain storm. Despite that fact UNC headed to Edogawa Stadium for the opening ceremonies of the 2006 International Friendship Games. A crowd of over 8,000 was on hand to fill the stadium to capacity and the Tar Heels fought valiantly but lost 10-9 to the Japanese National Team which was about to leave for the World Lacrosse Games in Canada. UNC stayed in the game despite winning only three of 21 faceoffs. Shina

Maruyama had five goals and two assists for Japan and he was virtually unstoppable all day. Ben Staines scored twice for the Tar Heels.

Monday, June 18 was a day off from competition but the Tar Heels participated in several cultural experiences at Edogawa Tower, taking a class in calligraphy and attending a traditional Japanese tea ceremony. The afternoon was left free for the Tar Heels to roam free

throughout many of the top shopping areas in the city of 12 million people.

Carolina players were awakened early Tuesday morning by an earthquake just off the coast of Japan 10 miles from Tokyo. The quake, at 6:47 a.m., was fortunately measured at only 4.8 on the Richter Scale.

That afternoon UNC played Gakushuin University and played one of its best games, outscoring its foe 13-1. In the game at Ohi Field the Heels were led by Ben Mark with two goals and one assist. Twelve different Tar Heel players recorded goals in the match. The highlight of the day was the defensive matchup between 6-6 Tar Heel defenseman Tim McCall and 5-2 Japanese attackman Naoki Wada (see picture on inside front cover.). That night UNC was hosted to a party at the University grounds.

Wednesday saw the Heels play four games in a period of five hours and an exhausted squad went 3-0-1, finishing its tour of 6-1-1. After the games the team was hosted at a reception one last time by the Japanese Lacrosse Association which had also hosted a dinner after Sunday's games.

Thursday, June 22 was the official day off on the trip and many in the traveling party took the all-day trip to Mount Fuji and the surrounding area. That excursion also included a trip on Japan's famed Bullet Train. Others spent the day taking in the sights and shopping of Tokyo.

The Tar Heels left Japan on the afternoon of Friday, June 23 and after crossing the International Date Line arrived later that day at Raleigh-Durham International Airport after a 22-hour plus trip that included a layover in Dallas.

Carolina players exchange handshakes with members of the Japanese National Team's Under-21 squad after recording a Tar Heel victory at the 2006 International Friendship Games.

Carolina sophomores Matthias McCall and Jason Arias pose in front of the world famous Tokyo Tower.

Carolina Athletic Tradition Carolina Men's Lacrosse

Dean Smith is the second winningest coach in Division I college basketball history with 879 wins in 36 seasons at UNC from 1961 through 1997.

In the fall of 2003, *Sports Illustrated on Campus* (above) declared UNC's women's soccer program the greatest college sports dynasty ever.

The Tar Heel program, under the leadership of legendary head coach Anson Dorrance, has won 19 of the 26 national championships ever decided in the sport of women's soccer on the collegiate level. The Tar Heels have also won all but two of the Atlantic Coast Conference championships ever decided.

Carolina's program passed the 600-win mark in 2005 and the overall record now stands at 629-28-18, a winning percentage of .945.

North Carolina fields 28 varsity athletic teams, 15 for women and 13 for men. During the 2005-06 school year, 24 of 28 Carolina squads qualified for NCAA postseason play and Carolina finished fourth in the National Association of Collegiate Athletic Directors' Cup, symbolic of overall athletic excellence. Going into the 2006-07 school year, Carolina had won 242 Atlantic Coast Conference championships in its history and has been the dominant school in league play in that respect. Maryland ranks second with 177 all-time ACC titles and none of the other schools in the conference have won more than 113 league championships, less than half of Carolina's total. UNC won 12 titles in 1994-95, the most ever won in a single school year by one university.

North Carolina's Dean E. Smith Center, named after the legendary Tar Heel basketball coach, is home to one of the nation's best men's college basketball programs. Crowds of nearly 22,000 fans pack the Smith Center for every Tar Heel home game.

UNC football fans stormed the field at Kenan Stadium to celebrate UNC's 31-28 win over No. 4 Miami on October 30, 2004 as Connor Barth kicked a game-winning 42-yard field goal as time expired.

Carolina athletic alumni include two of the world's most famous sports figures — Michael Jordan (above) and Mia Hamm (below).

Carolina's
National
Championship
Teams

Men's Basketball
1924 • 1957 • 1982 • 1993 • 2005

NORTH CAROLINA
2005
NCAA DIV. I
MEN'S
BASKETBALL
CHAMPIONS!

Women's Basketball • 1994

Men's Lacrosse
1981 • 1982
1986 • 1991

Men's Soccer
2001

Women's Soccer
1981 • 1982 • 1983 •
1984 • 1986 • 1987 •
1988 • 1989 • 1990 •
1991 • 1992 • 1993 •
1994 • 1996 • 1997 •
1999 • 2000 • 2003 •
2006

Field Hockey • 1989 • 1995 • 1996 • 1997

Dick Baddour

• *Director of Athletics*

Dick Baddour, a 1966 graduate of the University of North Carolina, was named Director of Athletics on June 25, 1997. In his nine years as director, the UNC

Department of Athletics has undergone a number of changes, yet remains one of the premiere programs in the Atlantic Coast Conference and in the nation.

The Goldsboro, N.C., native heads a program that with 28 varsity sports is the largest in the ACC. Carolina prides itself on a strong overall athletic program and finished fourth in the 2005-06 U.S. Sports Academy Cup, a measure of NCAA postseason success. The Tar Heels, inaugural winners of the Cup in 1994, have finished among the top 10 teams 11 times in the competition's 13 years.

Baddour is in his 40th year of continuous service to the university. He graduated from UNC in 1966 and was appointed Assistant Dean of Men in 1967. He served as Assistant Dean of Admissions and Assistant Dean of the UNC School of Law and also earned a Master of Arts degree in education prior to joining the athletic department in 1986.

In 2001, he received the Distinguished Service Medal from the UNC General Alumni Association.

Active in Chapel Hill community affairs, he is a past president of the Public School Foundation and has served on the Parks and Recreation Commission. He and his wife, Lynda, have two sons, Allen and David, and a daughter, Jennifer.

Dr. Beth Miller

• *Sr. Assoc. Director of Athletics*

Beth Miller is in her 22nd year supervising North Carolina's highly-successful 26-team Olympic Sports program and serves as

UNC's Senior Woman Administrator. She is a 1968 alumna of Appalachian State University with a B.S. degree in health and physical education. She has a master's from ASU and earned a Doctor of Arts degree in physical education at Middle Tennessee State in 1974.

From 1969-72, Miller served as the head volleyball and basketball coach at Appalachian State. She became head volleyball coach at UNC in 1975 and led the Tar Heels to four consecutive ACC titles from 1980-83 and five postseason tournament appearances. She also coached softball at Carolina from 1978-79.

In 1979, Miller was named Athletic Business Manager. She retired from coaching volleyball after 1983, but continued to handle all financial affairs for the department through 1987. She has overseen UNC's Olympic Sports program since 1985.

Miller currently serves on a number of Atlantic Coast Conference committees, including those for women's basketball, women's golf and volleyball. She chairs the Awards Committee and the Senior Woman Administrators Committee. She also serves on UNC's Housing Advisory Board.

Miller is a native of Landis, N.C. serves on UNC's Housing Advisory Board. Miller is a native of Landis, N.C.

Department of Athletics Mission Statement

The Department of Athletics has offered high quality athletic programs for many years. Through a dedicated commitment to educational interests, competitive athletic programs, and integrity in all areas, the student-athletes, coaches and staff strive to bring credit and recognition to the University.

The mission of the Department is to sponsor a broad-based athletic program that provides educational and athletic opportunities for young men and women to grow and develop, and to serve the interests of the University by complementing and enhancing its diversity and quality of life. Coaches, as educators, are foundational to this process. In keeping with the University's efforts to offer programs of regional and national acclaim, the Department's athletic programs strive for competitive excellence within the Atlantic Coast Conference or other similar institutions. Through its athletic programs, the University seeks to unite students, faculty, staff and alumni in a common and shared experience. The Department seeks to contribute to the diversity of the University by offering opportunities for enhanced racial/ethnic, cultural and geographic representation.

To fulfill this mission, the Department, with the approval of the Board of Trust, has developed principles of operation to provide guidance and direction to its personnel. This Mission Statement and accompanying principles require strong dedication and commitment from all who participate in, coach in and support the Department of Athletics.

Department of Athletics Statement on Gambling

The mission of the Department of Athletics is to sponsor a broad-based athletic program that provides educational and athletic opportunities for young men and women to grow and develop. In keeping with the Department's mission and the University's commitment to educational interests, competitive athletic programs, and integrity in all areas, the Department of Athletics strongly condemns the influence of gambling on intercollegiate athletics.

Student gambling is a significant issue on college campuses. Student-athlete involvement in gambling has produced many tragic situations, both for student-athletes and the universities they represent. Student-athletes often compete in contests that generate interest from those involved in gambling and, possibly, organized crime. If given the opportunity, those interests will not hesitate to exploit the position student-athletes hold on college campuses. As such, the University of North Carolina is firmly opposed to all forms of gambling and bribery related to intercollegiate athletics.

To fulfill its educational obligation, the Department provides a gambling education program to all its student-athletes and departmental staff members. This statement and the educational program are reflections of the Department's commitment to keeping intercollegiate athletics free from the influences of gambling and its related activities.

The Department requires its staff members and student-athletes to adhere to NCAA, state and federal laws regarding gambling. In the interest of fair competition and the growth and development of student-athletes, the Department strongly urges its friends and supporters to refrain from gambling/betting on contests involving collegiate competition and to abide by state and federal laws.

University of North Carolina Athletics Administration, 2006-07

Chancellor.....	Dr. James Moeser
Faculty Athletics Representative	Dr. Jack Evans
Director of Athletics.....	Dick Baddour
Senior Associate Athletic Director	Larry Gallo Jr.
Senior Associate A.D. (Olympic Sports/SWA)	Dr. Beth Miller
Senior Associate A.D. (Facilities & Operations)	Willie Scroggs
Senior Associate A.D. (Business and Finance)	Martina Ballen
Senior Associate A.D. (Student-Athlete Services)	John Blanchard
Associate A.D. (Communications)	Steve Kirschner
Associate A.D. (Ticket Operations & Smith Center)	Clint Gwaltney
Associate A.D. (Football Administration)	Corey Holliday
Associate A.D. (Marketing and Promotions)	Rick Steinbacher
Assistant A.D. (Strength & Conditioning)	Jeff Connors
Assistant A.D. (Football & Olympic Sports Operations)	Ellen Culler
Assistant A.D. (Certification & Eligibility)	Susan Maloy
Assistant A.D. (Facility Planning & Management)	Mike Bunting
Assistant A.D. (Marketing & Promotions)	Michael Beale
Assistant A.D. (Compliance)	Amy Herman
Executive Director Rams Club	John Montgomery
Director of the Academic Support Program	Robert Mercer
Director of Sports Medicine	Dr. Tim Taft
Associate Director of Sports Medicine	Dr. Dan Hooker

Athletic Department Switchboards

Smith Center	(919) 962-6000
Carmichael Auditorium.....	(919) 962-5411
Mailing Address:	Overnight Address:
P.O. Box 2126	Dean Smith Center
Chapel Hill, NC 27515	Skipper Bowles Drive
.....	Chapel Hill, NC 27514
Internet Address:.....	TarHeelBlue.com

Carolina Men's Lacrosse Fetzer Field, Home of Carolina Lacrosse

Fetzer Field serves as the home of the Tar Heels for the men's lacrosse program at the University of North Carolina.

In Fetzer Field, the North Carolina men's lacrosse program enjoys one of the premier lacrosse domains in the nation.

The All-Time Home Record

Year	W	L	T
1949	0	7	0
1950	4	3	0
1951	1	5	0
1952	4	4	1
1953	1	4	0
1954	0	5	0
1964	0	3	0
1965	5	1	0
1966	1	4	0
1967	0	5	1
1968	5	2	0
1969	4	3	0
1970	4	1	0
1971	3	4	0
1972	5	2	0
1973	7	2	0
1974	5	2	0
1975	4	3	0
1976	4	1	0
1977	4	1	0
1978	5	3	0
1979	2	1	0
1980	5	1	0
1981	7	0	0
1982	6	0	0
1983	6	0	0
1984	6	1	0
1985	7	0	0
1986	4	2	0
1987	5	1	0
1988	7	1	0
1989	8	3	0
1990	7	1	0
1991	6	0	0
1992	7	0	0
1993	7	0	0
1994	4	2	0
1995	7	3	0
1996	6	1	0
1997	4	2	0
1998	3	4	0
1999	2	4	0
2000	8	2	0
2001	3	2	0
2002	5	2	0
2003	4	2	0
2004	5	3	0
2005	3	2	0
2006	1	4	0
TOTALS	211	107	2

Originally built in 1935 and undergoing significant improvements from 1988 to 1990, the facility has been host to NCAA men's lacrosse tournament games on several occasions, most recently in 2004.

Named for former Tar Heel athletic director and track coach Bob Fetzer, Fetzer Field has been the home of Carolina soccer since 1947, the first year UNC sponsored a varsity men's soccer team and Carolina men's lacrosse since 1949, the starting year for that varsity sports program. The women's soccer program was started in 1979 and the women's lacrosse program in 1996. All those

Fetzer Field has been the home of the University of North Carolina men's lacrosse team since the first varsity season in 1949. UNC's all-time record at Fetzer heading into the 2007 season is 211-107-2. Large enthusiastic crowds are a staple at Fetzer for men's and women's lacrosse and men's and women's soccer matches, all involving nationally-ranked Tar Heel teams.

sports call Fetzer Field home for their regular-season and post-season tournaments games.

Located in the heart of the Carolina campus directly adjacent to Carmichael Auditorium on South Road (N.C. State Road 54), the field was completed in 1935 as a Works Project Administration program during the tenure of President Franklin D. Roosevelt.

The facility's renovations 17 years ago 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 computerized scoreboard and message center was installed. Even more recently the facilities' concession areas have been revamped so they are more convenient for fans. There are also plans in the works for another complete updating of the facility in the next few years.

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 and men's soccer NCAA and ACC Championship

events, but also numerous ACC Outdoor Track and Field Championships, the North Carolina High School Athletic Association Track and Field Championships, the National Junior Olympics, men's and women's lacrosse ACC Tournaments and first round, quarterfinal and semifinal action in the NCAA tournament play. 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 Fetzer Field

(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 273A; take N.C. 54 about 3 miles to Carmichael Auditorium area.

(Coming from Richmond, Va.) take I-85 South to Durham; a left exit onto U.S. 15-501 South; follow approximately 10 miles to Chapel Hill; pick up N.C. 54 business and follow to Carmichael Auditorium area.

The University of North Carolina Carolina Men's Lacrosse

Through its teaching, research and public service, the University of North Carolina at Chapel Hill is an educational and economic beacon for the people of North Carolina and beyond.

History

The University of North Carolina at Chapel Hill was the nation's first state university to open its doors and the only public university to award degrees in the 18th century.

Authorized by the N.C. Constitution in 1776, the university was chartered by the N.C. General Assembly Dec. 11, 1789, the same year George Washington first was inaugurated as president.

The cornerstone was laid for Old East, the nation's first state university building, Oct. 12, 1793. Hinton James, the first student, arrived from Wilmington, N.C., Feb. 12, 1795.

Location

The 729-acre central campus includes the two oldest state university buildings, Old East and Person Hall. Old East and Playmakers Theatre, an 1852 Greek-revival building are National Historic Landmarks.

The American Society of Landscape Architects selected the Carolina campus as one of the most beautifully landscaped spots in the country. That listing is among the praise affirming the charm of mighty oaks, majestic quadrangles, brick sidewalks and other landscaping synonymous with UNC.

Today, the campus is undergoing an unprecedented physical transformation made possible in part by North Carolinians' overwhelming approval of the \$3.1 billion bond referendum for higher education. The referendum, approved in November 2000, was the nation's largest higher education bond package.

The bonds mean \$510 million for renovations, repairs and new buildings so 21st century students at Carolina can learn in a 21st century environment. Also guided by a visionary master plan for growth now rapidly coming to life, the university is investing another \$800-plus million from non-state sources, including private gifts and overhead receipts from faculty research grants, for other buildings essential to excellence. The resulting \$1.3 billion capital construction program is among the largest underway at any major American university.

Recently completed projects include the renovation of **Memorial Hall**, which anchors the university's planned arts common and is now a comfortable, elegant venue for the performing arts; the **Rams Head Center**, a linchpin in the campus master plan that combines a 700-space parking deck, dining and student recreation facilities, and innovative sustainability practices; and the renovated **Health Sciences Library**, which features 140 computer workstations and technology that will encourage collaboration among scientists and educators in Chapel Hill and beyond.

This fall, groundbreakings will include the North Carolina Cancer Hospital, a \$180 million facility being built by the UNC Health Care System that was approved by the North Carolina General Assembly and Gov. Mike Easley in 2004.

UNC anchors one corner of the famed Research Triangle Park, which has played a vital role in nurturing the economic development of North Carolina.

Recent Rankings

Several national publications regularly publish rankings that listed Carolina prominently in categories ranging from academic quality to affordability to diversity to public service to international presence. Recent highlights include:

5th best public university in *U.S. News & World Report's* annual "**Best Colleges**" guidebook. Affirmation as a national leader in student accessibility; 2nd among public campuses and 19th overall in "Great Schools, Great Prices," based on academic quality, net cost of attendance and average student debt. Also 6th among publics for "least debt."

Kenan-Flagler Business School: tied for 6th among undergraduate programs.

4th among public universities in "*The Top American Research Universities*," produced in December 2004 by the Lombardi Program on Measuring University Performance at the University of Florida. Based on categories such as research, endowment assets, private giving, faculty, and advanced training.

1st among the 100 best public colleges combining great academics and affordable tuitions as ranked by *Kiplinger's Personal Finance*. Carolina has been first four consecutive times.

A "best value" among 81 schools chosen for "*America's Best Value Colleges, 2006 Edition*" by *The Princeton Review/Random House* for outstanding academics, relatively low costs, and generous financial aid packages. Carolina has appeared in this publication two years in a row.

1st for the top entrepreneurial campus and 5th "most connected," according to *The Princeton Review* and *Forbes.com*. UNC has an undergraduate business degree offering with a concentration in entrepreneurship in the Kenan-Flagler Business School, a new minor in entrepreneurship in the College of Arts and Sciences, and a new campuswide Carolina Entrepreneurial Initiative. In 2000, UNC became the nation's largest university requiring undergraduates to own laptop computers. With more than 850 wireless access points, UNC provides wireless connectivity in classrooms, labs, libraries, residence halls and quadrangles.

1st among public research universities, for the second consecutive year, recording the highest rate of undergraduates studying abroad in 2002-2003; 7th among all research universities for the total number of undergraduates going abroad, according to an annual report published by the **Institute of International Education**.

1st among U.S. academic institutions recognized as "best places to work for postdocs," according to *The Scientist* magazine. Based on conditions for postdoctoral fellows working in the life sciences as part of the magazine's third annual survey. Carolina was 6th among all U.S. institutions, including government institutions and private research centers.

"Hottest" for health careers, according to the **Kaplan/Newsweek 2005 "How to Get into College"** guide, based on admissions trends and interviews with a broad array of educators, admissions officers, students and other long-time observers of the admissions process. An article in the guide says UNC's diverse offerings in the health disciplines – all in the same place

– are helping attract prospective students.

14th among top U.S. colleges and universities for the number of alumni volunteering to serve in the **Peace Corps** in 2004. Currently, 60 Chapel Hill graduates are representing the United States abroad by serving people who live in the developing world as Peace Corps volunteers.

14th – the highest ranking for any major public research university – in the 2004 "*Black Enterprise-DayStar Top 50 Colleges and Universities for African Americans*" list. This ranking was based on responses to questions about which schools were both a good academic and social fit for African-Americans.

One of the nation's top universities in fostering social responsibility and public service, according to *The Princeton Review* and **Campus Compact**. Carolina appears in a book, "*Colleges With a Conscience: 81 Great Schools With Outstanding Community Involvement*." Based on admissions practices, scholarships rewarding community service and support for service-learning programs.

Among the 20 very "best buy" public universities in the U.S. and Canada as judged by the **2005 Fiske Guide to Colleges** based on the quality of the academic programs in relation to the cost of attendance.

Degree programs or specialty areas from the schools of business, education, law, medicine, pharmacy, public health as well as the College of Arts and Sciences appeared prominently in the Spring 2005 edition of *U.S. News & World Report's* "**America's Best Graduate Schools**" issue. Highlights included medicine, overall primary care, 2nd, overall research, tied for 23rd; pharmacy, 3rd for Pharm.D. doctoral program; Kenan-Flagler Business School's MBA program, tied for 21st, law, tied for 27th; education, tied for 27th; sociology, tied for 4th; history, tied for 13th; political science, tied for 13th; English, tied for 19th; and psychology, tied for 22nd.

Kenan-Flagler appeared in several other best MBA program lists. They included **Business Week**, 16th; **Forbes**, 8th for return on investment to graduates; **The Wall Street Journal**, 11th based on a survey of corporate recruiters; **The Financial Times**, 7th; and **Hispanic Business**, 5th, among top business schools for Hispanics. The school's international executive education program was ranked 17th overall by **The Financial Times**. The school was included in a new **Princeton Review** book, "**Best 143 Business Schools**," and the MBA program was ranked 6th for best campus environment, 10th for best professors and 10th for most family friendly.

Key Statistics

Now in its third century, Carolina offers bachelor's, master's, doctoral and professional degrees in academic areas critical to North Carolina's future: business, dentistry, education, law, medicine, nursing, public health and social work, among others. Offerings include 71 bachelor's, 110 master's and 77 doctorate degree programs. The health sciences are well integrated with the liberal arts, basic sciences and high-tech programs. Patient outreach programs affiliated with Carolina and the UNC Health Care System serve citizens in all 100 North Carolina counties.

Carolina belongs to the select group of 62 American and two Canadian campuses forming the Association of American Universities.

In fall 2004, Carolina enrolled more than 26,800 students from all 100 North Carolina counties, the other 49 states and more than 100 other countries. Eighty-two percent of Carolina's undergraduates come from North Carolina.

Those students learn from a 3,100-member faculty. Many of those faculty members hold or have held major posts in virtually every national scholarly or professional organization and have earned election to the most prestigious academic academies and organizations.

The Carolina academic community benefits from a library with more than 5.6 million volumes and perennially ranks among the best research libraries in North America as judged by the **Association of Research Libraries**. The most recent association listings place Carolina 15th among 114 research libraries in North America. UNC's North Carolina Collection is the largest of its kind among state-oriented collections on campuses nationwide. And the Southern and rare book collections also are among the country's finest.

Carolina's more than 243,000 alumni live in all 50 states and in 146 countries. Notable alumni include writers **Thomas Wolfe**, **Shelby Foote**, **Russell Banks** and **Jill McCorkle**; athletes **Michael Jordan**, **Vince Carter**, **Antawn Jamison**, **Mia Hamm**, **Marion Jones** and **Davis Love III**; and journalists **Alan Murray**, **Roger Mudd**, **Charles Kuralt**, **Stuart Scott** and **Tom Wicker**.

Others include former White House Chief of Staff **Erskine Bowles**; former White House Communications Director **Don Baer**; former U.S. Sen. **John Edwards** (now director of UNC's new Center on Poverty, Work and Opportunity); **Bill Harrison**, chairman and chief executive officer of JPMorgan Chase & Co.; **Sallie L. Krawcheck**, chief financial officer and

head of strategy for Citigroup Inc.; **Ken Thompson**, chairman and chief executive officer of Wachovia Corp.; Dr. **Mary Sue Coleman**, a biochemist and former Carolina vice chancellor and now the University of Michigan president; Dr. **Elson Floyd**, former Carolina executive vice chancellor and now president of the University of Missouri system; U.S. President **James Polk**; geneticist **Francis Collins**; actors **Jack Palance**, **George Grizzard** and **Andy Griffith**, as well as actresses **Louise Fletcher** and **Sharon Lawrence**; editorial cartoonist **Jeff MacNelly**; **Hugh McColl**, retired chairman and chief executive officer of Bank of America Corp.; and fashion designer **Alexander Julian**.

The Carolina Covenant

Carolina has expanded its nationally recognized Carolina Covenant initiative to make a debt-free college education possible for more low-income students. The changes, announced by Chancellor James Moeser during his 2004 State of the University address, send an even stronger message about accessibility and the traditional commitment to opportunity in Chapel Hill for qualified students – regardless of their ability to pay.

Launched in fall 2004, the Carolina Covenant initially covered 225 freshmen who can graduate without debt. Instead, they agree to work on campus 10 to 12 hours weekly in a federal work-study job, and Carolina meets the rest of their needs through a combination of federal, state, university, and other privately funded grants and scholarships.

Now the university is increasing the financial eligibility requirements for the program to cover an estimated 120 new students. Starting in fall 2005, students and their families must be at or below 200 percent of the federal poverty level – up from 150 percent. That raises the threshold to cover a family of four with an annual income of about \$37,000 or a single parent with a child who makes about \$24,000. This year, those income levels were at about \$28,000 and \$18,000, respectively.

Carolina became the first major public U.S. university to announce plans for such a program in fall 2004. Since then, several universities, including Virginia, Maryland, Nebraska, Illinois, Harvard and Brown, have created or announced plans for similar programs. UNC also has begun a mentorship program for Covenant scholars being supported by faculty volunteers.

The university consistently ranks among the national leaders in making education financially accessible to students. Carolina also meets the full need of middle-income students, with financial aid packages comprised of two-thirds grants and scholarships and one-third loans and work-study. (Most aid packages are closer

to two-thirds loans and one-third grants.)

Carolina Covenant scholars were admitted under the university's rigorous admissions standards. More than half of the first year's class in 2004 were first-generation college students. Covenant students posted an average 4.21 grade-point average and 1,209 Scholastic Aptitude Test (SAT) score.

The Carolina First Campaign

The Carolina First Campaign is a comprehensive, multi-year private fund-raising campaign – the largest in the university's history – to support the vision of Carolina becoming the nation's leading public university. The ultimate beneficiaries of reaching that goal will be the people of North Carolina, whom Carolina is dedicated to serve.

The university exceeded the \$1 billion mark for the campaign during fiscal 2002-2003. As of June 2005, the campaign has raised more than \$1.47 billion in gifts and pledges from alumni

and friends toward its \$1.8 billion goal.

Carolina First has created 144 new endowed professorships toward a total goal of 200 and 473 new scholarships and fellowships for students toward a target of 1,000. Faculty support and the quality of students and facilities are among key priorities for the campaign, scheduled to close in July 2007.

Other campaign priorities include providing the means to pursue strategic initiatives to enrich the academic experience; conduct research that improves the health and the economic, social, and cultural well being of citizens; and redouble the commitment to public service and engagement.

Total giving in fiscal 2004 was \$190 million in gifts and private grants – the largest single amount received in a single year in the university's history. The campaign counts gifts, pledges and deferred gifts, bringing the campaign total to \$237 million for fiscal 2004. The \$190 million figure counts only gifts received outright.

In fall 2000, Chancellor James Moeser pledged to the people of North Carolina that if they passed the higher education bond referendum the university would triple their investment with private funds. The people responded overwhelmingly, and successful completion of the Carolina First campaign will fulfill that pledge. The ultimate beneficiaries will be the people of North Carolina.

Student-Athlete Services Carolina Men's Lacrosse

Student-Athlete Services

Advancing toward graduation, Building Character and Developing leadership

Student-Athlete Services at the University of North Carolina encompasses three areas that play an integral part in the collegiate experience of every UNC student-athlete. Those three areas are Academic Development, Student-Athlete Development and Leadership Development.

• ACADEMIC DEVELOPMENT

The Academic Support Program is the main service utilized in advancing UNC student-athletes to graduation. The program assists student-athletes in exploring their interests and abilities, enjoying a broad educational experience, and reaching or exceeding their academic goals. "Our young people are students first and athletes second and that will always be the case at the University," says UNC Director of Athletics Dick Baddour. "That is a credit to our coaches, administrators and support staff, but most of all, our student-athletes. Their accomplishments in the classroom are very impressive."

During the 2006-07 academic year, 265 Carolina student-athletes made the ACC Academic Honor Roll, which requires a cumulative GPA of at least 3.0 for the year. In the fall of 2005, 144 student-athletes made the Dean's

2005-06 Atlantic Coast Conference Academic Honor Roll Selections

The following UNC men's lacrosse players were named to the 2005-06 Atlantic Coast Conference Academic Honor Roll. They maintained a 3.0 grade point average for the school year while taking a minimum of 12 credit hours each semester. Fifteen men's lacrosse players were named to the Honor Roll.

Ryan Blair (Sr.), Pell George (Fr.), Fletcher Gregory (So.), Drew Habeck (Sr.), Kyle Henderson (Sr.), Tom Hodges (Sr.), Sean Link (Sr.), Ben Mark (Jr.), Bobby McAuley (Fr.), Matthias McCall (Fr.), Andrew McElduff (Sr.), Andrew Moss (Fr.), Mike Munnely (So.), Pat O'Meara (Sr.), Dave Werry (Sr.)

UNC lacrosse players Drew Habeck, Billy Staines and Jed Prossner pose with a pair of new Tar Heel fans as part of the Carolina Dreams program where UNC student-athletes play host to patients undergoing treatment at the University's North Carolina Children's Hospital. The program was the brainstorm of UNC men's lacrosse alumnus Dave Werry, Class of '06.

Athletic Director's Scholar-Athlete Award Winners

Year	Recipient
1986	Joey Seivold
1987	Joey Seivold
1988	Ted Brown
1989	Greg Vamos
1990	Andy Dunkerton
1991	Brooks Matthews
1992	Eric Seremet
1993	Bart Moffatt
1994	Gary Lehrman
1995	Steve Schreiber
1996	Rob Tobin
1997	Spencer Deering
1998	Mike Maier
1999	Jarron Harkness
2000	Todd Maher
2001	Austin Garrison
2002	Pat Jackson
2003	Austin Garrison
2004	Paul Spellman
2005	Bryant Will
2006	Dave Werry

List, and 153 did so in the spring of 2006.

The Academic Support Program is housed primarily in the Pope Academic Support Center, which is equipped with study facilities, tutorial rooms, a computer lab, a 128-seat auditorium, counselors' offices, and state-of-the-art video and computer equipment. At the center, students meet with staff to discuss course selection, major and career exploration, academic progress and academic eligibility.

The Academic Support Program helps freshmen transition from high school to college through a variety of academic programs such as academic counseling, individual tutoring, group review sessions and supplemental instruction.

A member of each team serves as the Academic Team Captain, providing a strong link between the Academic Support Program and the other student-athletes on the squad. The Academic Team Captain for men's lacrosse for 2006-07 is Fletcher Gregory.

• STUDENT-ATHLETE DEVELOPMENT

Building character in UNC student-athletes is the main charge of Student-Athlete Development.

Through Carolina Outreach, Tar Heels are involved in a variety of projects and organizations on campus and in the community. The UNC Department of Athletics has partnered with Gatorade and the UNC School of Public Health for a national pilot program called Get Kids in Action, in which Tar Heel student-athletes visit local elementary schools to encourage children to exercise. The

Carolina Dreams program allows young patients at UNC Children's Hospitals to attend Tar Heel sporting events with UNC student-athletes. Other recent activities have included building a house with Habitat for Humanity, cooking meals at Ronald McDonald House and cleaning up the roadways through the Adopt-a-Highway program.

Mary Brunk serves as the academic counselor for the Tar Heel men's lacrosse team.

Student-Athlete Development also seeks to develop student-athletes on a personal level through a variety of speakers who address issues like nutrition, gambling, relationship communication and substance use. Career Development helps UNC student-athletes look beyond college with resources such as career counseling and workshops on resume writing and interviewing skills.

• Carolina CREED

As a University of North Carolina student-athlete, I pledge to make every effort to abide by the Carolina CREED as a show of my commitment to the University, the Department of Athletics, my team and myself.

C - I will know and embrace the tradition and **culture** of this great University and its athletics department

R - I will **respect** myself and others

E - I will pursue **excellence** in my academic work by striving to reach my academic potential while preparing for a career of significance

E - I will **excel** athletically by committing myself to performance excellence, team success and continual improvement

D - I will **develop** the capacity to effectively lead myself and others

• LEADERSHIP DEVELOPMENT

The primary outlet for Leadership Development is the Carolina Leadership Academy, started at UNC in 2004. As the nation's premier leadership development program in collegiate athletics, the Carolina Leadership Academy develops, challenges and supports student-athletes, coaches and staff in their continual quest to become world class leaders in athletics, academics and life.

The Academy consists of three programs: **CREED Program**

Leadership training begins in the freshman year. All leadership begins with personal leadership, therefore freshmen are taught skills to

Carolina Men's Lacrosse Representatives on the University's Dean's List Spring 2006 Dean's List Honorees

Ryan Blair (Sr.), Pell George (Fr.), Fletcher Gregory (So.), Kyle Henderson (Sr.), Tom Hodges (Sr.), Sean Link (Sr.), Bobby McAuley (Fr.), Mike Munnely (So.), Pat O'Meara (Sr.), Dave Werry (Sr.)

Fall 2006 Dean's List Honorees

Pell George (So.), Fletcher Gregory (Jr.), Michael Jarvis (Fr.), Mike Munnely (Jr.), Andrew Pyke (So.), Colin Sherwood (Fr.)

Heather O'Reilly of the women's soccer team and Dave Werry of the men's lacrosse squad join a Tar Heel fan as part of the Carolina Dreams program. UNC student-athletes play host to young patients currently being treated at the University's North Carolina Children's Hospital.

effectively lead themselves.

Training consists of monthly meetings featuring keynote speakers and small group discussion. Upperclass student-athletes serve as peer mentors and discussion leaders. Special focus

Pope Academic Support Center

is on responsibility, accountability, making good choices, ethics and character building.

Rising Stars Program

Designed for a select group of "high potential" sophomores and juniors, the program provides future leaders with insights, strategies and skills necessary to become effective leaders. The program includes monthly meetings, interactive exercises and action learning experiences.

Veteran Leaders Program

This program is designed for team captains and veteran student-athletes. It provides advanced leadership training and support, teaches the critical skills and insights necessary to be effective vocal leaders and provides a strong peer network. Student-athletes meet regularly to learn and reinforce leadership principles and share successes, frustrations and lessons.

Carolina CREED

As a University of North Carolina student-athlete, I pledge to make every effort to abide by the Carolina CREED as a show of my commitment to the University, the Department of Athletics, my team and myself.

C - I will know and embrace the tradition and culture of this great University and its athletics department
R - I will respect myself and others
E - I will pursue excellence in my academic work

by striving to reach my academic potential while preparing for a career of significance
E - I will excel athletically by committing myself to performance excellence, team success and continual improvement
D - I will develop the capacity to effectively lead myself and others

Mike Munnely of the UNC lacrosse team and Cricket Lane of Student-Athlete Services attended a Carolina Dreams event at the 2006 UNC women's soccer match against Virginia Tech last October.

• STRENGTH AND CONDITIONING

Under the direction of the UNC Olympic sports strength and conditioning staff, Tar Heel student-athletes get outstanding coaching intended to help maximize their physical potential. The staff evaluates Carolina student-athletes in a variety of ways, including the use of specialized software for lifting and running video analysis, to encourage steady progress toward reaching optimum preparation for competition. The men's lacrosse team trains at the Olympic sports weight room in Kenan Field House. In addition to top-of-the-line strength equipment, the Kenan-based center boasts a five-lane, 25-yard rubberized surface for teaching and performing warm-up activities, acceleration drills and agility movements. Year-round training produces athletes who are prepared to compete successfully and safely. Greg Gatz is the Director of Strength and Conditioning for Olympic Sports and oversees the program. He is assisted by Steve Gisselman.

Greg Gatz

Steve Gisselman

• SPORTS MEDICINE

The Tar Heel athletic teams, including the men's lacrosse squad, receive excellent care from one of the country's best sports medicine staffs. The University of North Carolina prides itself on the quality of its sports medicine program and spares no expense in providing top-flight medical care to all student-athletes.

Dr. Tim Taft, Director of Sports Medicine, oversees a comprehensive program designed to keep student-athletes healthy and to rehabilitate any injuries quickly and successfully. Dr. Mario Ciocca is the physician who works directly with the men's lacrosse team. Dr. Alex Creighton serves as the team orthopaedic surgeon.

A member of the certified athletic training staff is present at all games and practices to ensure that any injuries receive prompt and proper care. Head certified athletic trainer Nina Walker oversees care for the men's lacrosse team and is assisted by certified athletic training graduate students Josh Beard (in his 2nd year with men's lacrosse) and Karen Tankersley (1st year with men's lacrosse) and undergraduate student athletic trainers Brandi Gordon and Stephen Waggoner.

Tim Taft

Mario Ciocca

Nina Walker

Josh Beard

Karen Tankersley

IT'S LIKELY THE MOST WELL-KNOWN COLOR IN COLLEGE SPORTS.

AFTER ALL, THE ATHLETIC ACHIEVEMENTS AT THE UNIVERSITY OF NORTH CAROLINA ARE SO DISTINCTIVE THAT THE COLOR OFTEN BEARS THE NAME OF THE SCHOOL THAT MADE IT FAMOUS — CAROLINA BLUE.

NAMES LIKE JUSTICE, JORDAN, HAMM, ROSENBLUTH, FORD, LOVE, PEPPERS, BEATTY, JONES, CUNNINGHAM, WALSH, McCAULEY, SURHOFF, BLY. THEY ARE JUST A FEW OF THE NAMES THAT HAVE HAD THE OPPORTUNITY TO WEAR A CAROLINA JERSEY. THERE ARE MORE THAN 7,000 OTHER NAMES — SOME OF WHICH ARE CAROLINA LEGENDS, WHILE SOME COMPETED AT THE VERY HIGHEST LEVEL IN VIRTUAL OBSCURITY. THEY ARE BOUND BY A COMMON THREAD ... THEY PLAYED FOR THE NAME ON THE FRONT OF THE JERSEY — NORTH CAROLINA.

THESE STUDENT-ATHLETES ARE AFFORDED THIS OPPORTUNITY BECAUSE OF THE RAMS CLUB. DONORS FROM ACROSS THE COUNTRY — ALUMNI, FANS AND SUPPORTERS — PROVIDE SCHOLARSHIPS FOR MORE THAN 450 DESERVING YOUNG MEN AND WOMEN ANNUALLY TO BE A PART OF THE CAROLINA FAMILY.

UNC HAS ALWAYS BEEN COMMITTED TO ATHLETICS. IT'S A TRADITION THE RAMS CLUB CONTINUES TODAY — A TRADITION THAT GIVES YOUNG MEN AND WOMEN AN OPPORTUNITY TO WEAR THE BLUE.

THE RAMS CLUB

GIFT LEVELS for 2006 ANNUAL GIVING

- ◆ Coaches Circle • \$5,000 & up
- ◆ Super Ram • \$2,500–\$4,999
- ◆ Big Ram • \$1,000–\$2,499
- ◆ Ramezes • \$500–\$999
- ◆ Ram • \$200–\$499
- ◆ Tar Heel • \$100–\$199
- ◆ Student Ram • \$25

Young Alumni (undergraduate degree within last five years) may choose any annual giving level for 50% of minimum amount due with full benefits of that level.

ENDOWMENT GIVING

- ◆ Full Scholarship • \$200,000
- ◆ Half Scholarship • \$100,000

Scholarships are payable over five years. Annual gifts are required upon completion of scholarship funding. See Benefits chart.

