

NC STATE CAROLINA 2008 MEN'S LACROSSE

Rob DRISCOLL

Mike MUNNELLY

Andrew MOSS

Nick TINTLE

Jamie DeBOLE

Tim KAISER

Tim McCALL

Fletcher GREGORY

Brian CONNORS

Brian BURKE

2008 Seniors

MatthiasMcCALL

ChrisCORTINA

JackRYAN

GrantZIMMERMAN

PeilGEORGE

MichaelBURNS

ShaneWALTERHOEFER

BartWAGNER

BobbyMcAULEY

BenHUNT

Andrew PYKE

2008 Juniors

2008 NORTH CAROLINA MEN'S LACROSSE

Carolina Lacrosse Quick Facts

Location: Chapel Hill, N.C.
Chartered: 1789 (oldest public university in the United States)
Enrollment: 27,700
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: 60-56, 7 years/117-74, 13 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: Karen Tankersley, Chun-Man Fong
Undergraduate Assistant Trainer: Geoff Staton
Friends of Carolina Lacrosse Coordinator: Gary Burns
Table Coordinator: Randy Cox
UNC Athletic Communications
Men's Lacrosse Media Contact: Dave Lohse, Associate Athletic Communications Director
Statisticians: Bill Hurd, Jeff McLerran, Caralyn Duke, Andrew Joyner, Lee Becker
Scoreboard Operator: Walter Holt
Athletic Communications Student Assistants for Men's Lacrosse: Jeff McLerran, Lee Becker
Lohse's Email Address: davelohse@unc.edu
Lohse's Office Phone: (919) 962-7257
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

2008 SeniorsFront Cover
2008 JuniorsInside Front Cover
Quick Facts, Table of ContentsPage 1
2008 OutlookPage 2
2008 RosterPage 4
2007 StatisticsPage 5
The 2008 Tar HeelsPage 6
Head Coach John HausPage 30
Assistant Coach Greg ParadinePage 33
Assistant Coach Judd LattimorePage 34
Assistant Coach Pat Olmert, Support StaffPage 35
HistoryPage 36
Year-by-Year Records & FinishesPage 40
Series RecordsPage 41
All-Time ScoresPage 43
School RecordsPage 46
Career Leaders & Season LeadersPage 49
Carolina Lacrosse in the NCAA & ACC RecordsPage 50
Team Award WinnersPage 52
Miscellaneous ACC AwardsPage 54
USILA All-AmericansPage 55
National Award Winners, North-South GamePage 56
Carolina Lacrosse in Tournament PlayPage 57
Varsity Monogram WinnersPage 58
Carolina Lacrosse Goes InternationalPage 60
UNC Department of AthleticsPage 62
Fetzer FieldPage 63
The University of North Carolina at Chapel HillPage 64
Carolina Athletic TraditionPage 65
Student-Athlete ServicesPage 67
Educational FoundationPage 68, Inside Back Cover
2008 Team PictureBack 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.

Franklin Street in the heart of downtown Chapel Hill is a sea of revelers after the Tar Heels defeated Illinois in the 2005 NCAA Men's Basketball Championship Game.

2008 North Carolina Men's Lacrosse Brochure

Head shots by Jeffrey Camarati, athletic department photographer. Team picture by Peyton Williams. Other action photography for covers and interior pages contributed by Jeffrey Camarati, Peyton Williams and Karen Jonas. Other photos from UNC Athletic Communications Archives. Covers designed by Dana Gelin. The 2008 University of North Carolina men's lacrosse media guide was written and edited by Dave Lohse, associate athletic communications director, and Jeff McLerran, student assistant in the athletic communications office.

Redshirt junior Grant Zimmerman started in the goal on a full-time basis in 2007.

Senior Tim Kaiser was a third-team USILA All-America selection last season.

Senior Nick Tintle was UNC's leading scorer out of the midfield in 2007.

Junior Bart Wagner led UNC in scoring in 2006 and 2007.

The University of North Carolina men's lacrosse program, under the aegis of eighth-year head coach John Haus, returns one of the nation's most experienced and talented teams in the 2008 season as the Tar Heels seek their first Memorial Day weekend appearance in the NCAA Final Four since 1993.

All 10 starters on attack, in the first mid-field unit, on the close defense and in the goal return for the Tar Heels, who are coming off a 10-6 season in which UNC advanced to the NCAA quarterfinals. The 2007 season marked Carolina's second quarterfinal appearance since 1996 and with most of the team's personnel returning and a solid freshman class joining the UNC program, North Carolina is ranked No. 5 in the preseason by Faceoff Yearbook and Inside Lacrosse Magazine while the Tar Heels are No. 10 in the preseason United States Lacrosse Association preseason coaches poll.

With 35 lettermen overall returning from the 2007 team which finished with a 10-6 overall record and defeated Navy 12-8 in the NCAA quarterfinal round at Fetzer Field. The Tar Heels lost five seniors off the 2007 team who will be sorely missed for their talent and leadership — midfielders David Ryan, Ben Staines, Ryan Walterhoefer and Tom Sciolla and attackman Sam Wagner.

Coach John Haus, who has 117 career coaching wins heading into 2008, is looking to lead the Tar Heels to their third NCAA Tournament appearance in the past five seasons. To do so, the Tar Heels will look to continue to improve on defense at the same rate as they did during the 2007 campaign. The last line of defense is junior Grant Zimmerman who is back as one of the nation's most experienced and athletic netminders. Zimmerman started nine of the 13 games UNC played in 2006 and he started all 16 games last season at the position. Zimmerman played all but 51 minutes of UNC's 2007 season in the goal for the Tar Heels.

In front of Zimmerman will be a very experienced close defense unit with all three starters returning from 2007. Seniors Tim Kaiser and Brian Burke have been regulars there for three years already and junior Jack Ryan shared the team's most improved player award last year after a successful switch from the midfield.

Kaiser was a third-team U.S. Intercollegiate Lacrosse Association All-America last year and is a 2008 Faceoff Yearbook preseason second-team All-America. Kaiser, who was named All-ACC last season, started all 16 games last year and was among the nation's leaders in ground balls for close defense with 69 and in caused turnovers

with 32. Burke and Ryan provide perfect complements for Kaiser, who himself excels as a takeaway specialist. Ryan is a tough, physical presence around the crease while Burke is a fast player with good stick skills and excellent clearing ability. Kaiser and Burke have good end-to-end abilities and they can both score on the fast break.

Sophomore Chris Madalon will be the No. 1 backup in goal for Carolina after playing in a limited role in 2007. The Tar Heels are deep at the close defense position with sophomore Sean Jackson back after he started four games last season and two outstanding defensive freshmen — Ryan Flanagan and Kevin Piegare — added to the mix, both of whom will compete for significant playing time.

The Tar Heels are also well stocked at the rope position with sophomores Michael Jarvis, Kerry McCormick and Jackson all back. All three saw extensive action there last season and Jarvis started 12 games on the wing for UNC. Flanagan will also get a look at the long stick midfield role.

Adding depth on the defensive end will be senior goalkeeper Andrew Moss and freshman goalkeeper Jamie Locke as well as a host of solid defensemen — junior Pell George, junior Chris Cortina, junior Andrew Pyke, freshman Mike Chires, freshman Emmitt Kellar, freshman Scott Bollert, senior Tim McCall, sophomore Hunter Meldman and freshman Milton Lyles.

The Tar Heels return all three starters on attack just as they do on close defense. Junior Bart Wagner is a preseason third-team All-America after earning honorable

Senior tri-captain Fletcher Gregory tops the Tar Heel depth chart at SSDM.

Senior Brian Burke's starting experience on close defense is a chief Tar Heel asset.

Junior Ben Hunt had a big offensive year for the Tar Heels with 20 goals in 2007.

Rob Driscoll had 13 goals for the Tar Heels last season.

2008 North Carolina Men's Lacrosse Preseason Depth Chart

Attack
Bart Wagner*, Gavin Petracca*, Michael B. Burns*, Matthias McCall, Kevin Federico, Billy Bitter

Offensive Midfields
Nick Tintle, Ben Hunt, Rob Driscoll, Brian Connors, Bobby McAuley, Sean Burke, Sean Delaney, Cryder DiPietro, Matt Davie, Chis Hunt, Tommy D'Alessandro

Faceoffs
Shane Walterhoefer, Michael J. Burns

Short Stick Defense
Fletcher Gregory, Michael J. Burns, Mike Munnely, Chris Hunt

Long Stick Defense
Michael Jarvis, Kerry McCormick, Sean Jackson, Ryan Flanagan

Close Defense
Brian Burke*, Tim Kaiser*, Jack Ryan*, Sean Jackson, Ryan Flanagan, Kevin Piegare

Goal
Grant Zimmerman*, Chris Madalon
*Probable Starters

Junior Bobby McAuley has been a key contributor for the past two years.

mention postseason honors a year ago. Wagner has led the Tar Heels in scoring each of the past two seasons. A year ago he had 44 points on 23 goals and 21 assists to go along with a hefty total of 51 ground balls.

Carolina's other two returning starters are redshirt sophomore Gavin Petracca, an honorable mention preseason All-America, and redshirt junior Michael B. Burns.

Senior Mike Munnelly returns for his second year as a team captain in 2008.

Petracca was Carolina's second-leading scorer last year with 24 goals and 17 assists for 41 points and Burns led the Heels in goal scoring with 28 and he had 35 points overall. The second attack

unit is quite capable with junior Matthias McCall, sophomore Kevin Federico and freshman Billy Bitter all expected to see significant time. McCall and Federico both played significant minutes last year. Other attacking options for Carolina include sophomore Ian Morrison and sophomore Colin Sherwood. Altogether it will be a deep and talented unit for the Tar Heels.

At short stick defensive midfield the Tar Heels lost two seniors who saw the bulk of the time last year at the position — Ben Staines and David Ryan. However the SSDM unit is well stocked being led by senior captains Fletcher Gregory and Mike Munnelly and redshirt freshman Michael J. Burns. Gregory played in all 16 games for the Tar Heels last year and was one of the team's most improved players. Munnelly returns after a year off recovering from surgery and Burns will also be the No. 1 backup at the faceoff spot after taking a medical redshirt last year.

The Tar Heels return junior Shane Walterhoefer, considered by many to be the nation's No. 1 player at the X. Walterhoefer, a preseason first-team All-America selection by Faceoff Magazine, set the school record for faceoffs won in a season last year with 222. He was among the nation's leaders in ground balls with 113 and overall he won 60.5 percent of his faceoffs. In the offensive midfield the Tar Heels return a considerable amount of ex-

2008 Faceoff Yearbook Preseason All-Americans

- First-Team*
Shane Walterhoefer, Faceoff
- Second-Team*
Tim Kaiser, Defense
Nick Tintle, Midfield
- Third-Team*
Bart Wagner, Attack
- Honorable Mention*
Gavin Petracca, Attack
Ben Hunt, Midfield

2008 Faceoff Yearbook Preseason All-ACC Selections

- Shane Walterhoefer, Faceoff
- Tim Kaiser, Defense
- Nick Tintle, Midfield

2007 USILA Coaches Postseason All-America Selections

- Third-Team*
Tim Kaiser, Defense
- Honorable Mention*
Nick Tintle, Midfield
Bart Wagner, Attack

Sean Delaney was one of Carolina's most improved players in 2007.

perience and firepower. Senior captain Nick Tintle is a preseason second-team All-America and he returns as UNC's leading scorer from the midfield in 2007 when he had 17 goals and 14 assists for 31 points. Junior Ben Hunt is a preseason honorable mention All-America after scoring 20 goals and passing for eight assists as a sophomore. Hunt was UNC's fourth-leading goal producer last season. Senior Rob Driscoll with 13, sophomore Sean Burke with 10 and sophomore Sean Delaney with 10 add to the double figures goal scorers out of the midfield who played for UNC in 2007. Other players who have worked their way into the Top 3 units in preseason practice include senior Brian Connors (10 points in 2007), junior Bobby McAuley, freshman Matt Davie, sophomore Tommy D'Alessandro, freshman Chris Hunt and sophomore transfer Cryder DiPietro. Sophomore Joe Howard and senior Jamie DeBole round out a unit which should be amongst the team's top strengths this season.

As a freshman in 2007, Sean Burke stepped in and scored 10 goals for Carolina.

Junior Jack Ryan started all 16 games on close defense for UNC last season.

Brian Connors had a big offensive year for the Heels in 2007.

2008 North Carolina Men's Lacrosse Schedule

Date	Opponent / Event	Location	Time
Feb. 16	vs. Bellarmine	Chapel Hill, N.C.	1:00 p.m.
Feb. 23	at Denver	Denver, Colo.	3:30 p.m.
Mar. 2	vs. Cornell	Chapel Hill, N.C.	1:00 p.m.
Mar. 8	vs. Notre Dame	Chapel Hill, N.C.	3:30 p.m.
Mar. 11	at Providence	Providence, R.I.	1:00 p.m.
Mar. 15	at Duke	Durham, N.C.	3:00 p.m.
Mar. 18	vs. Marist	Chapel Hill, N.C.	7:00 p.m.
Mar. 22	vs. Maryland (ESPNU)	Chapel Hill, N.C.	6:00 p.m.
Mar. 29	at Johns Hopkins	Baltimore, Md.	2:00 p.m.
Apr. 5	vs. Virginia (ESPNU)	Chapel Hill, N.C.	4:00 p.m.
Apr. 12	vs. Ohio State	Baltimore, Md.	1:00 p.m.
Apr. 19	vs. Hofstra	Chapel Hill, N.C.	12:00 p.m.

ACC Tournament

Apr. 25	ACC Tournament Semifinals	Charlottesville, Va.	TBA
Apr. 27	ACC Tournament Championship	Charlottesville, Va.	TBA

NCAA Tournament

May 10/11	NCAA First Round	Campus Sites	TBA
May 17/18	NCAA Quarterfinals	Campus Sites	TBA
May 24	NCAA Semifinals	Foxboro, Mass.	TBA
May 26	NCAA Championship	Foxboro, Mass.	TBA

No	Name	Ht	Wt	Position	Class	Hometown	High School
1	Bart Wagner	5-9	175	Attackman	JR	Glen Arm, Md.	St. Paul's School (Brooklandville, Md.)
2	Ian Morrison	6-1	200	Attackman	SO	Carmel, Calif.	Stevenson School (Pebble Beach, Calif.)
3	Kevin Federico	5-10	170	Attackman	SO	West Islip, N.Y.	West Islip
4	Billy Bitter	6-0	170	Attackman	FR	Manhattan, N.Y.	Manhasset (N.Y.) '06; Deerfield Acad. (Mass.) '07
5	Brian Burke	5-10	185	Defenseman	SR	Fort Salonga, N.Y.	St. Anthony's (South Huntington, N.Y.)
6	Fletcher Gregory	6-2	195	Midfielder	SR	Charlotte, N.C.	Charlotte Latin School
7	Andrew Moss	5-10	190	Goalkeeper	SR	Washington, D.C.	Gonzaga College High School
8	Michael Jarvis	6-5	210	Defenseman	SO	Richmond, Va.	Collegiate School
9	Grant Zimmerman	5-8	170	Goalkeeper	RS JR	Cockeysville, Md.	Gilman School
11	Chris Madalon	6-3	195	Goalkeeper	SO	Darien, Conn.	Darien
12	Brian Connors	6-0	170	Midfielder	SR	Manhasset, N.Y.	Manhasset
14	Gavin Petracca	5-10	180	Attackman	RS SO	Manhasset, N.Y.	Manhasset
15	Colin Sherwood	6-1	215	Attackman	SO	Greensboro, N.C.	Grimsley
16	Pell George	6-0	180	Defenseman	JR	Towson, Md.	Gilman School
17	Tommy D'Alessandro	5-10	180	Midfielder	SO	Charlotte, N.C.	Charlotte Country Day School
18	Ben Hunt	6-4	205	Midfielder	JR	Arnold, Md.	Severna Park
19	Matthias McCall	6-0	180	Attackman	JR	Manteo, N.C.	Yorktown (Yorktown, N.Y.)
20	Chris Cortina	6-2	224	Defenseman	JR	Pennington, N.J.	Lawrenceville (N.J.) School
21	Andrew Pyke	6-0	205	Defenseman	JR	Reisterstown, Md.	Gilman School
22	Tim Kaiser	6-2	193	Defenseman	SR	Timonium, Md.	Loyola Blakefield (Towson, Md.)
23	Nick Tintle	5-10	195	Midfielder	SR	Levittown, N.Y.	MacArthur
24	Mike Munnely	6-0	185	Midfielder	SR	Garden City, N.Y.	Garden City
25	Shane Waltherhoefer	5-9	190	Athlete	JR	Ellicott City, Md.	Boys' Latin (Baltimore, Md.)
26	Michael J. Burns	6-1	190	Midfielder	RS FR	Medford Lakes, N.J.	Shawnee (Medford, N.J.)
28	Matt Davie	6-1	190	Midfielder	FR	Syosset, N.Y.	Syosset
29	Michael B. Burns	5-9	170	Attackman	RS JR	Garden City, N.Y.	Garden City
30	Joe Howard	6-2	198	Midfielder	SO	Chapel Hill, N.C.	Jordan (Durham, N.C.)
31	Mike Chires	5-10	170	Defenseman	FR	Rochester Hills, Mich.	Detroit Country Day School (Beverly Hills, Mich.)
32	Jack Ryan	6-4	230	Defenseman	JR	Darien, Conn.	Darien
33	Sean Jackson	6-3	215	Defenseman	SO	Fairfax, Va.	W.T. Woodson
34	Sean Delaney	6-2	210	Midfielder	SO	Moorestown, N.J.	Moorestown
35	Ryan Flanagan	6-5	220	Defenseman	FR	West Islip, N.Y.	West Islip
36	Jamie DeBole	6-0	180	Midfielder	SR	Winston-Salem, N.C.	Mt. Tabor
37	Chris Hunt	6-0	170	Midfielder	FR	Arnold, Md.	Severna Park
38	Kevin Piegare	6-1	190	Defenseman	FR	Cold Spring Harbor, N.Y.	Cold Spring Harbor
39	Emmit Kellar	6-2	215	Defenseman	FR	Glyndon, Md.	Loyola Blakefield (Towson, Md.)
40	Rob Driscoll	5-11	180	Midfielder	SR	Massapequa, N.Y.	St. Anthony's (South Huntington, N.Y.)
41	Kerry McCormick	6-1	175	Defenseman	SO	Garden City, N.Y.	Garden City
42	Sean Burke	6-2	180	Midfielder	SO	Fort Salonga, N.Y.	St. Anthony's (South Huntington, N.Y.)
43	Bobby McAuley	5-11	185	Midfielder	JR	Hicksville, N.Y.	Hicksville
44	Scott Bollert	6-0	180	Defenseman	FR	Rancho Sante Fe, Calif.	The Bishop's School (LaJolla, Calif.)
45	Tim McCall	6-6	210	Defenseman	SR	Manteo, N.C.	Yorktown (Yorktown, N.Y.)
46	Jamie Locke	5-11	170	Goalkeeper	FR	Charlotte, N.C.	Christ School (Arden, N.C.)
47	Hunter Meldman	5-10	185	Defenseman	SO	San Francisco, Calif.	Cate School (Santa Barbara, Calif.)
48	Cryder DiPietro	6-4	200	Midfielder	SO	Ruxton, Md.	St. Paul's School (Brooklandville, Md.)
49	Milton Lyles	5-11	180	Defenseman	FR	Miami Gardens, Fla.	Deerfield Academy (Mass.)

Coaching & Support Staff

John Haus - Head Coach
 Greg Paradine - Assistant Coach
 Judd Lattimore - Assistant Coach
 Pat Olmert - Assistant Coach
 Gary Burns - Friends of Carolina Lacrosse Coordinator
 Randy Cox - Official Timer
 Caralyn Duke - Manager/Statistician
 Walter Holt - Scoreboard Operator
 Yu Katoku - Team Manager
 Dave Lohse - Athletic Communications Director
 Willie Scroggs - Senior Associate Athletic Director
 Karen Tankersley - Graduate Athletic Trainer
 Nina Walker - Head Athletic Trainer

PRONUNCIATION GUIDE

Scott Bollert	BOLL-ert
Chris Cortina	COR-teen-uh
Tommy D'Alessandro	dahl-uh-SAN-dro
Cryder DiPietro	de-PE-eh-trow
John Haus	HAWZ
Chris Madalon	MAD-a-lon
Mike Munnely	MUNN-ull-lee
Greg Paradine	pair-UH-dean
Gavin Petracca	puh-TRACK-uh
Kevin Piegare	puh-GARR-ee
Shane Waltherhoefer	WALL-ter-hoff-er

2007 RESULTS & STATISTICS

RESULTS								
Date	Opponent	Score	Overall	Conf.	Attendance	Goalie	Site	
Feb. 17, 2007	vs. Ohio State	W 14-10	1-0	0-0	723	Grant Zimmerman (1-0)	Towson, Md.	
Feb. 24, 2007	#12 DENVER	W 11-8	2-0	0-0	1,258	Grant Zimmerman (2-0)	Chapel Hill, N.C.	
Feb. 25, 2007	DARTMOUTH	W 12-6	3-0	0-0	286	Grant Zimmerman (3-0)	Chapel Hill, N.C.	
Mar. 2, 2007	at #8 Navy	8-19 L	3-1	0-0	5,125	Grant Zimmerman (3-1)	Annapolis, Md.	
Mar. 7, 2007	Bellarmine	W 10-6	4-1	0-0	403	Grant Zimmerman (4-1)	Chapel Hill, N.C.	
Mar. 10, 2007	#14 NOTRE DAME	W 11-8	5-1	0-0	1,544	Grant Zimmerman (5-1)	Chapel Hill, N.C.	
Mar. 13, 2007	VERMONT	W 13-6	6-1	0-0	382	Grant Zimmerman (6-1)	Chapel Hill, N.C.	
Mar. 17, 2007	#5 DUKE	7-9 L	6-2	0-1	3,386	Grant Zimmerman (6-2)	Chapel Hill, N.C.	
Mar. 24, 2007	at #9 Maryland	8-14 L	6-3	0-2	2,214	Grant Zimmerman (6-3)	College Park, Md.	
Mar. 31, 2007	#5 JOHNS HOPKINS	W 13-10	7-3	0-2	3,582	Grant Zimmerman (7-3)	Chapel Hill, N.C.	
Apr. 7, 2007	at #2 Virginia	L 9-10 OT	7-4	0-3	2,566	Grant Zimmerman (7-4)	Charlottesville, Va.	
Apr. 15, 2007	at Fairfield	W 12-8	8-4	0-3	275	Grant Zimmerman (8-4)	Fairfield, Conn.	
Apr. 21, 2007	Providence	W 15-5	9-4	0-3	748	Grant Zimmerman (9-4)	Chapel Hill, N.C.	
Apr. 27, 2007	at #2 Duke	9-13 L	9-5	0-3	6,648	Grant Zimmerman (9-5)	Durham, N.C.	
May 13, 2007	#8 NAVY	W 12-8	10-5	0-3	1,615	Grant Zimmerman (10-5)	Chapel Hill, N.C.	
May 20, 2007	vs. #2 Duke	11-19 L	10-6	0-3	10,438	Grant Zimmerman (10-6)	Annapolis, Md.	

INDIVIDUAL STATISTICS													
Player	GP/GS	G	A	PTS	SH	Shot Pct	SOG	SOG%	GB	TO	CT	Face-offs	Penalties
Bart Wagner	16/16	23	21	44	82	.280	50	.610	51	28	2		6-5 min.
Gavin Petracca	16/16	24	17	41	83	.289	46	.554	31	19	0		7-5.5 min.
Michael B. Burns	16/12	28	7	35	73	.384	49	.671	23	25	1		
Nick Tintle	15/0	17	14	31	83	.205	43	.518	28	18	9		2-2 min.
Ben Hunt	16/0	20	8	28	66	.303	44	.667	27	19	1		4-3 min.
Sean Burke	16/0	10	9	19	51	.196	27	.529	13	14	2	5-16 (.312)	2-1.5 min.
Rob Driscoll	16/0	13	2	15	48	.271	31	.646	11	7	0		3-2.5 min.
Sean Delaney	16/0	10	3	13	30	.333	18	.600	4	6	0		1-0.5 min.
Brian Connors	16/0	5	5	10	24	.208	17	.708	10	10	1		
Kevin Federico	15/0	4	4	8	7	.571	4	.571	6	6	0		
Ryan Walterhoefer	15/0	4	2	6	24	.167	13	.542	3	11	1		1-0.5 min.
Bobby McAuley	15/0	2	4	6	15	.133	8	.533	10	9	1		1-1.0 min.
Matthias McCall	14/4	2	1	3	17	.118	9	.529	9	6	3		
Tim Kaiser	16/16	2	1	3	4	.500	3	.750	69	5	32		5-4.5 min.
Brian Burke	15/15	2	1	3	2	1.000	2	1.000	32	6	9		7-6.5 min.
Ben Staines	16/16	1	2	3	8	.125	7	.875	57	10	16		3-2.5 min.
Shane Walterhoefer	16/16	2	0	2	9	.222	5	.556	113	19	1	222-367 (.605)	
Sam Wagner	5/0	2	0	2	6	.333	4	.667	2	2	0		
Michael Jarvis	16/12	1	1	2	1	1.000	1	1.000	13	2	14		
Tom Sciolla	10/0	1	0	1	11	.091	3	.273	5	3	0		1-1 min.
David Ryan	16/0	1	0	1	3	.333	2	.667	23	2	1		3-2 min.
Grant Zimmerman	16/16	1	0	1	1	1.000	1	1.000	61	3	2		
Fletcher Gregory	16/0	0	1	1	2	.000	1	.500	14	5	5		2-1 min.
Colin Sherwood	2/0	0	1	1	1	.000	0	.000	2	0	0		
Kerry McCormick	11/0	0	1	1	0	.000	0	.000	14	1	7		3-2.5 min.
Jamie DeBole	4/0	0	0	0	2	.000	1	.500	1	1	0		
Blair Koontz	3/0	0	0	0	1	.000	0	.000	0	0	0		
Andrew Pyke	2/0	0	0	0	0	.000	0	.000	1	0	0		
Tim McCall	2/0	0	0	0	0	.000	0	.000	1	0	0		
Ian Morrison	3/0	0	0	0	0	.000	0	.000	2	0	0		
Sean Jackson	14/4	0	0	0	0	.000	0	.000	11	4	5		2-2 min.
Jack Ryan	16/16	0	0	0	0	.000	0	.000	16	1	4		3-2 min.
Tommy D'Alessandro	2/0	0	0	0	0	.000	0	.000	0	1	0		
Chris Cortina	6/1	0	0	0	0	.000	0	.000	3	2	2		1-1 min.
Pell George	3/0	0	0	0	0	.000	0	.000	0	0	0		
Chris Madalon	5/0	0	0	0	0	.000	0	.000	2	0	0		
Andrew Moss	1/0	0	0	0	0	.000	0	.000	0	0	0		
UNC	16	175	105	280	654	.268	389	.595	10	18	0	227-383 (.593)	57-46.5 min.
OPPONENTS	16	159	84	243	541	.294	327	.604	6	23	2	156-383 (.407)	74-63 min.

Game-Winning Goals: UNC 10 (Bart Wagner 2, Rob Driscoll 3, Sean Delaney 1, Matthias McCall 1, Michael Burns 3), Opponents 6

Man-Up Goals: UNC 18 (Bart Wagner 4, Gavin Petracca 2, Michael Burns 1, Nick Tintle 4, Ben Hunt 1, Sean Delaney 2, Matthias McCall 1), Opponents 23

Man-Down Goals: UNC 0, Opponents 2

GOALKEEPING STATISTICS									
Player	GP/GS	Minutes	GA	GA Avg.	Saves	Pct.	Record	Shots Faced	
Andrew Moss	1/0	3:00	0	0.00	1	1.000	0-0	1	
Grant Zimmerman	16/16	911:26	151	9.94	157	.510	10-6	513	
Chris Madalon	4/0	47:56	8	10.01	10	.556	0-0	27	
UNC	16	962:22	159	9.91	168	.514	10-6	541	
Opponents	16	962:22	175	10.91	214	.550	6-10	654	

Clear Percentages: North Carolina, 301 of 358 (.841); Opponents, 297 of 378 (.786)

Extra Man Opportunities: North Carolina, 18 of 70 (.257); Opponents, 23 of 52 (.442)

Billy BITTER

Freshman, 6-0, 170
Attackman
Manhattan, New York

General: A top flight addition to the Tar Heel attacking corps...will likely run in the second attack unit with Matthias McCall and Kevin Federico...wiry attackman with outstanding quickness.

Prep: Family currently lives in Manhattan, New York...graduated in June 2005 from Manhasset (N.Y.) High School...completed a post-graduate year at Deerfield (Mass.) Academy in 2007...three-sport athlete...center forward on soccer team and attackman on lacrosse squad...also participated on skiing teams...2005 All-Conference soccer player at Manhasset...made All-Star Team at Top 2005 Lacrosse Camp individually and All-Star Team at Hot Beds Camp with Long Island Express club team...on the lacrosse field, he was honorable mention All-County as a junior and honorable mention All-America as a senior at Manhasset.

The Book on Billy Benz

Given Name...William Benz Bitter
Preferred First Name...Billy
Parents...Nancy and Ward Bitter
Birthdate and Birthplace...June 10, 1988 at North Shore Hospital, Manhasset, N.Y.
Siblings...Three brothers (Ward, 24, Matt, 21, Jimmy, 15), Two sisters (Kristen, 27, Megan, 25)
College Major...Business
Career Plans...Real Estate
Hobbies...Boating, Skiing, Music
Athlete I Most Admire...Michael Jordan
My Biggest Sports Thrill...Winning New York State Championship
Person With Greatest Influence On My Athletic Career...My Dad
Favorite Book...In Cold Blood
Favorite Magazine...ESPN The Magazine
Favorite Food...Chocolate Chip Pancakes
Favorite Movie...Boondock Saints
Favorite TV Show...The Office
Favorite Website...www.espn.com

Scott BOLLERT

Freshman, 6-2, 192
Defenseman
La Jolla, Calif.

General: Newcomer who will add depth to the Tar Heel defensive corps...excels at the rope position and can also play close defense.

Prep: Graduated from the The Bishop's School in La Jolla on June 4, 2007...a four-year varsity lacrosse player at Bishop's...played wing and forward on the var-

sity basketball team his junior and senior years...also played junior varsity basketball as a freshman and sophomore...competed on the RC Lacrosse Club for four years...also played for the West Coast Starz Lacrosse Club for three years...captained the basketball team as a senior at The Bishop's School and the lacrosse team as a junior and senior...named to West Coast Starz Team three years...high school All-America as a senior...in his senior year he was named the Coastal League player of the year...first-team All-League his freshman through senior years...defensive MVP for three years.

The Scoop On Scott

Given Name...Scott Cameron Bollert
Preferred First Name...Scott
Nickname...Scotty
Parents...Steven and Jennifer Bollert
Birthdate and Birthplace...May 23, 1988 in La Jolla, Calif.
Siblings...Two sisters (Carly 16, Sophie 9)
College Major...Business
Career Plans...Undetermined
Hobbies...Surfing, Hanging Out With Friends
Athlete I Most Admire...LaDanian Tomlison
My Biggest Sports Thrill...Playing in a basketball game my senior year where there was a standing room only crowd
People With Greatest Influence On My Athletic Career...My Dad and Hamilton Pol-lard
Favorite Book...Deception Point by Dan Brown
Favorite Magazine...Surfer
Favorite Food...Mexican Food
Favorite Movie...Wedding Crashers
Favorite TV Show...Family Guy

Brian BURKE

Senior, 5-10, 190
Defenseman
Fort Salonga, N.Y.

General: An outstanding three-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...also started all 15 games he played in last season...a tenacious defender...excellent stick handler...one of the team's top close defensemen...was a high school classmate of UNC senior midfielder Rob Driscoll and is the older brother of UNC sophomore midfielder Sean Burke.

2007 Season: Started all 15 games he played in last season...had 32 ground balls and nine caused turnovers...equaled his career high for ground balls in a game with five in the win over Johns Hopkins...scored the first goal of his career in the season-opening win against Ohio State...assisted on a goal against Johns Hopkins scored by his younger brother Sean...cleared the ball on his own and scored an unassisted goal with 10:45 to play in the

2007 Brian Burke Game-by-Game

Game	G	A	SH	GB	CT	Pen
Ohio State*	1	0	1	2		
Denver*	0	0	0	2		1-1.0
Dartmouth*	0	0	0	1		1-1.0
Navy*	0	0	0	1	1	1-1.0
Bellarmino*	0	0	0	2	1	1-1.0
Notre Dame*	0	0	0	2	1	
Vermont*	0	0	0	1	1	
Duke*	0	0	0	4		
Johns Hopkins*	0	1	0	5	1	
Virginia*	0	0	0	4	1	1-0.5
Fairfield*	0	0	0	1		
Providence*	0	0	0	3	1	1-1.0
Duke*	0	0	0	1	2	
Navy*	1	0	1	3		1-1.0
Duke*	0	0	0	0		
Totals	2	1	2	32	9	7-6.5

*Started Game

Games Played: 15
Games Started: 15

fourth quarter of the NCAA quarterfinals against Navy, giving the Tar Heels a 10-8 lead in an eventual 12-8 victory.

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

Brian Burke's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2005	9/0	0	0	0	0	0	2
2006	14/9	0	0	0	0	28	10
2007	15/15	2	2	1	3	32	9
Totals	38/24	2	2	1	3	62	19

Career Highs: Ground Balls--5 vs. Duke in 2006; 5 vs. Johns Hopkins in 2007; Caused Turnovers--3 vs. Virginia in 2006.

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 Defense-man-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.

Sean BURKE

**Sophomore, 6-3, 195
Midfielder
Fort Salonga, N.Y.**

General: Returning regular in the midfield who will run on the No. 2 midfield unit this year...had a tremendous freshman year in 2007...provides Carolina with great speed and size in the midfield...a tremendous goal-scoring threat...younger brother of Brian Burke, UNC senior and starting close defenseman.

2007 Season: Played in all 16 games for the Tar Heels as a freshman...was the team's sixth-leading scorer with 19 points...ranked fourth on the team with his nine assists...with 10 goals he was one of eight Tar Heels in double figures in goals scored...had two goals in a game on four occasions — against Navy in the regular season, in the win over Johns Hopkins, against Fairfield and in the NCAA Tournament against Duke...had two assists in a game against Navy and Virginia...his top point games was Navy with four and Johns Hopkins with three...had 13 ground balls with seven of them coming in the ACC and NCAA games against Duke.

Prep: Was one of the top-ranked recruits in the nation at the offensive midfielder position in 2006...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, midfielder 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

2007 Sean Burke Game-by-Game

Game	G	A	PTS	SH	GB	FO
Ohio State	0	1	1	1	1	0-2
Denver	1	1	2	3	0	
Dartmouth	0	0	0	5	2	0-1
Navy	2	2	4	8	1	1-4
Bellarmino	1	0	1	6	1	
Notre Dame	0	0	0	3	1	
Vermont	0	0	0	2	0	1-1
Duke	0	1	1	1	0	1-1
Maryland	0	0	0	2	0	
Johns Hopkins	2	1	3	4	0	1-2
Virginia	0	2	2	3	0	0-1
Fairfield	2	0	2	3	0	1-1
Providence	0	0	0	2	0	0-1
Duke	0	1	1	2	3	
Navy	0	0	0	0	1	0-2
Duke	2	0	2	6	4	
Totals	10	9	19	51	13	5-16

Games Played: 16

Sean Burke's Stats Lines

Year	GP/GS	SH	G	A	PTS	GB	FO
2007	16/0	51	10	9	19	13	5-16
Totals	16/0	51	10	9	19	13	5-16

Career Highs: Shots--8 vs. Navy in 2007 (RS); Goals--2 on four occasions in 2007; Assists--2 vs. Navy in 2007 (RS); 2 vs. Virginia in 2007; Points--4 vs. Navy in 2007 (RS); Ground Balls--4 vs. Duke in 2007 (NCAA)

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
Preferred First Name...Sean
Parents...Brian and Grace Burke
Birthdate and Birthplace...February 12, 1988, North Shore Hospital, Long Island, N.Y.
Siblings...Two brothers (Brian, 22, Kieran 13), one sister (Kelley, 18)
College Major...Management & Society
Career Plans...Graduate School and work on Wall Street
Hobbies...Snowboarding, Hunting, Jumping off the Rock Quarry with Joe Howard
Athlete I Most Admire...Michael Jarvis
My Biggest Sports Thrill...Winning the Gold Medal at the Empire Games
Person With Greatest Influence On My Athletic Career...My Dad
Favorite Book...Million Little Pieces
Favorite Food...Anything that tastes good
Movie I've Most Enjoyed...Boondock Saints
Favorite TV Show...Seinfeld

Bits About Brian
Given Name...Brian John Burke
Preferred First Name...Brian
Nicknames...Big Poppa, Big Mac
Parents...Brian and Grace Burke
Birthdate and Birthplace...January 6, 1986, Manhasset, N.Y. on Long Island
Siblings...Two brothers (Sean, 19, Kieran, 13), One sister (Kelley, 18)
College Major...Management & Society
Post-School Ambition...Work in the operations aspect at Lehman Brothers
Hobbies...Snowboarding
Athlete I Most Admire...Ryan McClay, Cornell University defenseman
My Biggest Sports Thrill...Winning MVP of the championship lacrosse game my senior year in high school
People With Greatest Influence On My Athletic Career...My Family
Favorite Food...Fried Calamari
Movie I've Most Enjoyed...American Gangster
Favorite TV Show...The Wire

Michael B. BURNS

Redshirt Junior
5-9, 175, Attackman
Garden City, N.Y.

General: Had back-to-back outstanding season as a redshirt freshman in 2006 and sophomore in 2007 earning his first two varsity letters...a two-year 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 in 2006 as a redshirt freshman...had his hardship application approved to retain his four years of eligibility...a shifty player who has good change of direction and blazing speed...a good finisher...an excellent rider.

2007 Season: Named to 2007 All-ACC Tournament Team...tied for 48th in the nation in goals per game with 1.75...led the Tar Heels in goals scored with 28...was the team's third-leading scorer with 35 points...had 23 ground balls including a career high four in the regular season against Duke and in the NCAA Tournament against Navy...had eight multiple goal games in 2007...scored a career high five goals in the ACC semifinals versus Duke...had four-point games against Ohio State (2g, 2a) and Vermont (2g, 2a)...was the only attackman to score a goal in UNC's 13-10 win over Johns Hopkins...his goal with 7:11 remaining against the Blue Jays broke a 10-10 tie and stood up as the game-winning goal...had three goals against Dartmouth and in the NCAA Tournament win over Navy...had two goals and an assist against Providence and two goals each versus Notre Dame, Virginia and Fairfield...had a goal and an assist against Denver and Bellarmine.

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: Was an excellent goal scorer in high

Musings About Michael

- Given Name...**Michael Brent Burns
- Preferred First Name...**Michael
- Nickname...**Warrior
- Parents...**Peter and Mary Lou Burns
- Birthdate and Birthplace...**August 14, 1985 in Garden City, N.Y.
- Siblings...**One sister (Molly, 26)
- College Major...**Management & Society
- Post-School Ambition...**Business
- Hobbies...**Outdoor Activities
- Athlete I Most Admire...**Curtis Martin
- My Biggest Sports Thrill...**Scoring the game-winning goal against Manhasset High School as a sophomore at Garden City
- People With Greatest Influence On My Athletic Career...**My father & Lou Chiodo, Jr.
- Favorite Food...**Sushi
- Movie I've Most Enjoyed...**Old School
- Favorite TV Show...**Family Guy

school...he brought high school All-America level talent to Carolina...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.

Michael B. Burns' Stats Lines						
Year	GP/GS	SH	G	A	PTS	GB
2005	1/0	0	0	0	0	0
2006	14/5	28	14	6	20	13
2007	16/12	73	28	7	35	23
Totals	31/17	101	42	13	55	36

Career Highs: Shots--8 vs. Dartmouth in 2007; Goals--5 vs. Duke (ACC) in 2007; Assists--3 vs. Ohio State in 2006; Points--6 vs. Ohio State in 2006; Ground Balls--4 vs. Duke (RS) in 2007; 4 vs. Navy (NCAA) in 2007.

2007 Michael B. Burns Game-by-Game						
Game	G	A	PTS	SH	SOG	GB
Ohio State	2	2	4	4	2	1
Denver	1	1	2	5	2	1
Dartmouth	3	0	3	8	4	2
Navy	0	0	0	1	1	0
Bellarmine*	1	1	2	5	2	1
Notre Dame*	2	0	2	6	4	3
Vermont*	3	1	4	5	5	0
Duke*	0	1	1	2	2	4
Maryland*	0	0	0	6	3	2
Johns Hopkins*	1	0	1	4	2	2
Virginia*	2	0	2	3	3	1
Fairfield*	2	0	2	5	4	0
Providence*	2	1	3	3	2	1
Duke*	5	0	5	7	6	0
Navy*	3	0	3	6	5	4
Duke*	1	0	1	3	2	1
Totals	28	7	35	73	49	23

*Started Game
Games Played: 16
Games Started: 12

Michael J. BURNS

Redshirt Freshman
6-1, 200, Midfielder
Medford Lakes, N.J.

General: After a medical reshirt year in 2007, he is likely to fill the role of one of UNC's top short stick defensive midfielders...will contribute at the face-off position as the No. 2 man behind Shane Walterhoefer...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.

2007 Season: Redshirted for medical reasons...member of All-Atlantic Coast Conference Academic Men's Lacrosse team...named to 2006-07 ACC Academic Honor Roll...member of Carolina Rising Stars program in Carolina Leadership Academy.

Prep: Another highly-ranked member of UNC's No. 4-ranked 2007 recruiting class...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
Preferred First Name...Michael
Nickname...The Enforcer
Parents...Nancy Burns and Michael Burns
Birthdate and Birthplace...January 22, 1988 in Boston, Mass.
Siblings...sister (Taylor, 21)
College Major...History
Career Plans...Graduate School and work in New York City in finance
Hobbies...Surfing, Halo, Puppies
My Biggest Sports Thrill...Playing football in front of eight thousand people
People With Greatest Influence On My Athletic Career...Tim Gushue, M.V. Whitlow
Favorite Book...Green Eggs and Ham
Favorite Magazine...Surfer Magazine
Favorite Food...A nice Porterhouse
Favorite Movie...The Departed
Favorite TV Shows...Dexter, Lost
Favorite Website...Facebook.com

Mike CHIRES

Freshman, 5-10, 180
Defenseman
Rochester Hills, Mich.

General: Outstanding freshman defenseman from the state of Michigan...first native of the Wolverine State to play for the Tar Heels since 2004...will add depth to a veteran defensive corps of the Tar Heels.

Chires Chatter

Given Name...Michael Coy Chires
Preferred First Name...Michael
Nickname...Rudy
Parents...Michael and Beth Chires
Birthdate and Birthplace...December 13, 1988 in Rochester, Mich.
Siblings...one sister (Lindsay, 21)
College Major...Business
Career Plans...Own a business
Hobbies...Watching movies, listening to music, playing video games
Athlete I Most Admire...Pat Tillman
My Biggest Sports Thrill...Winning the state championship
Person With Greatest Influence On My Athletic Career...My Dad
Favorite Short Story...The Fall of the House of Usher by Edgar Allan Poe
Favorite Magazine...Lacrosse Magazine
Favorite Food...Anything Mom Makes
Favorite Movie...Boondock Saints
Favorite TV Show...The Office
Favorite Website...Facebook.com

Prep: A 2007 graduate of Detroit Country Day School in Beverly Hills, Mich....played four years of varsity lacrosse there as a goalkeeper and defenseman...also played four years of football as a running back, fullback, linebacker, safety and defensive back...first-team All-State in lacrosse in 2005, 2006 and 2007...All-Midwest selection as a junior and senior...his lacrosse teams won the state title in 2005 and was the Michigan runnerup in 2004 and 2006.

Brian CONNORS

Senior, 6-0, 170
Midfielder
Manhasset, N.Y.

General: Three-time returning letterman who has run on the top three midfield units the past two seasons after seeing limited action in his freshman year...will again run in one of UNC's top three midfield units this season...a tough player 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.

2007 Season: Played in all 16 games for the Tar Heels last season...had 10 points on five goals and five assists...had the top scoring game of his career with two goals and an assist against Johns Hopkins...equalled his career high for ground balls in that game with three...he scored a fourth-quarter goal against the Blue Jays to put UNC up 10-9 and then assisted on Michael Burns' goal that proved to be the game-winner later in the quarter...also had a career-high five shots against the Blue Jays.

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.

2007 Brian Connors Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	1	1	0
Denver	1	1	2	3	3	0
Dartmouth	0	1	1	1	0	2
Navy	1	0	1	2	1	0
Bellarmino	0	0	0	1	1	2
Notre Dame	0	0	0	1	1	2
Vermont	0	1	1	0	0	1
Duke	1	0	1	1	1	0
Maryland	0	0	0	1	1	0
Johns Hopkins	2	1	3	5	3	0
Virginia	0	0	0	2	1	1
Fairfield	0	1	1	0	0	1
Providence	0	0	0	1	1	0
Duke	0	0	0	2	0	0
Navy	0	0	0	1	1	1
Duke	0	0	0	2	2	0
Totals	5	5	10	24	17	10

Games Played: 16

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
2007	16/0	24	5	5	10	10
Totals	38/0	46	8	6	14	24

Career Highs: Shots--5 vs. Johns Hopkins in 2007; Goals--2 vs. Johns Hopkins in 2007; Points--3 vs. Johns Hopkins in 2007; Ground Balls--3 on five occasions in 2006.

Brian's Bottom Line

Given Name...Brian Gilroy Connors
Preferred First Name...Brian
Nickname...Gilroy
Parents...Ron and Sue Connors
Birthdate and Birthplace...June 28, 1986, Manhasset, N.Y.
Siblings...Two brothers (Mike, 23, a Cornell graduate, Sean, 14), one sister (Laura, 18, lacrosse player at University of Denver)
College Major...Management & Society
Career Plans...Be successful in the business world
Hobbies...Fishing, Wakeboarding, Bodsurfing
Athlete I Most Admire...Lawrence Taylor
My Biggest Sports Thrill...Winning the state championship at Manhasset and going undefeated my senior year
People With Greatest Influence On My Athletic Career...My Dad and my brother
Favorite Book...Cook Books
Favorite Food...Eggs, you can't beat a good egg sandwich
Favorite Movie...The Last Waltz
Favorite TV Shows...Anything on the Food Network
Favorite Music...The Band, The Greatful Dead

Chris CORTINA

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

General: Two-time returning letter winner who seeks to bounce back from injury problems which plagued him the second half of his sophomore year... he saw increased playing time in the latter part of his freshman year...one of the

2007 Chris Cortina Game-by-Game

Game	G	A	SH	GB	CT	Pen
Navy	0	0	0	0		
Bellarmino	0	0	0	1		
Vermont	0	0	0	0		1-1.0
Duke	0	0	0	0		
Maryland*	0	0	0	2	2	
Fairfield	0	0	0	0		
Totals	0	0	0	3	2	1-1.0

*Started Game
Games Played: 6
Games Started: 1

Chris Cortina's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2006	6/1	0	0	0	0	3	
2007	6/1	0	0	0	0	3	2
Totals	12/2	0	0	0	0	6	2

Career Highs: Ground Balls--2 vs. Maryland in 2007;
Caused Turnovers--2 vs. Maryland in 2007.

Characteristics of Chris

Given Name...Christopher Samuel Cortina
Preferred First Name...Chris
Nickname...Tino
Parents...Gary and Leslie Cortina
Birthdate and Birthplace... April 9, 1987 in Trenton, N.J.
Siblings...One brother (Mike, 21)
College Major...Communications
Post-School Ambition...Success and happiness
Hobbies...Surfing, Relaxing, Eating, Having Fun, Being Happy, Ben Hunt
Athletes I Most Admire...Muhammad Ali, Mike Cortina, Lane Armstrong, Jake LaMotta
My Biggest Sports Thrill...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 With Greatest Influence On My Athletic Career...My Dad, my brother and my uncle Greg
Favorite Books...Catcher In The Rye, There Eyes Were Watching God
Favorite Magazine...Any surfing magazine
Favorite Foods...Steak, French Fries, Mom's Roasted Chicken, Grandma's Pasta
Favorite Movies...The Godfather Parts I & II, Wedding Crashers, Anchorman
Favorite TV Shows...The Sopranos, Entourage, Rescue Me, Nip/Tuck
Favorite Website...Facebook.com

most physical defenders on the team.

2007 Season: Played in six games last season before being sidelined by injury...started the game at Maryland and had two ground balls and two caused turnovers in the match...those were both career high totals in a game for Cortina.

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.

Tommy D'ALESSANDRO

Sophomore, 5-10, 180
Midfielder
Charlotte, N.C.

General: Returning letterman who is being switched to the midfield after playing attack as a freshman...was a solid addition to the Carolina attack unit last year...possesses good stick skills...a good finisher...participates in Rising Stars program of Carolina Leadership Academy...member of Phi Delta Theta.

2007 Season: Saw action in two game as a freshman, getting in against Vermont and Providence...named to 2006-07 ACC Academic Honor Roll...tapped for Dean's List in spring semester 2007.

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.

2007 Tommy D'Alessandro Game-by-Game

Game	G	A	SH	SOG	GB
Vermont	0	0	0	0	0
Providence	0	0	0	0	0
Totals	0	0	0	0	0

Games Played: 2

Tommy D'Alessandro Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2007	2/0	0	0	0	0	0
Totals	2/0	0	0	0	0	0

Tommy's Tale Of The Tape

Given Name... Thomas Donald D'Alessandro
Preferred First Name... Tommy
Nicknames... Deli, Tommy D
Parents... Don and Sally D'Alessandro
Birthdate and Birthplace... September 7, 1987 in Englewood, N.J.
Siblings... Two brothers (Bill, 22, Dave 16)
College Major... Business
Hobbies... Hanging Out With Friends, The Beach, Halo
Athletes I Most Admire... Steve Smith
My Biggest Sports Thrill... Winning The State Championship with five seconds left in my senior year
Person With Greatest Influence On My Athletic Career... My Dad
Favorite Magazine... Sports Illustrated
Favorite Foods... Chinese Food
Favorite Movies... Wedding Crashers, Fletch
Favorite TV Shows... Dexter, 24
Favorite Website... addictinggames.com

gold medal at the 2006 Empire State Games as a member of the Long Island team...three-time All-County choice in lacrosse from 2005-07...honorable mention All-County in soccer in '06 and All-County on the pitch a year later...captained both soccer and lacrosse teams as junior and senior...named 200-07 Academic All-County...member of National Honor Society and Spanish National Honor Society...coached fifth and sixth grade PAL lacrosse team for three years.

Jamie DeBOLE
 Senior, 6-0, 180
 Midfielder
 Winston-Salem, N.C.

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

2007 Season: Played in four games his junior year...saw action against Vermont, Fairfield, Providence and against Duke in the NCAA Tournament.

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 fin-

ish 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...senior class and Latin club presidents...National Honor Society and Latin National Honor Society member...Civitanus service club member.

2007 Jamie DeBole Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Vermont	0	0	0	0	0	1
Fairfield	0	0	0	0	0	0
Providence	0	0	0	2	1	0
Duke (NCAA)	0	0	0	0	0	0
Totals	0	0	0	2	1	1

Games Played: 4

Matt DAVIE
 Freshman, 6-1, 200
 Midfielder
 Syosset, N.Y.

General: Tremendous addition to the UNC midfield unit...will probably run on the third midfield unit his freshman year...one of only two middies in the freshman class.

Prep: Graduated in June 2007 from Syosset High School...played four years of varsity lacrosse at as a midfielder...also played three years of varsity soccer as a midfielder...won a

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
2007	4/0	2	0	0	0	1
Totals	7/0	4	1	0	1	2

Just Jamie
Given Name... James Robert DeBole
Preferred First Name... Jamie
Parents... Bruce and Missy DeBole
Birthdate and Birthplace... May 5, 1986 in Washington, D.C.
Siblings... Two brothers (Matt, 23, runs track at Georgetown, Rob, 20, attends NC State)
College Major... Peace, War & Defense
Hobbies... Music, Mountain Biking, Climbing, Poker, Reading
Athlete I Most Admire... My brother Matt
My 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
Favorite Book... Into Thin Air
Favorite Magazine... Outside Magazine
Favorite Foods... Crabs, Neart
Favorite Movie... The Usual Suspects
Favorite TV Show... Entourage

Detailing Davie

Given Name... Matthew Joseph Davie, IV
Preferred First Name... Matt
Parents... Matthew and Monica Davie
Birthdate and Birthplace... December 15, 1988 in New York, N.Y.
Siblings... One sister (Jessica, 16)
College Major... Undeclared
Hobbies... Sports, Going to the Beach
Athlete I Most Admire... Jeremy Shockey
My Biggest Sports Thrill... Leading my team to its first county championship ever
People With Greatest Influence On My Athletic Career... My Dad and My Grandpa
Favorite Book... Lawrence Taylor's Over The Edge
Favorite Magazine... Sports Illustrated
Favorite Food... Filet Mignon
Favorite Movies... Out Cold, American Wedding, Bad Boys
Favorite TV Show... SportsCenter
Favorite Website... Facebook.com

Sean DELANEY
 Sophomore, 6-2, 206
 Midfielder
 Moorestown, N.J.

General: A returning letter winner who played the first half of last season as a backup on attack...he then switched to the midfield and played great down the stretch run of the season...an excellent finisher...will run on the second or third midfield unit this year...gives midfield unit a physical presence.

2007 Season: Played in all 16 games last season...was the team's eighth-leading scorer with 13 points...had 10 goals, one of eight players on the team in double figures in goal scoring...scored two goals in Carolina's NCAA Tournament quarterfinal win over Navy...his

2007 Sean Delaney Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	0	0	0	0	0	0
Denver	0	0	0	4	2	0
Dartmouth	0	0	0	0	0	0
Navy	0	0	0	2	2	0
Bellarmine	1	0	1	1	1	0
Notre Dame	0	1	1	0	0	0
Vermont	2	0	2	6	3	2
Duke	0	0	0	0	0	0
Maryland	0	0	0	0	0	0
Johns Hopkins	1	1	2	2	1	0
Virginia	0	0	0	0	0	0
Fairfield	0	1	1	1	1	0
Providence	3	0	3	4	3	1
Duke	0	0	0	2	1	0
Navy	2	0	2	5	3	0
Duke	1	0	1	3	1	1
Totals	10	3	13	30	18	4

Games Played: 16

goal with 5:10 to play gave the Tar Heels an 11-8 lead in what ended up being a 12-8 victory...had a season-high three goals against Providence...scored a pair of goals against Vermont...came up big in the win over NCAA champion Johns Hopkins with a goal and an assist.

Prep: Graduated from Moorestown High School on June 21, 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 Delaney's Stats Lines

Year	GP/GS	SH	G	A	PTS	GB
2007	16/0	30	10	3	13	4
Totals	16/0	30	10	3	13	4

Career Highs: Shots--6 vs. Vermont in 2007; Goals--3 vs. Providence in 2007; Points--3 vs. Providence in 2007; Ground Balls--2 vs. Vermont in 2007.

Sean's Sound Bites

Given Name...Sean Michael Delaney Preferred First Name...Sean Nicknames...Laney, Gooose, Whiskers Parents...Paul and Joan Delaney Birthdate and Birthplace...May 23, 1987 in Burlington County, N.J. Siblings...Two brothers (Ryan, 23, Kyle, 22), One sister (Callie, 17) College Major...Management & Society Post-School Ambition...Undecided Hobbies...Going to the Beach Athletes I Most Admire...Ray Lewis, Adrian Peterson My Biggest Sports Thrill...Beating Ramapo in the group II semifinals in overtime and scoring the winning goal in the game Person Who Has Had the Greatest Influence on My Athletic Career... My father Favorite Book...The Haunted Mask by R.L. Stine Favorite Magazine...ESPN The Magazine Favorite Food...Chicken Parm Favorite Movie...The Rock Favorite TV Shows...24, Entourage Favorite Website...http://www.cutefun-pages.com/Funny-MonkeyReaction.jpg

Cryder DiPIETRO

Sophomore, 6-4, 200 Midfielder Ruxton, Md.

General: A transfer from Towson University who enrolled at Carolina in January 2008...is expected to earn a spot in the second or third midfield unit...also likely to play on North Carolina's extra-man offense unit. 2007 Season at Towson: Named to Colonial Athletic Association All-Rookie Team...member of CAA Academic Honor Roll.

Cryder's Criteria

Given Name...Cryder Cushing DiPietro Preferred First Name...Cryder Parents...Lee and Lee DiPietro Birthdate and Birthplace...June 19, 1987, Glen Cover, Long Island, New York Siblings...One brothers (Tim, 23) College Major...Undeclared Post-School Ambition...Insurance Business Hobbies...Skiing, Water Skiing, Tennis, Boating Athletes I Most Admire...Ed Reed My Biggest Sports Thrill...2005 ice hockey championship Person Who Has Had the Greatest Influence on My Athletic Career... My father Favorite Books...The Adventures of Huckleberry Finn, Tom Sawyer Favorite Food...Filet Mignon Favorite Movie...Catch Me If You Can Favorite TV Show...Lost Favorite Website...YouTube.com

Prep: Graduated from St. Paul's School in Brooklandville, Md. in June 2006...a four-year letterman in three varsity sports there...played lacrosse for four years as a midfielder, four years of defense for the ice hockey team and four years as a midfielder and stopper on the soccer team...led ice hockey team to 2005 MIAA championship.

Rob DRISCOLL

Senior, 5-11, 185 Midfielder Massapequa, N.Y.

General: Three-time returning letter winner who will likely run in Carolina's first midfield unit during his senior year with Nick Tintle and Ben Hunt...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 senior defenseman Brian Burke. 2007 Season: Played in all 16 games for UNC...was the team's seventh-leading scorer with 15 points...was sixth on the squad in goals scored with 13...excelled academically by being named to 2006-07 ACC Academic Honor Roll...had career highs for goals in a game and points in a game with three and four, respectively, against Fairfield...had one goal in each of the first three games of the season...scored twice against Maryland and had two goals in the Carolina win over NCAA champion Johns Hopkins...had a goal and an assist against Virginia...had a career-high three ground balls against Providence. 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

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
2007	16/0	48	13	2	15	11
Totals	40/1	90	26	4	30	21

Career Highs: Shots--6 vs. Bellarmine in 2007; Goals--3 vs. Fairfield in 2007; Points--4 vs. Fairfield in 2007; Ground Balls--3 vs. Providence in 2007.

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 mid-field...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.

2007 Rob Driscoll Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	1	0	1	3	3	0
Denver	1	0	1	2	1	1
Dartmouth	1	0	1	4	2	0
Navy	0	0	0	2	0	1
Bellarmine	0	0	0	6	2	1
Notre Dame	1	0	1	2	2	0
Vermont	0	0	0	2	1	0
Duke	0	0	0	2	2	1
Maryland	2	0	2	3	3	0
Johns Hopkins	2	0	2	3	2	0
Virginia	1	1	2	3	2	0
Fairfield	3	1	4	5	3	0
Providence	0	0	0	2	1	3
Duke	1	0	1	3	2	1
Navy	0	0	0	3	2	2
Duke	0	0	0	3	3	1
Totals	13	2	15	48	31	11

Games Played: 16

Rob's Reality

Given Name...Robert William Driscoll

Preferred First Name...Rob

Parents... Catherine Riccitelli and Robert Driscoll

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

Siblings...One brother (Patrick, 28), one sister (Gina, 29)

College Major...Communication Studies

Post-School Ambition...Get Rich

Hobbies...Running marathons, Lifting weights, Bird watching

Athletes I Most Admire...Derek Jeter, Jeremy Shockey

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

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

Favorite Book...Say Cheese and Die by R.L. Stine

Favorite Magazine...ESPN The Magazine

Favorite Food...Taco Bell

Favorite Movies...Dumb & Dumber, Anchorman, Blow, Alice in Wonderland

Favorite TV Shows... Entourage, Family Guy, Curb Your Enthusiasm, SportsCenter

Favorite Website...espn.com

Kevin FEDERICO
Sophomore, 5-10, 170
Attackman
West Islip, N.Y.

General: Returning letter winner in the Tar Heel attack unit...he will play a similar role again this year as one of the primary players off the bench...has great vision of the field...an excellent rider...crafty left-handed finisher.

2007 SeasonL. An efficient point producer for the Tar Heels his freshman year...had four goals on only seven shots...also added four assists...his high point game was recorded against Providence when he scored one goal and added three assists for four years...scored a pair of goals in the Tar Heel win over Vermont.

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 se-

lection...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

Preferred First Name...Kevin

Nickname...K Fed, Feds

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

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

Siblings...One brother (Andrew, 14), one sister (Karen, 18)

College Major...Undeclared

Hobby...Snowboarding

Athlete I Most Admire...Mark Messier

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

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

Favorite Movies... Braveheart, The Bourne Trilogy

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

2007 Kevin Federico Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Denver	0	1	1	0	0	0
Dartmouth	0	0	0	0	0	0
Navy	0	0	0	2	0	1
Bellarmine	0	0	0	0	0	0
Notre Dame	0	0	0	0	0	0
Vermont	2	0	2	4	2	1
Duke	0	0	0	0	0	0
Maryland	0	0	0	0	0	0
Johns Hopkins	0	0	0	0	0	0
Virginia	0	0	0	0	0	0
Fairfield	1	0	1	1	1	2
Providence	1	3	4	1	1	1
Duke	0	0	0	0	0	0
Navy	0	0	0	0	0	1
Duke	0	0	0	1	0	0
Totals	4	4	8	7	4	6

Games Played: 15

Kevin Federico's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2007	15/0	7	4	4	8	6
Totals	15/0	7	4	4	8	6

Career Highs: Shots--4 vs. Vermont in 2007; Goals--2 vs. Vermont in 2007; Assists--3 vs. Providence in 2007; Points--4 vs. Providence in 2007; Ground Balls--2 vs. Fairfield in 2007.

Ryan FLANAGAN
Freshman, 6-5, 215
Defenseman
West Islip, N.Y.

General: One of the top high school defensemen in the Class of 2007...a late commitment to the Tar Heel program...will compete for playing time at close defense, rope and man-down defensive spots.

Prep: Graduated from West Islip High School in June 2007...long-time lacrosse player on school and club teams since the sixth grade...also played high basketball as a junior and senior...high school honor roll student...played on two NYSPHSAA (New York State) lacrosse championship squads...also played on three Suffolk County and Long Island championship squads...his high school team was voted No. 1 in the country by Inside Lacrosse Magazine...was a first-team high school All-America as a freshman...as a junior was was All-Suffolk County...All-Division his junior year on the grid-iron.

Rapping With Ryan

Given Name...Ryan Thomas Flanagan
Preferred First Name...Ryan
Parents...Tom and Koral Flanagan
Birthdate and Birthplace...August 29, 1989 in West Islip, N.Y.
Siblings...Two brothers (Joe, 24, Pat, 20); One sister (Caitlin, 17)
College Major...Undeclared
Hobbies...Relaxing
Athlete I Most Admire...Brian Caufield, lacrosse player at Albany
My Biggest Sports Thrill...Winning back-to-back NYS lacrosse championships
Person Who Has Had the Greatest Influence on My Athletic Career...My Dad
Favorite Magazine...Sports Illustrated
Favorite Food...Chicken Parm
Favorite Movie...Remember The Titans
Favorite TV Show...SportsCenter
Favorite Website...YouTube.com

Pell GEORGE
Junior, 6-0, 180
Defenseman
Baltimore, Md.

General: Two-time returning letterman in Carolina's long-stick midfield unit...has improved greatly since coming to Carolina...extremely hard worker...relentless competitor...a tremendous scholar-athlete...is serving as the team's academic team captain for 2007-08.

2007 Season: Saw action in three games as a sophomore as a long-stick midfield spot...hit

2007 Pell George Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Vermont	0	0	0	0	0	0
Duke	0	0	0	0	0	0
Providence	0	0	0	0	0	0
Totals	0	0	0	0	0	0

Games Played: 3

Pell George's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2006	1/0	0	0	0	0	0
2007	3/0	0	0	0	0	0
Totals	4/0	0	0	0	0	0

Prepping You On Pell

Given Name...Pell Tanner George
Preferred First Name...Pell
Nickname...Papageorgio
Parents...A.C. and Kathryn George
Birthdate and Birthplace...December 16, 1986 in Indianapolis, Ind.
Siblings...One brother (Taz, 18), one sister (Ellett, 23)
College Major...Business
Career Plans...Managing a self-sufficient bison farm and brewery
Hobbies...Playing the cello
Athlete I Most Admire...Carl Lewis
Biggest Sports Thrill...Beating Johns Hopkins in 2007; 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)
Favorite Books...To Kill A Mockingbird, One Flew Over The Cuckoo's Nest
Favorite Magazine...Sports Illustrated
Favorite Foods...Venison
Favorite Movie...Alone in the Wilderness, Okie Noodling, The Latz Waltz
Favorite TV Shows...The Office, Arrested Development
Favorite Website...laxpower.com

the field against Vermont, Duke and Providence...named to Dean's List in fall semester 2006...also earned mention on Dean's List in spring semester 2007...named to 2006-07 ACC Academic Honor Roll.

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.

Fletcher GREGORY
Senior, 6-2, 195
Midfielder
Charlotte, N.C.

General: 2008 team captain with fellow seniors Nick Tittle and Mike Munnely...was 2007 team captain, serving with David Ryan and Mike Munnely...a remarkable student and leader...three-time returning letterman who 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-Cain 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 the summer of 2006 with Morehead Scholarship internship program in India and last summer working in New York City...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: Ran on a short-stick defensive midfield unit last year with David Ryan and Ben Staines...saw his playing time increase dramatically...played in all 16 matches...had 14 ground balls including a career-high three at Navy...also had five caused turnovers...earned his first career point with an assist in the NCAA first round win over Navy...named to fall semester 2006 and spring semester 2007 UNC Dean's List...member of All-Atlantic Coast Con-

ference Academic Men's Lacrosse team...named to 2006-07 ACC Academic Honor Roll...won the Athletic Director's Scholar-Athlete Award for men's lacrosse.

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 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.

Fletcher Gregory's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2005	3/0	0	0	0	0	0	0
2006	3/0	1	0	0	0	0	0
2007	16/0	2	0	1	1	14	5
Totals	22/0	3	0	1	1	14	5

Career Highs: Ground Balls--3 vs. Navy (RS) in 2007.

2007 Fletcher Gregory Game-by-Game

Game	G	A	PTS	SH	GB	CT
Ohio State	0	0	0	0	0	1
Denver	0	0	0	0	0	0
Dartmouth	0	0	0	0	1	1
Navy	0	0	0	1	3	0
Bellarmine	0	0	0	0	0	0
Notre Dame	0	0	0	0	0	0
Vermont	0	0	0	0	1	0
Duke	0	0	0	0	2	1
Maryland	0	0	0	0	0	0
Johns Hopkins	0	0	0	0	1	0
Virginia	0	0	0	0	1	0
Fairfield	0	0	0	0	0	0
Providence	0	0	0	0	2	0
Duke	0	0	0	1	1	1
Navy	0	1	1	0	2	1
Duke	0	0	0	0	0	0
Totals	0	1	1	2	14	5

Games Played: 16

Fundamentally Fletch
Given Name...Fletcher Harrison Gregory, IV
Preferred First Name...Fletcher
Parents... Fletcher and Mary Gregory
Birthdate and Birthplace... July 28, 1985 in Winston-Salem, N.C.
Siblings... One sister (Mary Salem, 20)
College Majors... Business Administration & History
Career Plans... Banking
Hobbies... Being with friends, Football, Basketball, Reading, Watching Sports
Athlete I Most Admire... Brett Favre
My 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
Favorite Book... Heart of Darkness
Favorite Magazine... Sports Illustrated
Favorite Food... Steak
Favorite Movie... The Godfather
Favorite TV Show... The Office
Favorite Website... espn.com

Joe HOWARD
Sophomore, 6-2, 198
Attackman
Chapel Hill, N.C.

General: Returns full-time to the Tar Heel attack unit after missing his freshman year due to injury...will have an opportunity to play a fifth year in the future if he chooses to do so...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...played his freshman, junior and senior years at Jordan on the attack unit...played his sophomore year at Woodberry Forest School in Virginia...captain of Jordan team as a senior...led Jordan to PAC-6 Conference championship his junior year...was a member of the Jordan team which advanced to the semifinals of the 2006 North Carolina 4A state tournament...his freshman year at Jordan he was first-team All-Conference and second-team All-State...was tapped

Jammin' With Joe
Given Name...Joseph Henry Howard, III
Preferred First Name...Joe
Nickname...Smokin' Joe
Parents...Caroline Howard and Joe Howard
Birthdate and Birthplace...August 21, 1987 in Savannah, Ga.
College Major...History
Hobbies...Hunting, fishing, listening to music
Athlete I Most Admire...Vince Carter
My Biggest Sports Thrill...Beating high school lacrosse rival in conference championship after losing twice in the regular season...2 of 3 games went overtime, a total of five overtime periods
Person Who Has Had the Greatest Influence on My Athletic Career...My freshman year lacrosse coach, Bob Cappelletti
Favorite Book...The Lord of the Rings
Favorite Magazine...Field & Stream
Favorite Food...Buffalo Wings
Favorite Movie...Office Space
Favorite TV Shows...Jeopardy, Dexter
Favorite Website...craigslist.net

as the most improved player on the Woodberry Forest squad his sophomore season...as a junior and senior at Jordan, he was first-team All-Conference, PAC-6 Conference Player of the Year, first-team All-State and high school All-America...invited to the Top 250 Lacrosse Camp, Triangle Select Lacrosse Team, Team Carolina and The Great 38 Senior All-Star Game.

Ben HUNT
Junior, 6-4, 215
Midfielder
Arnold, Md.

General: A likely starter in Carolina's first midfield unit for the second straight year...a pre-season honorable mention All-America selection by Faceoff Yearbook/Inside Lacrosse...coaches believe he has the talent to develop into an All-ACC and first-team 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...active in Carolina Dreams program.

2007 Season: Was Carolina's fifth-leading scorer with 28 points...his 20 goals were the fourth-highest total on the team and the most by any midfielder...shared the Kevin Reichardt Memorial Award for Most Improved Player...had a career-high three goals in games versus Dartmouth, at Navy and versus Fairfield...had a career-high three points in a quartet of games...notched career-high two assists against both Notre Dame and Virginia...scooped up a career-high three ground balls on five different

Ben Hunt's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2006	14/1	35	7	2	9	9
2007	16/0	66	20	8	28	27
Totals	30/1	101	27	10	37	36

Career Highs: Shots--7 vs. Maryland in 2006; 7 vs. Dartmouth in 2007; 7 vs. Johns Hopkins in 2007; Goals--3 vs. Dartmouth in 2007; 3 vs. Navy (RS) in 2007; 3 vs. Fairfield in 2007; Assists--2 vs. Notre Dame in 2007; 2 vs. Virginia in 2007; Points--3 vs. Dartmouth in 2007; 3 vs. Navy (RS) in 2007; 3 vs. Virginia in 2007; 3 vs. Fairfield in 2007; Ground Balls--3 on five occasions in 2007.

occasions...played in all 16 games for the Tar Heels and failed to record a point in only two games — Bellarmine and Providence...had two goals each versus Maryland, Johns Hopkins and Duke in the NCAA Tournament.

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.

2007 Ben Hunt Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	1	1	2	5	3	1
Denver	2	0	2	6	4	2
Dartmouth	3	0	3	7	5	3
Navy	3	0	3	5	5	1
Bellarmine	0	0	0	3	3	2
Notre Dame	0	2	2	4	1	3
Vermont	0	1	1	1	1	3
Duke	0	1	1	4	1	1
Maryland	2	0	2	6	4	2
Johns Hopkins	2	0	2	7	3	1
Virginia	1	2	3	4	3	3
Fairfield	3	0	3	5	5	0
Providence	0	0	0	1	1	1
Duke	0	1	1	1	0	0
Navy	1	0	1	3	2	3
Duke	2	0	2	4	3	1
Totals	20	8	28	66	4	27

Games Played: 16

Breaking Down Ben

Given Name...Benjamin Lewis Hunt
Preferred First Name...Ben
Parents...Geoff and Ellen Hunt
Birthdate and Birthplace...March 17, 1987 in Annapolis, Md.
Siblings...Two brothers (Chris, 19, a freshman midfielder at Carolina, Connor, 15)
College Major...Communications Studies
Post-School Ambition...Run a business
Hobbies...xbox360, Wakeboarding, Ping-Pong
Athlete I Most Admire...Ed Reed
My Biggest Sports Thrill...Beating our rival Broadneck High School in football my senior year to end its 27 game-winning streak
Person Who Has Had the Greatest Influence on My Athletic Career...My Father
Favorite Book...Season of Life
Favorite Magazine...ESPN The Magazine
Favorite Food...Steak
Favorite Movie...Super Bad
Favorite TV Show...Californication
Favorite Website...Facebook.com

Chris HUNT

Freshman, 6-0, 175
Midfielder
Arnold, Md.

General: Freshman midfielder who is likely to see playing time right from the start of his college career...equally adept at playing short stick defensive midfield and offensive midfield.
Prep: A 2007 graduate of Severna Park High School...played four years of varsity lacrosse as a midfielder...also played three years of varsity football as a wide receiver and defensive back...won Severna Park's George Roberts Athlete of the Year Award in 2007...member of state championship lacrosse teams in 2004, 2006 and 2007...was named All-County his sophomore through senior years...captain of lacrosse team and football team...on the gridiron he was All-County and the team's offensive MVP in 2006 and 2007...a Maryland Top 22 selection...captained football team...MVP of junior varsity football team as a freshman.

Chris' Character

Given Name...Christopher Lee Hunt
Preferred First Name...Chris
Parents...Geoff and Ellen Hunt
Birthdate and Birthplace...November 4, 1988 in Annapolis, Md.
Siblings...Two brother (Ben, 20, junior midfielder at UNC, Connor, 15)
College Major...Business
Hobbies...Wakeboarding, snowboarding, Halo 3, surfing the California swells
Athlete I Most Admire...Kelly Gregg
My Biggest Sports Thrill...Lacrosse state championship my senior year
People Who Have Had the Greatest Influence on My Athletic Career...My Parents
Favorite Book...Season of Life
Favorite Magazine...Ducks Unlimited
Favorite Food...Steak
Favorite Movies...Old Yeller, Notebook
Favorite TV Show...Corwins Quest
Favorite Website...Facebook.com

Sean JACKSON

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

General: Returning letterman who earned starting position three-quarters of the way through last season...played primarily at rope position but also excels at close defense and on the man-down defensive unit...his versatility make his a key contributor...has great combination of stick skills and athleticism...imposing force on the defensive end of the field.
2007 Season: Played in 14 games as a freshman with 11 ground balls and five caused turnovers...had a season-high two ground balls against both Ohio State and Virginia...started the last four games of the season against Providence, Duke in the ACC Tournament and NCAA games against Navy and Duke.
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 gridiron 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
Preferred First Name...Sean
Nickname...Action
Parents...Spencer and Donna Jackson
Birthdate and Birthplace...January 14, 1988 in Alexandria, Va.
Siblings...Two Sisters (Suzanne, 21, Ali, 16)
College Major...Public Relations in Journalism School
Hobbies...Plasma Swords, Social Slayer, Active Camo
Athlete I Most Admire...Blair Koontz
My Biggest Sports Thrill...Backstage passes to the Van Halen Concert
Person Who Has Had the Greatest Influence on My Athletic Career...Judd Lattimore
Favorite Book...Facebook
Favorite Movies...Urban Cowboy, 1983's Thriller
Favorite TV Shows...Heroes
Favorite Website...Facebook.com

2007 Sean Jackson Game-by-Game

Game	G	A	PTS	SH	GB	CT
Ohio State	0	0	0	0	2	1
Denver	0	0	0	0	0	0
Dartmouth	0	0	0	0	0	0
Navy	0	0	0	0	1	1
Bellarmino	0	0	0	0	0	0
Vermont	0	0	0	0	1	0
Maryland	0	0	0	0	1	0
Johns Hopkins	0	0	0	0	0	0
Virginia	0	0	0	0	2	1
Fairfield	0	0	0	0	1	0
Providence*	0	0	0	0	1	1
Duke*	0	0	0	0	0	0
Navy*	0	0	0	0	1	0
Duke*	0	0	0	0	1	1
Totals	0	0	0	0	11	5

*Started Game
Games Played: 14
Games Started: 4

Sean Jackson's Stats Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2007	14/4	0	0	0	0	11	5
Totals	14/4	0	0	0	0	11	5

Career Highs: Ground Balls--2 vs. Ohio State in 2007; 2 vs. Virginia in 2007.

Michael JARVIS

Sophomore, 6-4, 210
 Defenseman
 Richmond, Va.

General: Returning letterman who is an outstanding long-stick defensive midfielder...will share the rotation at that position with fellow sophomore Sean Jackson and Kerry McCormick...a big, rangy defenseman...disruptive to the other team's offense...has the potential to be an excellent long pole for Carolina...a member of the Carolina Leadership Academy...member of Phi Delta Theta fraternity.
2007 Season: Had an outstanding freshman year on the field and in the classroom...he played in all 16 games last season and started the first 12 matches of the season...scored a goal against Duke...had a season-high three ground balls against both Ohio State and Virginia...his season-high for caused turnovers was three against Notre Dame...had 13 ground balls and 14 caused turnovers...he ranked third on the team in caused turnovers behind Tim Kaiser and Ben Staines...named to the UNC Dean's List in the fall semester of 2006...member of All-Atlantic Coast Conference Academic Men's Lacrosse team...named to 2006-07 ACC Academic Honor Roll.
Prep: Graduated from the Collegiate School on June 6, 2006...four-year varsity lacrosse

What Matters About Michael

Given Name...James Michael Jarvis, Jr.
Preferred First Name...Michael
Nicknames...J-Train, Jarhead, Cookie, Uncle Jarvis
Parents...Michael and Christy Jarvis
Birthdate and Birthplace...August 26, 1987 in Richmond, Va.
Siblings...Three Sisters (Jenna, 29, Liza, 26, Maria, 24)
College Major...Business Administration
Hobbies...Hunting, fishing, golf, text messaging, Facebook
Athletes I Most Admire...The Ultimate Warrior
My Biggest Sports Thrill...Winning high school football state championship three years in a row
Person Who Has Had the Greatest Influence on My Athletic Career...My Father
Favorite Book...Where's Waldo
Favorite Magazine...Us Weekly
Favorite Food...Steak
Favorite Movie...Saw 1-4
Favorite TV Show...Mystery Files of Shelby Woo
Favorite Website...www.YouTube.com

player there as a defenseman...played three years of football as a quarterback, linebacker and tight end...ran varsity track for one year as a 400-meter and relay 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 All-Prep League, All-State and honorable mention All-America as a 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 of Richmond...four-year honor roll student.

2007 Michael Jarvis Game-by-Game

Game	G	A	PTS	SH	GB	CT
Ohio State*	0	0	0	0	3	1
Denver*	1	0	1	1	2	2
Dartmouth*	0	0	0	0	0	0
Navy*	0	0	0	0	1	0
Bellarmino*	0	0	0	0	0	0
Notre Dame*	0	0	0	0	0	3
Vermont*	0	0	0	0	0	2
Duke*	0	1	1	0	1	1
Maryland*	0	0	0	0	0	2
Johns Hopkins*	0	0	0	0	1	0
Virginia*	0	0	0	0	3	2
Fairfield*	0	0	0	0	1	0
Providence	0	0	0	0	1	0
Duke	0	0	0	0	0	1
Navy	0	0	0	0	0	0
Duke	0	0	0	0	0	0
Totals	1	1	2	1	13	14

*Started Game
Games Played: 16
Games Started: 12

Michael Jarvis' Stats Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2007	16/12	1	1	1	2	13	14
Totals	16/12	1	1	1	2	13	14

Career Highs: Ground Balls--3 vs. Ohio State in 2007; 3 vs. Virginia in 2007; Caused Turnovers--3 vs. Notre Dame in 2007.

Tim KAISER

Senior, 6-2, 195
Defenseman
Timonium, Md.

General: One of the nation's best defense-man...named a preseason second-team All-America by Faceoff Yearbook/Inside Lacrosse...a three-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 fourth year as a close defense starter in 2008...has started 39 of the last 40 games he has played in at Carolina...very athletic defender...excellent at getting the ground ball and moving it upfield...Carolina's leader in caused turnovers. **2007 Season:** Third-team USILA All-America selection...shared the Turnbull Trophy as the team's most valuable player...first-team All-Atlantic Coast Conference selection...started all 16 games for UNC's NCAA quarterfinalist team...ranked No. 28 nationally in ground balls per game at 4.31...ranked second on the team in ground balls last season with 69...led the Tar Heels with 32 caused turnovers...had a career-high five caused turnovers against both Bellarmine and Fairfield...also had three caused turnovers five other times...had a career-high 10 ground balls versus Bellarmine...also had eight ground balls in the win over Denver and five or more ground balls in four other

Tim's Talking Points

Given Name...Timothy Michael Kaiser
Preferred First Name...Tim
Nickname...Time
Parents...Mike and Christine Kaiser
Birthdate and Birthplace...October 5, 1985 in Baltimore, Md.
Siblings...One brother (Kevin, 31), one sister (Kate, 27)
College Major...Management & Society
Career Plans...Retire early
Hobbies...Sleeping, going to Ravens games
Athletes I Most Admire...Ed Reed, Terrell Owens
My Biggest Sports Thrill...Ravens Super Bowl win
Person Who Has Had the Greatest Influence on My Athletic Career...My Dad
Favorite Book...Facebook
Favorite Magazine...US Weekly
Favorite Food...Hot Dogs
Favorite Movies...The Last Waltz, Star Wars
Favorite TV Show...Anything on UPN, Full House, The OC
Favorite Website...daily puppy.com

Tim Kaiser's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2005	13/10	3	1	0	1	29	
2006	14/13	3	0	0	0	43	17
2007	16/16	4	2	1	3	69	32
Totals	43/39	10	3	1	4	141	49

Career Highs: Ground Balls—10 vs. Bellarmine in 2007;
Caused Turnovers--5 vs. Bellarmine in 2007; 5 vs. Fairfield in 2007.

games...scored a key goal off a faceoff in UNC's win over Johns Hopkins...also scored at Navy and had an assist in his superb effort against Bellarmine.

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.

2007 Tim Kaiser Game-by-Game

Game	G	A	SH	GB	CT	Pen
Ohio State*	0	0	0	6	2	
Denver*	0	0	0	8	2	
Dartmouth*	0	0	0	2	3	
Navy*	1	0	1	4	2	
Bellarmino*	0	1	0	10	5	
Notre Dame*	0	0	0	6	3	
Vermont*	0	0	0	3	0	1-1.0
Duke*	0	0	0	1	1	
Maryland*	0	0	1	3	3	
Johns Hopkins*	1	0	1	3	2	1-0.5
Virginia*	0	0	0	6	3	
Fairfield*	0	0	0	0	5	
Providence*	0	0	1	5	3	1-1.0
Duke*	0	0	0	4	2	
Navy*	0	0	0	3	1	1-1.0
Duke*	0	0	0	0	0	1-1.0
Totals	2	1	4	69	32	5-4.5

*Started Game
Games Played: 16
Games Started: 16

Emmitt KELLAR

Freshman, 6-2, 210
Defenseman
Glyndon, Md.

General: Top recruit who will add depth to the Tar Heel defensive corps...will be a back up at close defense as a freshman and could compete for a starting spot in his sophomore year.

Prep: Graduated from the Loyola Blakefield School on June 3, 2007...played four years of lacrosse as a close defenseman and long-stick middle...played football for four seasons, including on the junior varsity team as a freshman, as a tight end on offense and defensive end...played three years of club dodgeball and a year of freshman basketball...played on a football team which was the 2006 MIAA co-champions...was co-captain of that team...an MIAA All-Star...on the lacrosse field he led the Loyola Dons to the 2007 MIAA championship...a 2007 MIAA All-Star...2006 Blue Chip All-Star and Under Armour All-Star...2007 Loyola co-captain...also captured the team's leadership award...as a senior was editor of the school paper, The Loyolan...earned first honors at Loyola in 2003 and 2007 and second honors in 2004, 2005 and 2006...member of National Honor Society.

Emmit Educates Us

Given Name...Emmit Francis Kellar
Preferred First Name...Emmit
Parents...Kevin and Julie Kellar
Birthdate and Birthplace...October 29, 1988 in Towson, Md.
Siblings...One brother (Ben, 14), one sister (Emily, 16)
College Major...Undeclared
Career Plans...Get myself an undergraduate degree, go on to law school and see what happens from there
Hobbies...Writing, Gaming, Reading
Athlete I Most Admire...Mike Chires
My Biggest Sports Thrill...Winning the MIAA lacrosse championship my senior year
Person Who Has Had the Greatest Influence on My Athletic Career...My Father
Favorite Book...Angels and Demons by Dan Brown
Favorite Magazine...Inside Lacrosse
Favorite Food...Lasagna
Favorite Movie...The Prestige
Favorite TV Shows...SportsCenter, The Office
Favorite Website...Facebook.com

Jamie LOCKE
 Freshman, 6-0, 170
 Goalkeeper
 Charlotte, N.C.

General: A freshman who adds to the UNC goalkeeping corps
Prep: Graduated from the Christ School in Arden, N.C. on May 21, 2007...played four sports in high school — lacrosse, wrestling, football, cross country...a 2007 first-team All-State selection...was the co-conference player of the year...team captain and MVP...2006 All-Conference goalkeeper.

Looking at Locke

Given Name...James Patrick Locke, II
Preferred First Name...Jamie
Nickname...J. Locke
Parents...Jim and Lynn Locke
Birthdate and Birthplace...December 6, 1988 in Charlotte, N.C.
Siblings...Two brothers (Chris, Sean)
College Major...Business
Career Plans...Start a clothing company
Hobbies...Soccer, Cooking
Athlete I Most Admire...Ronaldinho
Person Who Has Had the Greatest Influence on My Athletic Career...Chris Locke
Favorite Book...Where The Wild Things Live
Favorite Magazine...Sports Illustrated
Favorite Movie...Man On Fire
Favorite TV Shows...Mighty Boosh
Favorite Website...YouTube.com

Milton LYLES
 Freshman, 5-11, 182
 Defenseman
 Miami Gardens, Fla.

General: A welcome addition to the Tar Heel defense corps...was the last member of the freshman class to sign on with the Tar Heels last summer...excels at the rope position.
Prep: A 2007 alumnus of Deerfield Academy in Deerfield, Mass....was a four-year letterman as a forward on the ice hockey team...four-year letter winner as a cornerback on the football team...on the lacrosse field, he was a four-year letterman as a long-stick midfielder...was captain of the football team his senior year...on the gridiron he led team to league championships as a sophomore and senior...led squad to an undefeated season as a senior...named to All-League Team and was nominated for defensive player of the year.

More About Milton

Given Name...Milton Eugen Lyles, II
Preferred First Name...Milton
Parents...Milton Lyles and Mary Dorsainvil
Birthdate and Birthplace...October 24, 1988 at North Shore Hospital in Miami, Fla.
Siblings...One brother (Malcolm, 17); Three Sisters (Tiffany, 32, Ternesha, 30, Yves-Marie, 22)
College Major...Economics
Athlete I Most Admire...Joe Sakic
My Biggest Sports Thrill...Winning nationals in hockey and beating a rival team in double overtime my sophomore year in lacrosse to win league championship
People Who Have Had the Greatest Influence on My Athletic Career...My father and mother
Favorite Book...The Broker
Favorite Food...Enchiladas and whatever Mom is making
Favorite Movies...Miracle, Meet The Robinsons, Coach Carter
Favorite TV Shows...Heroes, Scrubs, The Boondocks, The Office
Favorite Website...Facebook.com

Chris MADALON
 Sophomore, 6-3, 195
 Goalkeeper
 Darien, Conn.

General: Returning letterman who was the backup to Grant Zimmerman during the 2007 season...wil enter this season as the No. 2 goalie on the depth chart...teaming with Zimmerman, the Tar Heels have an outstanding 1-2 punch protecting the Heels' goal...a big and athletic goalie...outstanding inside and outside

the goal.

2007 Season: Saw action in four games as a freshman, making 10 saves and allowing eight goals in 47:56...had a season-high six saves while playing 27 minutes against Providence...also had a season-high two ground balls in the game...played a little over seven minutes against Vermont and made two saves.
Prep: Was one of the best goalkeeper recruits in the nation in 2006...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.

Chris Madalon's Stat Line

Year	GP/GS	MIN	GA	SVS	PCT	GB	SF
2007	4/0	47:56	8	10	.556	2	27
Totals	4/0	47:56	8	10	.556	2	27

2007 Goals Against Average: 10.01
Career Highs: Saves—6 vs. Providence in 2007; Ground Balls—2 vs. Providence in 2007.

2007 Chris Madalon Game-by-Game

Game	MIN	GA	SVS	PCT	SF	GB
Navy	10:29	2	1	.333	3	0
Notre Dame	3:19	3	1	.250	6	0
Vermont	7:08	0	2	1.000	5	0
Providence	27:00	3	6	.667	13	2
Totals	47:56	8	10	.556	27	2

SF=Shots Faced
Games Played: 4

Chat With Chris

Given Name...Christopher David Madalon
Preferred First Name...Chris
Nickname...Mads
Parents...Joseph and Donna Madalon
Birthdate and Birthplace...April 12, 1988 in Greenwich, Conn.
Siblings...Two brothers (Matt, 24, Mike, 21), Two Sisters (Danielle, 25, Melissa, 17)
College Major...Management & Society
Hobbies...Halo 3
Athlete I Most Admire...Plaxico Burress
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 Brother Matt
Favorite Book...The Polar Express
Favorite Magazine...Inside Lacrosse Magazine
Favorite Food...Colony Pizza in Stamford, Conn.
Favorite Movies...The Bourne Ultimatum, Def James How To Be A Player
Favorite TV Shows...Lost, Seinfeld, 24, South Park, The Office
Favorite Website...YouTube.com

Bantering With Bobby

Given Name...Robert Alexander McAuley
Preferred First Name...Bobby
Parents...Robert and Linda McAuley
Birthdate and Birthplace...March 13, 1987 in Plainview, N.Y.
Siblings...Two brothers (Brendan, 22, Conor, 13)
College Major...Advertising
Post-School Ambition...To work in New York City
Hobbies...Surfing, snowboarding, fishing, watching Bart and Gavin play Halo
Athlete I Most Admire...Derek Jeter
My Biggest Sports Thrill...Playing in the NCAA quarterfinals last year
People Who Have Had the Greatest Influence on My Athletic Career...My father, my brother Brendan, my uncle Brian
Favorite Book...The Book of Face
Favorite Foods...bacon, egg and cheese sandwiches
Favorite Movies...Beautiful Girls, Dazed and Confused
Favorite TV Shows...Rescue Me, Entourage, Ghost Hunters, Flight of the Conchords
Favorite Website...Digg.com

2007 Bobby McAuley Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Denver	0	0	0	0	0	2
Dartmouth	0	0	0	0	0	0
Navy	0	0	0	1	0	1
Bellarmino	1	0	1	4	2	1
Notre Dame	1	0	1	2	1	0
Vermont	0	0	0	2	0	3
Duke	0	0	0	1	1	1
Maryland	0	0	0	0	0	0
Johns Hopkins	0	0	0	0	0	1
Virginia	0	2	2	1	1	1
Fairfield	0	1	1	3	2	0
Providence	0	0	0	1	1	0
Duke	0	0	0	0	0	0
Navy	0	0	0	0	0	0
Duke	0	1	1	0	0	0
Totals	2	4	6	15	8	10

Games Played: 15

Bobby McAuley's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB	FO
2006	14/1	18	5	7	12	13	4-11
2007	15/0	15	2	4	6	10	
Totals	29/1	33	7	11	18	23	4-11

Career Highs: Shots--4 vs. Bellarmine in 2007; Goals--2 vs. Ohio State in 2006; Assists--2 vs. Virginia in 2007; Ground Balls--3 vs. Penn in 2006; 3 vs. Vermont in 2007; Faceoffs Won--3 vs. Penn in 2006.

Bobby McAULEY

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

General: Two-year returning letter winner who has had a pair of outstanding years for Carolina...will again run in one of Carolina's top three midfield units this coming season...a hard worker...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.

2007 Season: Played in 15 games as a sophomore, missing only the season opener with an injury...had two goals and four assists on the season...had a career-high two assists at Virginia...matched his career high for ground balls in a game with three against Vermont...had goals against Bellarmine and Notre Dame.

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.

Matthias McCALL

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

General: Two-time returning letterman in the attack...started four games as a sophomore and will run with the second attacking unit this season...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 senior defenseman on this year's team...originally from Yorktown, N.Y., but family now resides in North Carolina.

2007 Season: Excelled on the field and in the classroom...started four of the 14 games he played in...scored the game-winning goal in UNC's 11-8 win over Denver...scored on the extra-man with 5:11 to play to put the Heels ahead for good 9-8...also had a goal against Providence...had a career-high three ground balls versus Vermont...member of All-Atlantic Coast Conference Academic Men's Lacrosse team...named to 2006-07 ACC Academic Honor Roll.

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.

Year	GP/GS	SH	G	A	PTS	GB
2006	4/0	2	1	0	1	1
2007	14/4	17	2	1	3	9
Totals	18/4	19	3	1	4	10

Career Highs: Ground Balls--3 vs. Vermont in 2007.

Matthias Leaves His Mark
Given Name...Matthias Richard McCall
Preferred First Name...Matthias
Parents...Richard and Patricia McCall
Birthdate and Birthplace...July 28, 1987 in Bronxville, N.Y.
Siblings...Two brothers (Michael, 24, Tim, 21)
College Major...Visual Communication in School of Journalism and Mass Communication
Post-School Ambition...Do anything that allows me to retire at 50
Hobbies...Drinking Gatorade nutritional shakes, checking webmail, pumping the mega mix
Athlete I Most Admire...Henry Rowengartner
My Biggest Sports Thrill...Throwing a football a quarter mile
People Who Have Had the Greatest Influence on My Athletic Career...My family
Favorite Book...The Associated Press Stylebook
Favorite Magazine...In Touch
Favorite Food...Anything my parents make
Favorite Movie...Kazaam
Favorite TV Show...To Catch a Predator
Favorite Website...www.wuujd.com

Game	G	A	PTS	SH	SOG	GB
Ohio State*	0	0	0	3	2	0
Denver*	1	0	1	1	1	2
Dartmouth*	0	0	0	2	0	1
Navy*	0	0	0	0	0	1
Bellarmino	0	0	0	2	1	0
Notre Dame	0	0	0	0	0	0
Vermont	0	1	1	6	3	3
Duke	0	0	0	0	0	1
Maryland	0	0	0	0	0	0
Johns Hopkins	0	0	0	0	0	0
Virginia	0	0	0	1	0	0
Fairfield	0	0	0	1	1	0
Providence	1	0	1	1	1	1
Navy	0	0	0	0	0	0
Totals	2	1	3	17	9	9

Games Played: 14
Games Started: 4

Tim McCall
 Senior, 6-6, 210
 Defenseman
 Manteo, N.C.

General: Three-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....is the second of the three McCall brothers to play at Carolina...older brother Mike was a member of the Class of 2005...younger brother Matthias is a junior attackman on the current UNC team.
2007 Season: Named to 2006-07 ACC Academic Honor Roll...saw action in two games

Year	GP/GS	SH	G	A	PTS	GB
2005	1/0	0	0	0	0	1
2006	2/0	0	0	0	0	0
2007	2/0	0	0	0	0	1
Totals	5/0	0	0	0	0	2

Game	G	A	PTS	SH	SOG	GB
Vermont	0	0	0	0	0	0
Providence	0	0	0	0	0	1
Totals	0	0	0	0	0	1

Games Played: 2

for the Tar Heels...played against Vermont and Providence, picking up a ground ball against the Friars.

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.

Touting Tim
Given Name...Timothy Richard McCall
Preferred First Name...Tim
Nickname...T-Mac
Parents...Richard and Patricia McCall
Birthdate and Birthplace...December 18, 1985 in Bronxville, N.Y.
Siblings...Two brothers (Mike, 24, Matthias, 20)
College Major...Communications
Hobbies...Guitar, Video Games
Athlete I Most Admire...Jerry Rice
My Biggest Sports Thrill...Winning the state championship my junior year in high school
Person Who Has Had the Greatest Influence on My Athletic Career...Charlie Murphy
Favorite Book...Fools Crow
Favorite Magazine...US Weekly
Favorite Food...Pizza
Favorite Movie...Apocalypse Now
Favorite TV Show...The Wire
Favorite Website...weather.com

Kerry McCORMICK
 Sophomore, 6-1, 178
 Defenseman
 Garden City, N.Y.

General: One of Carolina's outstanding sophomores defensemen...a returning letter winner for the Heels...excels at the long-stick midfield role...is one of three sophomores who rotates at that position, joining Michael Jarvis and Sean Jackson...Continues to improve at a rapid rate...has the ability to play both close and long stick positions.

2007 Season: Overcame a mid-season injury to have an outstanding freshman campaign...played in the first nine matches, missed the next five and returned to play in the NCAA Tournament against Navy and Duke...had 14 ground balls on the season including four against Denver and three against Dartmouth...had seven caused turnovers with a season-high two versus Duke in the regular-

2007 Kerry McCormick Game-by-Game

Game	G	A	SH	GB	CT	Pen
Ohio State	0	0	0	1	1	1-0.5
Denver	0	0	0	4	0	
Dartmouth	0	1	0	3	0	
Navy	0	0	0	0	1	
Bellarmino	0	0	0	2	1	
Notre Dame	0	0	0	2	1	
Vermont	0	0	0	1	0	1-1.0
Duke	0	0	0	0	2	1-0.5
Maryland	0	0	0	1	0	
Navy	0	0	0	0	1	
Duke	0	0	0	0	0	
Totals	0	1	0	14	7	3-2.5

*Started Game
 Games Played: 11

Kerry McCormick's Stats Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2007	11/0	0	0	1	1	14	7
Totals	11/0	0	0	1	1	14	7

Career Highs: Ground Balls--4 vs. Denver in 2007;
 Caused Turnovers--2 vs. Duke (RS) in 2007.

season matchup.
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
Preferred First Name...Kerry
Parents...Jim and Carole McCormick
Birthdate and Birthplace...June 25, 1987 in Garden City, N.Y.
Siblings...One brother (Jimmy, 22), one sister (Kirsten, 11)
College Major...Undeclared
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 Book...Where The Red Fern Grows
Favorite Magazine...National Geographic
Favorite Food...Chicken Parm
Favorite Movies...Snatch, City of God
Favorite TV Shows...South Park, Intervention, Dexter
Favorite Website...Google.com

Hunter's Habits
Given Name...Hunter Scott Meldman
Preferred First Name...Hunter
Nickname...H-Bomb
Parents...Christy Nichols and Mike Meldman
Birthdate and Birthplace...December 23, 1987 in San Francisco, Calif.
Siblings...One brother (Will, 15)
College Major...Environmental Studies
Hobbies...Snowboarding, Weightlifting, Taking Protein Shakes
Athletes I Most Admire...Barry Bonds, Lance Armstrong
My Biggest Sports Thrill...Playing football in high school
People Who Has Had the Greatest Influence on My Athletic Career...My Dad, God
Favorite Books...Breakfast of Champions, It's Not About The Bike, The Bible
Favorite Magazine...ESPN The Magazine
Favorite Foods...Steak, Mashed Potatoes, Grilled Cheese
Favorite Movies...Caddyshack, Pulp Fiction
Favorite TV Shows...Seinfeld, The Office
Favorite Website...sports.Yahoo.com

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.

Ian MORRISON
 Sophomore, 6-2, 213
 Attackman
 Carmel, Calif.

General: Returning letterman who was a strong addition to the UNC attack corps last year...will continue to add solid depth to the unit...a year ago, he and Hunter Meldman were the first Tar Heels ever from California...a good finisher...has fantastic riding ability.

2007 Season: Saw action in three games as a freshman...played against Vermont, Providence and Duke...had two ground balls on the season.

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 vic-

Hunter MELDMAN
 Sophomore, 5-10, 190
 Defenseman
 San Francisco, Calif.

General: Missed his freshman year with an injury...retains four years of eligibility if he chooses to use them...he and fellow sophomore Ian Morrison were the first Tar Heel lacrosse players ever from California...they were joined on this year's squad by Scott Bollert of La Jolla...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

2007 Ian Morrison Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Vermont	0	0	0	0	0	0
Providence	0	0	0	0	0	1
Duke	0	0	0	0	0	1
Totals	0	0	0	0	0	2

Games Played: 3

Ian Morrison's Stats Lines

Year	GP/GS	SH	G	A	PTS	GB
2007	3/0	0	0	0	0	2
Totals	3/0	0	0	0	0	2

tories...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 Ink On Ian

Given Name...Ian Patrick Llewellyn Morrison
Preferred First Name...Ian
Nicknames...E or Emo
Parents...Kathie Morrison, Dave and Erin Morrison
Birthdate and Birthplace...March 9, 1987 in Palo Alto, Calif.
College Major...Undeclared
Post-School Ambition...Success
Hobbies...Writing, computers, music
Athlete I Most Admire...Jake Plummer
My 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 Book...Watership Down
Favorite Magazine...Scientific American
Favorite Food...Gatorade Nutrition Shakes
Favorite Movie...Army of Darkness
Favorite TV Show...Degrassi: The Next Generation

Andrew MOSS

Senior, 5-11, 185
Goalkeeper
Washington, D.C.

General: Two-year letterman who is Carolina's No. 3 goalkeeper on the depth chart...one of the most coachable players on the team...has a great team attitude...has improved dramatically since coming to Carolina...a tremendous student...participates in the Honors Program at Carolina.

2007 Season: Named to 2006-07 ACC Academic Honor Roll...saw action in the Providence game, playing the last three minutes...he recorded one save and had a ground ball in the match.

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.

2007 Andrew Moss Game-by-Game

Game	MIN	GA	SVS	PCT	SF	GB
Providence	3:00	0	1	1.000	1	1
Totals	3:00	0	1	1.00	1	1

SF=Shots Faced
Games Played: 1

All About Andrew

Given Name...Andrew Bradley Moss
Preferred First Name...Andrew
Nickname...Mossman
Parents...Frank and Kathy Moss
Birthdate and Birthplace...December 2, 1985 in Cincinnati, Ohio
Siblings...Two brothers (Jon, 24, Kevin, 14)
College Major...Biology
Post-School Ambition...Attend medical school and become a doctor
Hobbies...Hanging out with my dog Rudy
Athlete I Most Admire...Pat Olmert
My Biggest Sports Thrill...Playing on the first Gonzaga lacrosse team to beat Landon
Person Who Has Had the Greatest Influence on My Athletic Career...My brother Jon
Favorite Book...The Ancestor's Tale by Richard Dawkins
Favorite Magazine...The Economist
Favorite Food...Pad Thai
Favorite Movie...Superbad
Favorite TV Show...Dexter
Favorite Website...Facebook.com

Andrew Moss' Stat Lines

Year	GP/GS	MIN	GA	SVS	PCT	GB	SF
2006	1/0	2:52	0	0	.000	1	0
2007	1/0	3:00	0	1	.000	1	1
Totals	2/0	5:52	0	1	.000	2	1

2006 & 2007 Goals Against Average: 0.00
Career Highs: Ground Balls—1 vs. Penn in 2006; 1 vs. Providence in 2007; Saves—1 vs. Providence in 2007.

Mike MUNNELLY

Senior, 6-0, 180
Midfielder
Garden City, N.Y.

General: Captain of the Tar Heels for the second straight year...shares those honors this year with Fletcher Gregory and Nick Tittle he captained last year's squad with David Ryan and Fletcher Gregory...returns to the Tar Heels after missing last season because of surgery...three-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 his first two seasons at Carolina...a very athletic midfielder...great short stick defender...one of Carolina's best leaders on and off the field...a Carolina Leadership Academy honoree...an outstanding student...has been named to the Dean's List throughout his tenure as a student at UNC.

2007 Season: Named to the Dean's List in the fall semester of 2006...also tapped for the Dean's List in the spring semester of 2007...2007 ACC Academic Honor Roll selection.

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 mem-

bership 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.

The Mojo On Munns

Given Name...Michael Thomas Munnely

Preferred First Name...Mike

Nickname...Munz

Parents...James and Mary Jo Munnely

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

Siblings...Three sisters (Claire, 25, Devon, 23, Leah 20)

College Major...Business

Career Plans...Working in the financial services industry

Hobbies...Playing golf and tennis, eating

Athletes I Most Admire...Michael Jordan, Tim Dwyer

My Biggest Sports Thrill...Winning the 2003 Long Island football championship

People Who Have Had The Greatest Influence on My Athletic Career...Edgar Phillips, Richie Smith, Steve Finnell

Favorite Book...A Pirate Looks At Forty

Favorite Foods...Steak, lobster

Favorite Movies...Dumb & Dumber, Boondock Saints, Gladiator

Favorite TV Show...Entourage

Favorite Website...margaritaville.com

Mike Munnely'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.

Gavin PETRACCA

Redshirt Sophomore
5-10, 175, Attackman
Manhasset, N.Y.

General: A returning starter in the attack unit who had a magnificent freshman year in 2007...was redshirted during the 2006 season after he underwent knee surgery less than two weeks before Carolina's season opener against Ohio State that year...the surgery was done to correct chronic knee issues over the past few years...still has three years of eligibility left at Carolina...has a hard shot with both hands...a great dodger...puts a lot of pressure on a defense...great feeder from behind and excellent at rolling the crease.

2007 Season: Was Carolina's second-leading scorer with 41 points...had 24 goals, the second-highest total on the team and 17 assists, also second on the squad...also had 31 ground balls...the winner of the Jay Gallagher Award as the team's outstanding newcomer...named ACC Men's Lacrosse Player of the Week on February 19, 2007 after scoring four goals and adding one assist in his opening college game against Ohio State...started all 16 games on the season...had at least one points in every game except the Fairfield match...had season highs for goals and points with five and six, respectively, against Vermont...had five-point games against Notre Dame and Bellarmine with two goals and three assists in both matches...had three assists in the 13-10 win over Johns Hopkins...had two goals and one assist against both Navy in the NCAA first round and Providence...scored two goals in the win over Denver and in the NCAA quarterfinals against Duke...had a season-high five ground balls in the match at Virginia.

Prep: Was one of the top high school attackmen in the nation enrolling in college in the fall of 2005...graduated from Manhasset High School on June 23, 2005...played four years

Googling Gavin

Given Name...Gavin Joseph Petracca

Preferred First Name...Gavin

Parents...Michael and Raissa Petracca

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

Siblings...Two brothers (James, 19, who will be a Tar Heel next season, Brian, 16)

College Major...Management & Society

Post-School Ambition...Wall Street or Real Estate

Hobbies...Hanging out, playing video games, golf, wiffel ball, beat mesh going, deterring critters

Athlete I Most Admire...Barry Sanders

My Biggest Sports Thrill...Winning the state championship in 2004 and being considered the No. 1 team in the country by the LaxPower poll

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

Favorite Book...Scar Tissue

Favorite Magazine...Sports Illustrated

Favorite Food...Steak at Louies Manhasset Restaurant

Favorite Movies...Malibu's Most Wanted, Old School, 300

Favorite TV Shows...Seinfeld, Entourage, Scrubs, Cold Pizza, Californication, Weeds

Favorite Websites...www.break.com, laxpower.com

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.

Gavin Petracca's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2007	16/16	83	24	17	41	31
Totals	16/16	83	24	17	41	31

Career Highs: Shots--12 vs. Denver in 2007; Goals--5 vs. Vermont in 2007; Assists--3 vs. Bellarmine in 2007; 3 vs. Notre Dame in 2007; 3 vs. Johns Hopkins in 2007; Points--6 vs. Vermont in 2007; Ground Balls--5 vs. Virginia in 2007.

2007 Gavin Petracca Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State*	4	1	5	5	5	3
Denver*	1	0	1	12	3	3
Dartmouth*	2	0	2	5	3	2
Navy*	0	1	1	4	2	1
Bellarmine*	2	3	5	7	4	2
Notre Dame*	2	3	5	5	3	1
Vermont*	5	1	6	7	6	2
Duke*	0	1	1	4	2	1
Maryland*	1	1	2	3	1	1
Johns Hopkins*	0	3	3	2	2	2
Virginia*	1	0	1	6	3	5
Fairfield*	0	0	0	4	1	0
Providence*	2	1	3	9	5	2
Duke*	0	1	1	1	0	4
Navy*	2	1	3	4	3	0
Duke*	2	0	2	5	3	2
Totals	24	17	41	83	46	31

*Started Game

Games Played: 16

Games Started: 16

Kevin PIEGARE

Freshman, 6-1, 190
Defenseman
Cold Spring Harbor, N.Y.

General: Highly-recruited defenseman out of Long Island...has a bright future at Carolina...adds to an already deep and experienced defensive corps in 2008.

Prep: Graduated from Cold Spring Harbor High School on June 10, 2007...played varsity lacrosse for three years, varsity football for two years and varsity ice hockey for two years...also played one year of JV lax, two years of JV football and two years of JV hockey...played defense on the lax and hockey teams and was a linebacker, running back, center and safety during his football career...led team to New York State Class C championship in lacrosse as a junior...was named All-Conference that year...also played on a Long Island championship football team his junior year...was captain of lacrosse team as a senior...in the summer of 2006 he was a member of the Long Island Empire State Team that won the gold medal at the Empire State Games.

Keeping Track of Kevin

Given Name...Kevin William Piegare
Preferred First Name...Kevin
Parents...Joseph and Therese Piegare
Birthdate and Birthplace...January 30, 1989 in Manhasset, N.Y.
Siblings...One brother (Michael, 20), one sister (Katelyn, 16)
College Major...Business
Career Plans...Business World
Hobbies...Golf, Fishing, Snowboarding
Athletes I Most Admire...Michael Jordan, LaDanian Tomlinson
My Biggest Sports Thrill...Winning the state championship in lacrosse
People Who Have Had the Greatest Influence on My Athletic Career...My parents
Favorite Book...A Million Little Pieces
Favorite Magazine...Inside Lacrosse
Favorite Food...Sushi
Favorite Movies... Wedding Crashers, The Departed, 300
Favorite TV Shows...Entourage, The Sopranos, CSI, SportsCenter
Favorite Website...www.ESPN.com

Andrew PYKE

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

General: Returning letterman on defense who was a transfer to Carolina from Franklin & Marshall after his freshman year playing for the Diplomats...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 and spring semester of 2007...saw action in two games for the Tar Heels...played against Vermont and Providence...got on the stat sheet against Vermont with his first ground ball in a Tar Heel uniform.
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.

2007 Andrew Pyke Game-by-Game						
Game	G	A	PTS	SH	SOG	GB
Vermont	0	0	0	0	0	1
Providence	0	0	0	0	0	0
Totals	0	0	0	0	0	1
Games Played: 2						

Andrew Pyke's Stat Lines						
Year	GP/GS	SH	G	A	PTS	GB
2007	2/0	0	0	0	0	1
Totals	2/0	0	0	0	0	1

Assessing Andrew

Given Name...Andrew Missar Pyke
Preferred First Name...Andrew
Parents...Bruce and Marci Pyke
Birthdate and Birthplace...August 26, 1987 in Philadelphia, Pa.
Siblings...One brother (Gregory, 14), one sister (Lauren, 23)
College Major...Business
Post-School Ambition...Work for a major marketing or advertising firm in California
Hobbies...Reading, working out, watching movies, activities with my family
Athlete I Most Admire...Joe Ehrman
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
Favorite Book...The Sun Also Rises
Favorite Magazine...ESPN The Magazine
Favorite Foods...Home cooked Grilled steak and vegetables
Movie I've Most Enjoyed... Man On Fire
Favorite TV Show...The Office
Favorite Website...facebook.com

Jack RYAN

Junior, 6-4, 225
Defenseman
Darien, Conn.

General: A returning starter who converted from the midfield where he played his freshman campaign and started all 16 games last season for the Tar Heels on close defense...was in his first full year of playing defense in 2007 after playing in the midfield as a freshman...picked up the defense very quickly...a rare combination of size, speed and agility.

2007 Season: Was one of the team's most pleasant surprises in 2007...started all 16 games at close defense and was a solid defender while picking up only three penalties in the 16 matches...shared the Kevin Reichardt Memorial Award for Most Improved Player...had 16 ground balls and four caused turnovers...had a season-high four ground

2007 Jack Ryan Game-by-Game							
Game	G	A	SH	GB	CT	Pen	
Ohio State*	0	0	0	0	0	0	
Denver*	0	0	0	4	0	1-0.5	
Dartmouth*	0	0	0	2	1		
Navy*	0	0	0	0	0		
Bellarmino*	0	0	0	2	1		
Notre Dame*	0	0	0	0	0		
Vermont*	0	0	0	0	1		
Duke*	0	0	0	1	0		
Maryland*	0	0	0	1	0		
Johns Hopkins*	0	0	0	1	0		
Virginia*	0	0	0	1	0	1-1.0	
Fairfield*	0	0	0	0	0		
Providence*	0	0	0	1	0	1-0.5	
Duke*	0	0	0	1	0		
Navy*	0	0	0	1	1		
Duke*	0	0	0	1	0		
Totals	0	0	0	16	4	3-2.0	

*Started Game
Games Played: 16
Games Started: 16

Jack Ryan's Stat Line							
Year	GP/GS	SH	G	A	PTS	GB	CT
2006	2/0	0	0	0	0	0	0
2007	16/16	0	0	0	0	16	4
Totals	18/16	0	0	0	0	16	4

Career Highs: Ground Balls--4 vs. Denver on 2007.

balls versus Denver.

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
Preferred First Name...Jack
Parents...John and Cindy Ryan
Birthdate and Birthplace...December 30, 1986 in Norwalk, Conn.
Siblings...One brother (David, 22), one sister (Anne, 19)
College Major...Economics
Post-School Ambition...Eventually continuing the work of Steve Erwin
Hobbies...Watching the Discovery Channel, shooting fireworks, mudding, sleepwalking, drinking chocolate milk, eating lots of protein, washing clothes
Athletes I Most Admire...Bas Rutten, James Van Der Beek
Person Who Has Had the Greatest Influence on My Athletic Career...John David Ryan
Favorite Book...Hop On Pop
Favorite Magazine...E Lacrosse Online Magazine
Favorite Food...Chocolate Milk
Favorite Movie...Roadhouse
Favorite TV Show...Walker Texas Ranger

Colin SHERWOOD

Sophomore, 6-1, 208
Attackman
Greensboro, N.C.

General: A top North Carolina player who added considerable depth to the Tar Heel attack unit during his freshman year...an outstanding student at Carolina...has great size...a smart player.

2007 Season: Saw action in two games as a freshman...recorded his first career point with an assist in the match versus Providence...also played against Vermont...named to Dean's List in fall semester of 2006 and spring semester of 2007...named to 2006-07 ACC Academic Honor Roll.

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

Colin Sherwood's Stat Line

Year	GP/GS	SH	G	A	PTS	GB
2007	2/0	1	0	1	1	2
Totals	2/0	1	0	1	1	2

2007 Colin Sherwood Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Vermont	0	0	0	0	0	1
Providence	0	1	1	1	0	1
Totals	0	1	1	0	0	2

Games Played: 2

Concerning Colin

Given Name...Colin Patrick Sherwood
Preferred First Name...Colin
Nickname...Kukabeara
Parents...Dr. Richard and Sandra Sherwood
Birthdate and Birthplace... May 19, 1988 in St. Louis, Mo.
Siblings...Four brothers (Rick, 22, Garrett, 21, Conner 17, Davis 6), one sister (Caroline, 12)
College Major...Chemistry
Post-School Ambition...Attend medical school, hopefully at UNC
Hobbies...Golf, listening to music, hanging out with friends
Athlete I Most Admire...Cal Ripken, Jr.
My Biggest Sports Thrill...Beating Johns Hopkins at home in Kenan
People Who Have Had the Greatest Influence on My Athletic Career...My older brothers
Favorite Book...The Bourne Identity
Favorite Magazine...Inside Lacrosse
Favorite Food...Steak
Favorite Movie...The Bourne Ultimatum
Favorite TV Show...Entourage
Favorite Website...UNC Student Central

Nick TINTLE

Senior, 5-10, 185
Midfielder
Levittown, N.Y.

General: Senior captain of the Tar Heels with Fletcher Gregory and Mike Munnely...preseason second-team All-America selection by Inside Lacrosse/Faceoff Yearbook...was also named preseason All-ACC by Inside Lacrosse/Faceoff Yearbook...a three-time returning letterman...will run in the first midfield for the second straight year...one of Carolina's most experienced midfielders...a very fierce competitor...very versatile player in the midfield who has the potential to attack from anywhere.
2007 Season: Honorable mention All-America selection by USILA...shared the Turnbull Trophy as the team's most valuable player...had a tremendous junior season...ran in the first midfield unit...played in 15 games...had 17 goals and 14 assists...his 31 points were the fourth-highest total on the team...was the team's

2007 Nick Tintle Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State	1	1	2	4	2	3
Dartmouth	2	3	5	11	7	3
Navy	0	2	2	6	1	1
Bellarmino	2	1	3	6	3	5
Notre Dame	2	0	2	9	6	3
Vermont	0	0	0	8	3	3
Duke	1	1	2	6	4	0
Maryland	1	1	2	7	3	4
Johns Hopkins	2	1	3	6	3	0
Virginia	0	0	0	2	2	4
Fairfield	1	0	1	4	2	0
Providence	1	1	2	3	2	1
Duke	2	1	3	6	2	1
Navy	1	0	1	4	2	1
Duke	1	2	3	1	1	2
Totals	17	14	31	83	43	28

Games Played: 15

leading scorer out of the midfield...was third on the team in assists...had two goals in a game five times to match his career high for goals in a game...had two-goal games against Dartmouth, Bellarmine, Notre Dame, Johns Hopkins and Duke in the ACC Tournament...had a career high for assists with three against Dartmouth...his five points against the Big Green were a career high...scooped up a career high five ground balls versus Bellarmine...had three points in games against Bellarmine, Johns Hopkins and twice against Duke in postseason tournament play.

2006 Season: Played in all 14 games as a sophomore...was Carolina's fourth-leading scorer overall and leading midfielder 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.

Nick Tintle's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB	CT
2005	13/0	27	5	1	6	9	
2006	14/1	39	12	5	17	13	5
2007	15/0	83	17	14	31	28	9
Totals	42/1	149	34	20	54	50	14

Career Highs: Shots--11 vs. Dartmouth in 2007; Goals--2 on one occasion in 2005; on three occasions in 2006 and on five occasions in 2007; Assists--3 vs. Dartmouth in 2007; Points--5 vs. Dartmouth in 2007; Ground Balls--5 vs. Bellarmine in 2007.

Bart WAGNER

Sophomore, 5-10, 185
Attackman
Glen Arm, Md.

General: Two-year returning starter in the attack unit for the Tar Heels...led the Tar Heels in scoring as a freshman in 2006 and as a sophomore in 2007...a preseason third-team All-America selection by Faceoff Yearbook/Inside Lacrosse Magazine...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.

2007 Season: Led the Tar Heels in scoring with 44 points...finished first on the team in assists with 21 and third in goals scored with 23...was fifth on the team in ground balls with 51...that was the leading total for a Tar Heel attackman...started all 16 games in 2007...scored a career high four goals in the regular season game against Duke...had a career-high four assists against Vermont...matched his career high for points in a match with five against Vermont, Virginia and Providence...member of All-Atlantic Coast Conference Academic Men's Lacrosse team...shared the Turnbull Trophy as the

team's most valuable player...ranked No. 34 in the nation in assists per game with 1.31

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.

2007 Bart Wagner Game-by-Game

Game	G	A	PTS	SH	SOG	GB
Ohio State*	2	3	5	2	2	4
Denver*	1	1	2	5	3	5
Dartmouth*	0	3	3	3	2	3
Navy*	1	0	1	5	3	5
Bellarmine*	1	0	1	4	2	4
Notre Dame*	2	0	2	7	4	0
Vermont*	1	4	5	6	4	4
Duke*	4	0	4	6	5	1
Maryland*	1	0	1	4	3	2
Johns Hopkins*	0	1	1	4	1	4
Virginia*	4	1	5	8	6	6
Fairfield*	0	1	1	5	2	2
Providence*	3	2	5	9	7	7
Duke*	1	3	4	6	2	1
Navy*	2	1	3	4	3	3
Duke*	0	1	1	4	1	0
Totals	23	21	44	82	50	51

*Started Game

Games Played: 16
Games Started: 16

Bart Wagner's Stat Lines

Year	GP/GS	SH	G	A	PTS	GB
2006	14/12	63	15	14	29	38
2007	16/16	82	23	21	44	51
Totals	30/28	145	38	35	73	89

Career Highs: Shots--9 vs. Providence in 2007; Goals--4 vs. Duke (RS) in 2007; 4 vs. Virginia in 2007; Assists--4 vs. Vermont in 2007; Points--5 vs. Ohio State, 2-18-2006; 5 vs. Vermont in 2007; 5 vs. Virginia in 2007; 5 vs. Providence in 2007; Ground Balls--7 vs. Providence in 2007.

Nuggets About Nick

- Given Name...**Nicholas Thomas Tintle
- Preferred First Name...**Nicholas
- Parents...**James Tintle and Lisa Tintle
- Birthdate...**March 10, 1986 in Levittown, N.Y.
- Siblings...**One sister (Laura, 24)
- College Major...**Communications
- Post-School Ambition...**Teaching
- Hobbies...**Drawing, Painting
- Athlete I Most Admire...**Michael Jordan
- My Biggest Sports Thrill...**Winning the county football championship my junior year in high school and scoring the winning touchdown in the game
- Person Who Has Had the Greatest Influence on My Athletic Career...**My Father
- Favorite Book...**Scar Tissue
- Favorite Food...**Buffalo Pizza
- Favorite Movie...**Braveheart
- Favorite TV Show...**Seinfeld

Shane WALTERHOEFER

Junior, 5-9, 195
Midfielder
Ellicott City, 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
2007	16/16	9	2	0	2	113	222-367
Totals	30/23	17	5	1	6	177	336-576

Career Highs: Ground Balls—13 vs. Dartmouth in 2007;
Face-Offs Won—19 vs. Dartmouth in 2007; Face-Off Percentage—.904 vs. Dartmouth in 2007.

General: Considered one of the best if not the best faceoff man in the country...a preseason first-team All-America selection by Faceoff Yearbook/Inside Lacrosse...named preseason All-ACC face-off specialist by Facebook Yearbook/Inside Lacrosse...creates a lot of problems for opposing teams by helping the Tar Heels keep possession...has the ability to score from the face-off position...strong and physical player.

2007 Season: Set a school record for faceoffs won in a season...his 222 wins in 367 attempts broke the school record set by Kevin Frew in 2004 at 219...led the team and the ACC with 113 ground balls...the Holmes Harden, Sr., Memorial Ground Ball Award winner for UNC...named ACC Men's Lacrosse Player of

the Week on February 26, 2007 after dominating faceoff performances against Denver and Dartmouth...No. 4 in the nation in ground balls per game at 7.06...No. 12 nationally in faceoff percentage at .605...had a career-high 13 ground balls against Dartmouth...won a career-high 19 faceoffs against the Big Green and his .904 faceoff percentage in that game was his career best...was also in double figures in ground balls with 11 against Providence and 10 in the NCAA quarterfinals...scored both of his goals in that game against Duke, one on the last play of the first quarter and the other on the first play of the second quarter...won 14 or more faceoffs in a game an astonishing 11 times in 16 games...was under 50 percent in the faceoff circle against only Ohio State and Notre Dame.

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 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.

What's Up With Wags

Given Name...Bart Kennedy Wagner
Preferred First Name...Bart
Nickname...Wags
Parents...Frank and Kathy Wagner
Birthdate and Birthplace...August 26, 1986 in Baltimore, Md.
Siblings...One brother (Brett, 27), one sister (Brooke, 26)
College Major...Management & Society
Post-School Ambition...Run a business
Hobbies...Talking on the phone, whistling, tehhis, iPhoning
Athlete I Most Admire...Steve Nash
My Biggest Sports Thrill...Winning the 2004 MIAA lacrosse championship
Person Who Has Had the Greatest Influence on My Athletic Career...My brother Brett
Favorite Book...Facebook
Favorite Magazine...Sports Illustrated
Favorite Food...Spaghetti/McDonald's
Favorite Movie...Madagascar
Favorite TV Show...South Park, Kid Nation, Curb Your Enthusiasm
Favorite Website...break.com

Grant ZIMMERMAN

Junior, 5-9, 160
Goalkeeper
Cockeysville, Md.

General: One of the most athletic goalkeepers in the country...has very quick hands...two-year returning starter at the position for the Tar Heels...was the co-starting goalkeeper as a red-shirt freshman in 2006 with Trey Sheain as Zimmerman started nine of the 14 games...suffered a serious knee injury his senior year in high school, tearing an anterior cruciate ligament in one of his knees...that led to him redshirting during the 2005 season 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...also an excellent student at Carolina.

2007 Season: Started all 16 games for the Tar Heels in 2007 and played all but 51 minutes of the season at the position...ranked third on the team in ground balls with 61...made 157 saves during the season and had a goals against average of 9.94 per game...compiled a 10-4 goalkeeper record...recorded his career high for saves in a game with 15 in the 13-10 win over Johns Hopkins and 15 in the 10-9 overtime loss at Virginia...named to 2006-07 ACC Academic

Honor Roll...earned membership on the spring semester Dean's List at UNC...ranked No. 49 in the nation in ground balls per game, one of the leading goalie total in the nation...had a career-high eight ground balls in a game versus Johns Hopkins...saved 57 percent or more of the shots against him versus Denver, Dartmouth, Notre Dame, Duke (regular season), Johns Hopkins, Virginia, Fairfield and Navy in the NCAA Tournament...had his best save percentage of the season versus Dartmouth (.684).

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.

2007 Shane Walterhoefer Game-by-Game	Game	G	A	PTS	SH	GB	FO
Ohio State*	0	0	0	0	2	9-25	
Denver*	0	0	0	0	6	16-22	
Dartmouth*	0	0	0	2	13	19-21	
Navy*	0	0	0	1	4	9-26	
Bellarmino*	0	0	0	0	5	15-20	
Notre Dame*	0	0	0	1	7	10-23	
Vermont*	0	0	0	0	9	15-21	
Duke*	0	0	0	1	5	9-17	
Maryland*	0	0	0	0	7	17-24	
Johns Hopkins*	0	0	0	0	6	15-23	
Virginia*	0	0	0	0	5	14-21	
Fairfield*	0	0	0	0	6	14-23	
Providence*	0	0	0	0	11	17-23	
Duke*	0	0	0	1	9	14-26	
Navy*	0	0	0	1	8	11-20	
Duke*	2	0	2	2	10	18-32	
Totals	2	0	2	9	113	222-367	

*Started Game
Games Played: 16
Games Started: 16
Face-Off W-L Pct.: .605

Grant Zimmerman's Stat Line	Year	GP/GS	MIN	GA	SVS	PCT	GB	SF
2006	11/8	445:11	79	72	.477	15	251	
2007	16/16	911:26	151	157	.510	61	513	
Totals	27/24	1,356:37	230	229	.499	76	764	

2006 Goals Against Average: 10.65 (0-9 record)
2007 Goals Against Average: 9.94 (10-6 record)
Career Goals Against Average: 10.17
*Zimmerman scored a goal against Notre Dame on March 10, 2007 on his only shot of the season; he had an assist against Maryland in the ACC Tournament in the 2006 season
Career Highs: Saves—15 vs. Johns Hopkins in 2007; 15 vs. Virginia in 2007; Ground Balls—8 vs. Johns Hopkins in 2007.

Shane's Side Of The Story
Given Name...Shane Austin Walterhoefer
Preferred First Name...Shane
Parents...Jerry and Lynn Walterhoefer
Birthdate and Birthplace...February 10, 1987 in Baltimore, Md.
Siblings...One brother (Ryan, 23)
College Major...Economics
Hobbies...Stringing Lacrosse Sticks, Texting, Eating, Hunting and Gathering
Athlete I Most Admire...Any Winner of the Most Extreme Elimination Challenge
Biggest Sports Thrill...Watching the Ravens play in the Super Bowl in 2001
People Who Have Had the Greatest Influence on My Athletic Career...My family members
Favorite Book...The Perfect Box Fake
Favorite Magazine...Cosmo
Favorite Food...Lacrosse Helmet Shaped Macaroni and Cheese
Favorite Movies...Fast and Furious, Tokyo Drift
Favorite TV Shows...The Perfect Portrait: A Bob Ross Tale
Favorite Website...Perezhilton.com

Zeroing In On Zim
Given Name...Tyler Grant Zimmerman
Preferred First Name...Grant
Nickname...Zim
Parents...Ed and Hilda Zimmerman
Birthdate and Birthplace...September 24, 1985 in New Canaan, Conn.
Siblings...Three brothers (Jim, 32, Lance 26, Brian, 15) three sisters (Nicole, 30, Nadine, 24, Elizabeth, 18)
College Major...Management & Society
Post-School Ambition...Work
Hobbies...Gaming
Athlete I Most Admire...The Master Chief
My Biggest Sports Thrill...Winning lax games
Person Who Has Had the Greatest Influence on My Athletic Career...My Dad
Favorite Book...Enders Game
Favorite Food...Spicy Buffalo Wings
Favorite Movie...Hot Rod
Favorite TV Show...Ninja Warrior
Favorite Website...espn.com

2007 Grant Zimmerman Game-by-Game	Game	MIN	GA	SVS	PCT	SF	GB
Ohio State*	60:00	10	9	.474	27	5	
Denver*	60:00	8	12	.600	27	4	
Dartmouth*	60:00	6	13	.684	36	5	
Navy*	49:31	17	12	.414	38	2	
Bellarmino*	60:00	6	4	.400	21	0	
Notre Dame*	56:41	5	10	.667	26	3	
Vermont*	52:52	6	4	.400	18	1	
Duke*	60:00	9	12	.571	34	7	
Maryland*	60:00	14	8	.364	35	4	
Johns Hopkins*	60:00	10	15	.600	37	8	
Virginia*	62:22	10	15	.600	37	5	
Fairfield*	60:00	8	11	.579	28	3	
Providence*	30:00	2	0	.000	4	1	
Duke*	60:00	13	7	.350	44	7	
Navy*	60:00	8	12	.600	43	2	
Duke*	60:00	19	13	.406	58	4	
Totals	911:26	151	157	.510	513	61	

*Started Game
SF=Shots Faced
Note: Scored a goal versus Notre Dame.
Games Played: 16
Games Started: 16

HEAD COACH JOHN HAUS

John Haus is the man responsible for turning the Tar Heel lacrosse program around. The results were evident on the field in 2007 and the promise that carries into the 2008 campaign is further proof the eighth-year head coach has the Tar Heels headed in the right direction.

After consecutive losing seasons in 2005 and 2006, the Tar Heels rebounded last year to notch their second 10-win season and second quarterfinal appearance since 2004. With all 10 starters and 35 total letterman returning from that 10-6 team, 2008 looks to be potentially the most fruitful campaign of John Haus' eight seasons at the helm of his alma mater's men's lacrosse squad.

The Tar Heels enter the 2008 season as highly regarded as at any time during Haus' tenure. Both Faceoff Yearbook and Inside Lacrosse Magazine have Carolina ranked as the No. 5 team in the country in their preseason polls, while the United States Lacrosse Association preseason coaches' poll has the Heels checking in at No. 10. The No. 5 ranking is the highest ever for a Carolina team in Haus' eight-year tenure.

The successful 2007 campaign began with Haus' willingness to revamp several aspects of the program. First, Haus made staff changes, not just in personnel but also in responsibilities. Judd Lattimore joined the full-time staff and partnered with fellow assistant Greg Paradine in developing a more wide open and exciting Tar Heel offense. The Tar Heels also made great strides administratively and organizationally, as well, with practices becoming more structured and training sessions more efficient.

The on-field portion of 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.

The Heels kept the momentum going with wins in six of their first seven matches in 2007 including home victories over nationally-ranked teams from Denver and Notre Dame. With a

The Coach John Haus Family Clockwise — Luke (age 12), Will (age 15), Head Coach John Haus, Lisa Haus, John (age 17), Grant (age 7).

depth chart dominated by underclassmen, Haus saw the need to play more games in familiar territory scheduling nine home games versus just five true road matches. The Tar Heels capitalized on the opportunity going 8-1 at home including the season's signature victory over eventual-national champion John's Hopkins at Kenan Stadium. The win was Haus' first over his former squad and Carolina's first win over the Blue Jays since 1994.

The 2007 season also produced the Heels' first postseason action since 2004. In their first round game the Heels defeated Navy by a score of 12-8 for their second tournament victory since 1993. It was Haus' second trip to the NCAA tournament with the Heels and second time reaching the quarterfinals.

The on-field success also allowed Haus and company to continue the outstanding recruiting push that has them primed for title run in 2008. Inside Lacrosse Magazine rated Carolina's 2007-08 freshman class as nation's seventh best. Coupled with the nation's No. 6 and No. 4 ranked classes from 2005 and 2006, respectively, the Tar Heels boast a roster with three classes rated in the top ten of their respective years.

With his ability to adapt and grow as a coach, John Haus continues to uphold his reputation as one of the sports best teachers and competitors. He enters the 2008 season as one of the Top 15 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 117-74, a winning percentage of .6126.

Haus gained a significant milestone win in his career on March 23, 2005 when the Tar Heels defeated what would become 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.

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 rea-

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.

sons for optimism that Carolina can return to that level again in 2008.

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 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.

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.

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 the summer of 2000.

When he was hired in 2000, Haus became only the third individual to take the head

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
2007	10-6	NCAA Quarterfinalist	Three All-America selections
Totals	50-46		

Overall 222-109 (teams he has played on, worked with as an assistant coach, or head coach including 3 NCAA Titles/6 Title-game Appearances); 117-74 as college head coach at Washington College, Johns Hopkins and UNC

HEAD COACH JOHN HAUS

lacrosse coaching reins at Carolina since 1978. The Ruxton, Md., native was recruited out of Loyola Blakefield 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 seven times, winning one national title and being eliminated by the eventual NCAA champion four of the other six times.

In all, Haus has been involved with college lacrosse as a player or coach for 24 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 222-109, won three NCAA Championships, played in six NCAA Championship games, advanced to the NCAA Semifinals 13 times and qualified for the NCAA Tournament 18 times. As a collegiate head coach at Washington College, Johns Hopkins and North Carolina Haus has an 117-74 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 17, Will age 15, Luke age 12, and Grant, age 7.

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.

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 sixth 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 last season, Paradine joined with new assistant coach Judd Lattimore to oversee the Tar Heel offense as co-coordinators. The duo also works with the UNC extra-man unit and oversees the players in the faceoff corps. In 2007, Paradine helped coach faceoff specialist Shane Walterhoefer to a school-record 222 faceoff victories.

Paradine is also a tireless recruiter for the Tar Heel lacrosse program. He has helped secure

The coach Greg Paradine Family — Tar Heel assistant coach Greg Paradine and wife Fran with son Emmett (age 31/2), son Caden (age 2) and daughter Mason (age 7).

ment 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. Stephen McElduff was also an honorable mention All-America choice in 2004 for the Tar Heels 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 seven years old, Emmett is nearing his fourth birthday while Caden has just reached age two.

three consecutive top ten classes as rated by Inside Lacrosse, including the No. 7-ranked freshman class for the 2008 season. In 2005 and 2006, he helped recruit the No. 6 and No.4 ranked classes, respectively.

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 develop-

Greg Paradine

- Full Name: Gregory O'Donnell Paradine
- Born July 27, 1970 in Mineola, N.Y.
- Married to Frances Brunning Schwartz 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

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 in August 2006 as a full-time assistant lacrosse coach at his alma mater.

North Carolina head coach John Haus 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 of North Carolina.

Despite his youthful appearance, Lattimore came to Carolina with a wealth of collegiate coaching experience. Lattimore worked as an assistant coach on the collegiate level in the five seasons prior to joining UNC, in each of the final four years he helped lead teams to the NCAA Tournament including two Limestone teams which reached the national finals in NCAA Division II and Delaware and Penn squads which reached their first NCAA fields in several years in 2005 and 2006, respectively.

In his first year as a Carolina assistant, Lattimore teamed with fellow assistant Greg Paradine to co-coordinate the Tar Heel offensive attack. The Carolina offense was a major factor in the team's improvement from a 4-10 record in 2006 to 10-6 in 2007. The Tar Heels scored 175 goals last season after scoring just

119 times in 2006. Lattimore also assisted with the extra-man unit and with faceoff corps that helped sophomore Shane Walterhoefer set a school record with 222 faceoff victories in a single season.

Both a midfielder and attackman as a player at Carolina from 1997-2001, Lattimore was a two-year starter for the Tar Heels and pre-season 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 summers 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 six full seasons since his graduation from Carolina, all on the collegiate level. In those six years he has helped coach a cadre of teams which finished 68-25 overall, including five 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

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 implementer 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.

of Pennsylvania. Working in conjunction with Quaker head coach Brian Voelker and former UNC assistant coach Todd Cavallaro, Lattimore helped lead Penn 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

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 10th 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 5), Brennan (age 3), Tucker (age 3).

Carolina Lacrosse Support Staff

Statistician
Caralyn Duke

Secretary
Donna Cheek

Assistant A.D. for Operations
Ellen Culler

Table Coordinator
Randy Cox

Associate A.D.
Willie Scroggs

Manager
Yu Katoku

Scoreboard Operator
Walter Holt

Marketing Director
Bonnie Clarke

Carolina Friends Director
Gary Burns

Ticket Office
Jonathan Miller

Athletic Communications
Dave Lohse

Games Operations
John Brunner

Captain Gary Burns holds the 1982 NCAA championship trophy in celebration.

1983 captains John Haus and Peter Voelkel with head coach Willie Scroggs

Carolina won its fourth NCAA championship in 1991.

Andy Smith played on the 1981 & 1982 NCAA title teams.

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. Cornsweat, 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. 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 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 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 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 376-242-2. 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-two times since first qualifying in 1976, the Tar Heels have competed in the NCAA Division I Men's Lacrosse Championship. Only 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 C.M. Kelly, Jr. Memorial Cup as the nation's outstanding goalkeeper in 1969. Attackman Harper Peterson copped honors as a first-team All-America three times in his career

Brooks Matthews clears during UNC's 11-6 win over Johns Hopkins in 1991.

Greg Paradine and Chuck Breschi anchored great defensive teams in the 90s.

Carolina players celebrate a six-overtime win over Navy in 2002.

Steve Speers started on attack in the 1991 title-winning season.

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 regular-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 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 athletic 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 United States Intercollegiate Lacrosse Association 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 United States Intercollegiate Lacrosse Association poll for only the second time in school history.

After an Atlantic Coast Conference 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 national coaches' 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 on a fast-break goal by the Orangemen in 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 Atlantic Coast Conference 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 behind a brilliant goalkeeping performance by Brooks Brown.

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

Remembering Ralph Davy

Former UNC men's lacrosse first-team All-America defenseman Ralph (Rip) Thomas Davy, III passed away on January 16, 2008 at age 51. He was survived by his wife Margo and two sons, Will and Brooks; by his mother Nancy Davy; by two brothers, Kirk and Brett (also a lacrosse player at UNC from 1986-89), and a sister Wendy. He was graduated from the Hill School in Pottstown, Pa., and Carolina, where he was an All-America in lacrosse in 1979 and the team tri-captain that season.

The North Carolina lacrosse program sends its best wishes to the Davy family at the unexpected and sudden loss of one of its greatest All-America players.

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 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. Carolina again played in the NCAA Tournament in 2007, reaching the NCAA quarterfinal round a second time in four seasons.

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 37-year history.

In 1981, UNC went through the regular season unbeaten and it was ranked No. 2 in the nation 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 in games at Fetzer Field, 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 goalkeeping by Tom 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 that have been 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 every Memorial Day weekend. 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 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 Most Valuable Player. Goldstein led UNC past Syracuse with four goals and he added four goals and four assists in the title game against Towson.

A Bevy of All-America Selections and USILA Award Winners

Over the past 29 seasons, UNC players have earned 128 All-America accolades and 81 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 29 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 astounding feat.

Peter Kramer started Carolina's long list of USILA award winners when he won the C.M. Kelly, Jr. Memorial Cup 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 Pi-

Dan Collins' overtime goal upset defending NCAA champ Princeton in 1989.

Steve Martel and Pat Welsh after Welsh's last-second goal beat Hopkins in 1985.

Australian Robin Cornish was a key player on the 1991 NCAA winning team.

Coach Willie Scroggs speaks at his U.S. Lacrosse Hall of Fame induction ceremony.

First-Team All-Americans	
Peter Kramer	1968-69-70
Harper Peterson	1968-69-70
Ralph Davy	1979
Kevin Griswold	1980
Michael Burnett	1981-82
Doug Hall	1981
Tom Sears	1981-82
Peter Voelkel	1982-83
John Haus	1982
Jeff Homire	1982
Joey Seivold	1984-85
Mac Ford	1985
Tom Haus	1984-86-87
Boyd Harden	1988
Joe Breschi	1990
Dennis Goldstein	1991
Graham Harden	1991
Andy Piazza	1991
Jim Buczek	1992
Alex Martin	1992-93
Greg Paradine	1993
Ryan Wade	1993-94
Jude Collins	1996
Jason Wade	1996
Jed Prossner	2004-05
Ronnie Staines	2004

azza 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 try-outs 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, who suddenly passed away earlier this year, 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.

Michael Thomas was the 1989 ACC Tournament Most Valuable Player.

Jeff Homire scores in the 1982 NCAA championship match versus Johns Hopkins.

UNC players celebrate a 2004 overtime win at Duke.

Defenseman Tom Haus, 1986 National Player of the Year.

YEAR-BY-YEAR RECORDS & FINISHES

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
2007	10-6	0-3	Fourth	Semifinalist	John Haus	9th	Quarterfinalist
Totals	.376-242-2	.64-79	9 Regular Season Championships	7 Tournament Championships		38 Top 25 Finishes	22 NCAA Tournament Bids
	(.608)	(.448)					

Carolina's NCAA Championship Teams

1981 NCAA Champions

1982 NCAA Champions

1986 NCAA Champions

1991 NCAA Champions

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

BELLARMINE
(UNC leads 1-0)

2007	H	W	10-6
------	---	---	------

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 5-3)

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
2007	H	W	12-6

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 6-1)

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
2007	H	W	11-8

DUKE
(UNC leads 37-20)

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
2007	H	L	7-9
2007	A	L	9-13^
2007	N	L	11-19%

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 5-0)

2000	H	W	12-11
2001	H	W	12-7
2002	A	W	15-8
2006	H	W	18-9
2007	A	W	12-8

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 23-13)

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
2007	H	W	13-10

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 35-18)

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^
2007	A	L	8-14

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

1970	A	W	12-6
1971	H	W	16-7
1972	A	W	15-7
1973	H	W	14-10
1974	A	L	7-10
1975	H	L	9-12
1979	H	W	18-10
1980	A	L	9-18
1981	H	W	19-7
1982	A	W	19-6
1983	H	W	18-6
1984	A	W	23-11
1985	H	W	13-7

SERIES RECORDS

NAVY (Series tied 111-11)

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
2007	A	L	11-19
2007	H	W	12-8%

NEW HAMPSHIRE (UNC leads 2-0)

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

NORFOLK NAVAL AIR STA- TION (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 13-0)

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
2007	N	W	14-10

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 2-0)

2006	A	W	11-7
2007	H	W	15-5

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 POLYTECH- NIC (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	10-5
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
------	---	---	------

VERMONT (UNC leads 1-0)

2007	H	W	13-6
------	---	---	------

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 42-20)

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
2007	A	L	9-10*

VIRGINIA MILITARY INSTI- TUTE (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)

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

WASHINGTON & LEE (W&L leads 14-13)

1949	H	L	1-17
1950	A	L	2-16
1951	H	L	3-12
1952	A	L	5-16
1953	H	L	2-11
1954	H	L	4-14
1964	A	L	7-11
1965	H	W	15-11
1966	A	W	6-5
1967	H	L	8-11
1968	A	W	13-7
1969	H	W	13-7
1970	A	W	8-7
1971	H	L	3-10
1972	A</		

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
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.)

ALL-TIME SCORES

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., April 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 Klamann
 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 Klamann
 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.)
 @NCAA Semifinal Game (Philadelphia, Pa.)

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

Carolina Coaching Records

Name	Years	Overall				ACC				ACC Titles	National Titles
		Won	Lost	Tie	Pct.	Won	Lost	Tied	Pct.		
George Good	1 (1954)	0	6	0	.000	0	2	0	.000	0	0
Conrad Steele	3 (1964-66)	9	13	0	.409	2	6	0	.250	0	0
Jim Bischoff	2 (1967-68)	7	11	1	.395	1	5	0	.167	0	0
Fred Mueller	4 (1969-72)	27	16	0	.625	4	8	0	.333	0	0
Ron Miller	1 (1973)	12	5	0	.706	2	2	0	1.000	0	0
Paul Doty	5 (1974-78)	37	24	0	.607	10	10	0	.500	0	0
Willie Scroggs	12 (1979-90)	120	37	0	.764	25	15	0	.625	6	3
Dave Klamann	10 (1991-00)	100	52	0	.658	14	16	0	.467	5	1
John Haus	7 (2001-07)	50	46	0	.521	6	15	0	.286	0	0

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 27/Chapel Hill, 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 Klarmann
 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 Klarmann
 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 Klarmann
 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 Klarmann
 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 Klarmann
 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 Klarmann
 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 W 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 Klarmann
 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.)

2007 (10-6, ACC 0-3)
Head Coach: John Haus
 2/17 vs. Ohio State@ W 14-10
 2/24 vs. #12 Denver W 11-8
 2/25 vs. Dartmouth W 12-6
 3/2 at #8 Navy L 11-19
 3/7 vs. Bellarmine W 10-6
 3/10 vs. #14 Notre Dame W 11-8
 3/13 vs. Vermont W 13-6
 3/17 vs. #5 Duke L 7-9
 3/24 at #9 Maryland L 8-14
 3/31 vs. #5 Johns Hopkins W 13-10
 4/7 at #2 Virginia (OT) L 9-10
 4/15 at Fairfield W 12-8
 4/21 Providence W 15-5
 4/27 at #2 Duke^ L 9-13
 5/13 vs. #8 Navy* W 12-8
 5/20 vs. #2 Duke+ L 11-19
Total Goals 175-159
 @Played at Calvert Hall High School (Baltimore, Md.)
 ^ACC Tournament (Durham, N.C.)
 *NCAA First Round (Chapel Hill, N.C.)
 +NCAA Quarterfinals (Annapolis, Md.)

Carolina Coaches In The NCAA History Books

Active Coaches Ranked By Winning Percentage
 John Haus, 14th, 13 seasons, 117-74, .6126

Active Coaches Ranked By Victories
 John Haus, Tied 15th, 13 seasons, 117-74, .6126

Winningest Coaches All-Time Ranked By Percentage
 Willie Scroggs, 4th, 1979-90, 12 years, 120-37, .7643

Winnigest Coaches All-Time Ranked By Total Wins
 (Minimum 10 years as Division I head coach)
 Willie Scroggs, 41st, 12 seasons, 120-37, .7643

Robin Beran holds the school record for goals in a season by a freshman with 32.

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

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)

Kevin Campbell played on the team which set the record for goals in a game.

Mike McCall holds the record for points in a game by a freshman with eight.

The 1996 team scored a school record 260 goals.

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)**Man-Down Defense Efficiency in a Season**

.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 Season309 in 1996 (17 games)
283 in 1993 (16 games)
268 in 1995 (16 games)**Most Faceoffs 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 Season1,170 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, 1,170ground balls
62.31 in 1993, 16 games, 997 ground balls60.43 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 Caused Turnovers 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 (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 Game8 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)

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 Game9 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
19 by Shane Walterhoefer vs. Dartmouth, 2-25-2007
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
18 by Shane Walterhoefer vs. Duke, 5-20-2007
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,

Drew Habeck set the school record for goals scored in a half in 2006.

Paul Spellman owns the Tar Heel record for goalkeeper minutes played in a career.

Michael Burnett is one of three Tar Heels to have 15 ground balls in a game.

Kevin Frew's 19 face-off wins against Delaware in 2002 equal the second most in history.

Tim Voelkel played on teams which won 27 straight home games from 1980-83.

5-22-04
 17 by Shane Walterhoefer vs. Maryland, 3-24-2007
 17 by Shane Walterhoefer vs. Providence, 4-21-2007
 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
 16 by Shane Walterhoefer vs. Denver, 2-24-2007
 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
 15 by Shane Walterhoefer vs. Belkarmine, 3-7-2007
 15 by Shane Walterhoefer vs. Vermont, 3-13-2007
 15 by Shane Walterhoefer vs. Johns Hopkins, 3-31-2007

Mark Phillips was an offensive force on the 1996 team which set a UNC mark for assists.

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

Assistant coach Pat Olmert holds the school's career record in goalkeeper save percentage.

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)

Pat Welsh holds the UNC record for assists in a season by a freshman.

Most Caused Turnovers in a Season
 95 by Graham Harden, 1991

Most Faceoffs Won in a Season
 222 by Shane Walterhoefer, 2007 (16 games)
 219 by Kevin Frew, 2004 (15 games)

Best Faceoff 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

(Only Players Who Have Completed Their Eligibility)

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 Caused Turnovers in a Career
 218 by Jon Fox, 1994-97

Most Faceoffs 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
 .619 by Jason Sanders, 1993-96, 63 games, 298 won, 482 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

Spencer Deering, 7th in career assists with 77

Bert Fett, 1st in career goals with 128

Jason Sanders, 5th in career faceoffs won with 298

Merrill Turnbull, 6th in career points with 179

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

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 Caused Turnovers 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 6 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. Shane Walterhoefer (2006-07)	336
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 6 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. Shane Walterhoefer, 2007	113
4. Donnie McNichol, 1993	109
5. Ryan Wade, 1993	106

Top 5 Most Caused Turnovers 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 6 Most Face-offs Won in a Season

Player, Year	Faceoffs
1. Shane Walterhoefer, 2007	222
2. Kevin Frew, 2004	219
3. Jude Collins, 1996	145
4. Jude Collins, 1995	130
5. Kevin Frew, 2002	113
6. 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

Brendan Carey, 3rd in career assists with 83

Jeff Sonke, Tied for 6th in career goals with 102

Chase Martin, Tied for 9th in career points with 161

Jon Fox, 1st in Career Caused Turnovers with 218

Bruce Ledwith, assists in a single game

Single Game Records

Assists in a Game

Tied 7th place, Bruce Ledwith, 9 assists versus East Carolina, 4-1-73

Faceoffs Attempted in a Game

Tied 14th place, Shane Walterhoefer, 32 attempts vs. Duke, 5-20-07

Individual Single-Season Leaders

Saves Per Game

16th place, Dave Schreiner, 1972, 12 games, 228 saves, 19.00 average

Ground Balls Per Game

13th place, Kevin Frew, 2004, 15 games, 143 ground balls, 9.53 average
18th place, Jude Collins, 1996, 17 games, 160 ground balls, 9.10 average

Ground Balls

4th place, Jude Collins, 1996, 17 games, 160 ground balls
Tied 10th place, Kevin Frew, 2004, 15 games, 143 ground balls

Faceoff Winning Percentage

3rd place, Donnie McNichol, 1993, 16 games, 108 won, 146 attempted, .740 percentage
15th place, Jude Collins, 1996, 17 games, 145 won, 214 attempted, .678 percentage
16th place, Jude Collins, 1995, 16 games, 130 won, 192 attempted, .677 percentage

Faceoffs Won

10th place, Shane Walterhoefer, 2007, 16 games, 222 won
11th place, Kevin Frew, 2004, 15 games, 219 won

Faceoffs Attempted

Tied 6th place, Shane Walterhoefer, 2007, 16 games, 367 attempted
17th place, Kevin Frew, 2004, 15 games, 334 attempted

Individual Career Records (Only Players Who Have Completed Their NCAA Eligibility)

Saves Per Game

25th place, Tommy Sears, 1980-83, 49 games, 629 saves, 12.84 average

Saves

21st place, Paul Spellman, 2002-05, 54 games, 656 saves

Goals Against Average

12th place, Paul Spellman, 2002-05, 54 games, 3,203 minutes played, 458 goals allowed, 8.58 goals against average

Goalkeepers Minutes Played

6th place, Paul Spellman, 2002-05, 54 games, 3,203 minutes

Ground Balls Per Game

9th place, Jude Collins, 1993-96, 63 games, 412 ground balls, 6.54 per game
20th place, Joey Seivold, 1983-87, 53 games, 307 ground balls, 5.79 per game
23rd place, Chris Walker, 1984-87, 53 games, 299 ground balls, 5.64 per game
25th place, Gary Seivold, 1984-87, 53 games, 293 ground balls, 5.53 per game

Ground Balls

5th place, Jude Collins, 63 games, 412 ground balls
12th place, Ryan Wade, 1991-94, 61 games, 323 ground balls
20th place, Joey Seivold, 1983-87, 53 games, 307 ground balls
22nd place, Chris Walker, 1984-87, 53 games, 299 ground balls

Faceoff Winning Percentage

3rd place, Jude Collins, 1993-96, 63 games, 429 won, 642 attempted, .668 percentage
18th place, Kevin Frew, 2001-04, 53 games, 446 won, 739 attempted, .603 percentage

Faceoffs Won

13th place, Kevin Frew, 2001-04, 53 games, 446 won
18th place, Jude Collins, 1993-96, 63 games, 429 won

Faceoffs Attempted

17th place, Kevin Frew, 2001-04, 53 games, 739 attempted

Annual Individual NCAA Statistical Champions

Ground Balls Per Game, 2004, Kevin Frew, Sr., 15 games, 143 ground balls, 9.53 per game

NCAA Team Records

Ground Balls in a Season

1,170, North Carolina in 1989 (18 games)

Faceoffs Won in a Season

309, North Carolina in 1996 (17 games)

Man-Up Offensive Efficiency

.596, North Carolina in 1985 (41 goals in 70 attempts)

Team Single-Game NCAA Leaders

Points in a Game

Tied 4th place, North Carolina vs. Ohio State, 52 points on March 25, 1989 (29 goals, 23 assists)
Tied 8th place, North Carolina vs. Virginia Tech, 50 points on April 16, 1977 (32 goals, 18 assists)

Goals in a Game

Tied 3rd place, 32 goals vs. Vir-

ginia Tech on April 16, 1977

Tied 12th place, 29 goals vs. Ohio State on March 25, 1989
Tied 12th place, 29 goals vs. Radford on March 2, 1991

Assists in a Game

Tied 2nd place, 23 assists vs. Ohio State on March 25, 1989

Ground Balls in a Game

2nd place, 106 ground balls vs. Washington & Lee on April 23, 1983
Tied for 3rd place, 105 ground balls vs. Penn on March 8, 1987
5th place, 104 ground balls vs. Radford on March 2, 1991
Tied for 6th place, 103 ground balls vs. Towson on March 17, 1984
Tied for 12th place, 100 ground balls vs. UMBC on April 16, 1983

Faceoff Won in a Game

4th place, 32 vs. Virginia on April 6, 1996
Tied for 5th place, 31 vs. Duke on April 21, 1990
Tied for 5th place, 31 vs. VMI on March 31, 1993
Tied for 15th place, 26 vs. Maryland on March 23, 1996

Faceoffs Attempted in a Game

Tied for 8th place, 44 attempts vs. Duke on April 21, 1990
Tied for 14th place, 41 attempts vs. Virginia on April 6, 1996

Team Single-Season Leaders

Points Per Game

18th place, 1981, 12 games, 200 goals, 116 assists, 316 points, 26.33 points per game

Points

6th place, 1996, 17 games, 260 goals, 172 assists, 432 points
15th place, 1989, 18 games, 240 goals, 161 assists, 401 points

Goals Per Game

14th place, 1981, 12 games, 200 goals, 16.67 per game

Goals

Tied for 11th place, 1996, 17 games, 260 goals
19th place, 1991, 16 games, 253 goals

Assists Per Game

17th place, 1996, 17 games, 172 assists, 10.12 per game

Assists

6th place, 1996, 17 games, 172 assists
Tied for 12th place, 1989, 18 games, 161 assists

Saves

6th place, 1973, 17 games, 300 saves

Tom Sears, Career Saves Per Game

Paul Spellman, Career Saves, Goals Against Average

Joey Seivold (right), Career Ground Balls Per Game

Ryan Wade, Career Ground Balls

Shane Walterhoefer, Faceoffs Attempted in a Game

Kevin Frew, Ground Balls Per Game in a Season

Jude Collins, Ground Balls Per Game in a Season

Facts About Carolina in ACC History

ACC Championships By School
 Maryland 25, Virginia 16, North Carolina 11, Duke 5
All-ACC Selections by School: Virginia 114, Maryland 91, North Carolina 87, Duke 64, NC State 11
ACC Championships By Coach
 Bud Beardmore (Va. & Md.) 9, Al Heagy & Jack Faber (Md.) 8, Willie Scroggs (UNC) 6, Dave Klarmann (UNC) 5
ACC Tournament Record (15-12)
 8-11 in Semifinals, 7-1 in Finals; 4-5 vs. Duke, 6-2 vs. Maryland, 5-5 vs. Virginia
ACC Tournament Records Held By UNC
Points in a Game & in a Championship Game--8 by Dennis Goldstein vs. Maryland in 1991; **Goals Scored in a Semifinal**--6 by Jason Wade vs. Duke in 1996; **Assists in a Championship Game**--4 by Gregg Langhoff vs. Virginia 1994; 4 by Dennis Goldstein vs. Virginia in 1990; **Goals Scored in a Tournament**--8 by Jason Wade in 1996 and by Dennis Goldstein in 1991; **Assists in a Tournament**--6 by Spencer Deering in 1996; **Points in a Tournament**--12 by Mark Phillips in 1996; **Winning Margin in a Game & Final**--12 goals, North Carolina 18, Duke 6 in 1989; **Shots Taken in a Game**--66 versus Duke in 1989; **Shot Margin in a Game & Final**--42, North Carolina 66 shots, Duke 24 shots, 1989; **Ground Ball Margin in a Game & Semifinal**--31, North Carolina 68 ground balls, Maryland 37 ground balls in 1995; **Goals Scored in a Championship Game**--18 vs. Maryland in 1993, vs. Maryland in 1991 and vs. Duke in 1989; **Ground Balls in a Championship Game**--75 vs. Duke in 1989; **Ground Ball Margin in a Championship Game**--28 vs. Duke in 1989 (75-48); **Faceoffs in a Championship Game**--23 vs. Maryland in 1993; **Goals Scored in a Tournament**--31 in 1996.
Career ACC Statistical Leaders
Points--Bruce Ledwith, 19th Place, 1970-73; **Goals Scored**--Bert Fett, 15th Place, 1972-75; **Assists**--Bruce Ledwith, 7th Place, 1970-73; Michael Burnett, 12th Place, 1980-83; **Save Percentage**--Pat Olmert, 1st Place, 1986-89; Tim Mealey, 2nd Place, 1982-85; Barney Aburn, Tied for 3rd Place, 1985-88; Tom Sears, 6th Place, 1980-83.
UNC's ACC Annual Leaders
Scoring--Bruce Ledwith, 1973 (81); Bert Fett, 1974 (61) & 1975 (46); Mac Ford, 1984 (61, 4.69 per game) & 1985 (63, 4.85 per game); Dennis Goldstein, 1990 (62) & 1991 (75). **Goals**--Harper Peterson, 1970 (32); Bert Fett, 1974 (43) & 1975 (30); David Wingate, 1983 (35, 2.69 per game); Mac Ford, 1984 (39, 3.00 per game) & 1985 (42, 3.23 per game). **Assists**--Bruce Ledwith, 1973 (48); Michael Burnett, 1981 (31, 2.54 per game); Brent Voelkel, 1984 (23, 1.77 per game); Dennis Goldstein, 1990 (31) & 1991 (28); John Webster, 1993 (27); Ryan Blair, 2005 (2.23 per game). **Saves**--Peter Kramer, 1970 (198 total); Dave Schreiner, 1972 (19.0 per game); Larry Myers, 1979 (.671 pct.); Tom Sears, 1981 (.675), 1982 (.664), 1983 (.636); Tim Mealey, 1984 (.692), 1985 (.629); Barney Aburn, 1986 (.641) & 1988 (.709); Pat Olmert, 1989 (.631); Andy Piazza, 1990 (.603); Paul Spellman, 2002 (.601).
ACC Records Held By UNC
Saves in a Game--44 by Harvey Stanley vs. Maryland, 1965; **Saves in a Season**--Dave Schreiner, 252 in 1973; **Save Percentage in a Season**--Barney Aburn, .709 in 1988; **Saves Per Game in a Season**--20.0 by Harvey Stanley in 1965; **Winning Percentage**--1.000 in 1991, 1982, 1981; **Shots Taken in a Season**--906 in 1990 and 1991; **Extra-Man Success**--.586 in 1985.

Scoring Defense

3rd place, 1988, 12 games, 67 goals allowed, 5.58 goals allowed per game

Faceoff Winning Percentage

9th place, 1993, 16 games, 283 won, 422 attempted, .671
 16th place, 2004, 15 games, 230 won, 351 attempted, .655

Faceoffs Won

1st place, 1996, 17 games, 309 won
 5th place, 1993, 16 games, 283 won
 Tied for 8th place, 1995, 16 games, 268 won

Faceoffs Attempted

2nd place, 1996, 17 games, 492 attempted
 14th place, 1990, 16 games, 443 attempted

Ground Balls Per Game

2nd place, 1987, 13 games, 987 ground balls, 75.92 per game
 3rd place, 1984, 13 games, 920 ground balls, 70.77 per game
 5th place, 1982, 14 games, 982 ground balls, 70.14 per game
 6th place, 1991, 16 games, 1,122 ground balls, 70.13 per game
 7th place, 1981, 12 games, 836 per game, 69.67 per game
 8th place, 1983, 13 games, 903 ground balls, 69.46 per game
 10th place, 1996, 17 games, 1,154

ground balls, 67.88 per game
 11th place, 1985, 13 games, 882 ground balls, 67.85 per game
 12th place, 1989, 18 games, 1,170 ground balls, 65.00 per game
 16th place, 1993, 997 ground balls, 62.31 per game
 19th place, 1986, 14 games, 846 ground balls, 60.43 per game

Ground Balls

1st place, 1989, 18 games, 1,170 ground balls
 2nd place, 1996, 17 games, 1,154 ground balls
 4th place, 1991, 16 games, 1,122 ground balls
 8th place, 1993, 16 games, 997 ground balls
 9th place, 1987, 13 games, 987 ground balls
 10th place, 1982, 14 games, 982 ground balls
 13th place, 1984, 13 games, 920 ground balls
 14th place, 1995, 16 games, 909 ground balls
 17th place, 1983, 13 games, 903 ground balls
 20th place, 1985, 13 games, 882 ground balls

Man-Up Offense Efficiency

1st place, 1985, 41 man-up goals, 70 opportunities, .586 percentage
 16th place, 1987, 34 man-up goals, 71 opportunities, .479 percentage

17th place, 2004, 22 man-up goals, 46 opportunities, .478 percentage

Man-Down Defense Efficiency

8th place, 1981, 74 man-down stops, 86 opportunities, .860 percentages

Scoring Margin Per Game

8th place, 1991, 16 games, 253 goals for, 115 goals against, 138 margin, 8.63 margin per game
 16th place, 1981, 12 games, 200 goals for, 103 goals against, 97 margin, 8.08 margin per game
 17th place, 1993, 16 games, 247 goals for, 120 goals against, 127 margin, 7.94 margin per game
 19th place, 1982, 14 games, 215 goals for, 107 goals against, 108 margin, 7.71 margin per game
 20th place, 1987, 13 games, 202 goals for, 102 goals against, 100 margin, 7.69 margin per game

Team Miscellaneous Leaders

Consecutive Victories

3rd place, 26 in a row, 3-14-81 through 5-29-82
 8th place, 19 in a row, 3-2-91 through 3-4-92

Consecutive Home Victories

Tied for 5th place, 27 in a row, 4-12-

Carolina's NCAA Tournament Facts

NCAA Championship Years

1981, North Carolina 14, Johns Hopkins 13 at Princeton, N.J., Attendance: 13,943
 Coach: Willie Scroggs; Final Record: 12-0
 1982, North Carolina 7, Johns Hopkins 5 at Charlottesville, Va., Attendance: 10,283
 Coach: Willie Scroggs; Final Record: 14-0
 1986, North Carolina 10, Virginia 9 (OT) at Newark, Del., Attendance: 9,765
 Coach: Willie Scroggs; Final Record: 11-3
 1991, North Carolina 18, Towson 13 at Syracuse, N.Y., Attendance: 8,293
 Coach: Dave Klarmann; Final Record: 16-0

NCAA Runnerup Years

1993, Syracuse 13, North Carolina 12 at College Park, Md., Attendance: 20,117
 Coach: Dave Klarman

NCAA Tournament Leading Scorers

1981, Michael Burnett, 15 points
 1982, Dave Wingate, 11 points; Michael Burnett, 11 points
 1986, Gary Seivold, 12 points
 1991, Dennis Goldstein, 16 points
 1993, John Webster, 15 points

Most Outstanding Player Award Winners

1982, Tom Sears
 1986, Gary Seivold
 1991, Dennis Goldstein

NCAA Tournament Appearances (22)

1976, 1977, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1998, 2004, 2007
 Record: 25-18 (.581)
 4 Championships, 1 Runnerup Finish, 7 Third-Place Finishes

80 through 7-21-84

Tied for 5th place, 27 in a row, 4-2-90 through 3-26-94

Season Winning Percentage

Tied for 1st place, 1981, 12-0, 1.000 percent
 Tied for 1st place, 1982, 14-0, 1.000 percent
 Tied for 1st place, 1991, 16-0, 1.000 percent

Wins in a Season

Tied for 1st place, 1991, 17 wins

Consecutive Winning Seasons

4th place, 18 in a row, 1979 through 1996
 11th place, 7 in a row, 1971 through 1977

Largest Margin of Victory in a Game

Tied 3rd place, 28 goals (29-1), vs. Ohio State, March 25, 1989
 Tied 6th place, 27 goals (32-5), vs. Virginia Tech, April 16, 1977
 Tied 9th place, 25 goals (27-2), vs. NC State, March 28, 1974
 Tied 9th place, 25 goals (29-4), vs. Radford, March 2, 1991

TEAM AWARD WINNERS

Tim Kaiser
2007 Turnbull Trophy Tri-Winner

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,

Nick Tintle
2007 Turnbull Trophy Tri-Winner

Bart Wagner
2007 Turnbull Trophy Tri-Winner

Ben Staines
2007 Needham Un-
sung Hero Award

- 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
- 2007—Tim Kaiser, Defenseman; Nick Tintle, Midfielder; Bart Wagner, Attackman.

The Needham Un- sung 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, Defense-
man

- 1998—Mike Maier, Mid-
fielder
- 1999—Rob Hauff, Defense-
man
- 2000—Todd Maher, De-
fenseman
- 2001—Hunter Sims, De-
fenseman
- 2002—Pat Jackson, Mid-
fielder
- 2003—Johnny Seivold, Mid-
fielder
- 2004—Mike McCall, Attack-
man
- 2005—David DiBianco, De-
fenseman
- 2006—Billy Staines, De-
fenseman
- 2007—Ben Staines, Mid-
fielder

The Jay Gallagher Award as the Outstanding Fresh- man Player

- 1979—Kevin Griswold, Mid-
fielder; Gary Burns, De-
fenseman
- 1980—John Haus, De-
fenseman
- 1981—Randy Cox, De-
fenseman
- 1982—Mac Ford, Attack-
man
- 1983—Joey Seivold, Mid-
fielder
- 1984—Gary Seivold, At-
tackman; Chris Walker, De-
fenseman
- 1985—Ted Brown, Mid-
fielder; Kevin Haus, Mid-
fielder
- 1986—Mark Tumillo, At-
tackman
- 1987—Scott Cox, Midfielder
- 1988—Michael Thomas, At-
tackman; Graham Harden,
Defenseman
- 1989—Jim Buczek, Mid-
fielder
- 1990—John Webster, At-
tackman
- 1991—Ryan Wade, Mid-
fielder
- 1992—Darren Sweeney,
Defenseman
- 1993—Jude Collins, Mid-
fielder; Jason Wade, Mid-
fielder
- 1994—Jon Fox, Defense-
man; Peter Murphy, De-
fenseman
- 1995—Ryan Kohart, De-
fenseman; Mike Maier,
Midfielder
- 1996—Justin Bowman, Mid-
fielder
- 1997—Todd Maher, De-
fenseman

Gavin Petracca
2007 Jay Gallagher
Award as Outstand-
ing Freshman

*The late Jay Gal-
lagher, namesake of
outstanding freshman
award*

Shane Walterhoefer
2007 Holmes Harden,
Sr. Ground Ball
Award

Jena Buchan
2007 Danny Fox Me-
morial Award

Sam Wagner
2007 Dan Andrews Sportsmanship Award

- 1998—Jeff Sonke, Attackman
- 1999—Joel Miller, Midfielder
- 2000—Steven Will, Midfielder; Austin Garrison, Midfielder
- 2001—Ronnie Staines, Defense-man
- 2002—Jed Prossner, Attackman; Bryant Will, Midfielder; Paul Spellman, Goalkeeper
- 2003—Stephen McElduff, Defense-man
- 2004—Tom Sciolla, Midfielder
- 2005—Tim Kaiser, Defenseman; Mike Munnely, Midfielder.
- 2006—Bart Wagner, Attackman
- 2007—Gavin Petracca, Attackman

The late Kevin Reichardt, namesake of most improved player award

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, Defense-man
- 1989—Paul Fitzpatrick, Defense-man
- 1990—Craig Hasslinger, Midfielder
- 1991—Graham Harden, Defense-man
- 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, Defense-man
- 2000—Ryan Damon, Midfielder
- 2001—Mac Hammer, Midfielder
- 2002—Kevin Frew, Midfielder
- 2003—Paul Spellman, Goalkeeper
- 2004—Kevin Frew, Midfielder
- 2005—Lance Zimmerman, Mid-fielder
- 2006—Shane Walterhoefer, Mid-fielder
- 2007—Shane Walterhoefer, Mid-fielder

Ben Hunt
2007 Kevin Reichardt Most Improved Player

The Dan Andrews Sports-manship Award

- 1986—John Stahl, Attackman
- 1987—Gary Seivold, Attack-man
- 1988—Kevin Haus, Midfielder
- 1989—Mark Tummillo, Attack-man; David Kelly, Attackman
- 1990—Lars Pedersen, Goal-keeper
- 1991—Brooks Matthews, De-fenseman
- 1992—Dan Donnelly, Mid-fielder
- 1993—Billy Daye, Goalkeeper
- 1994—Rocco D'Andraia, Goalkeeper
- 1995—Ousmane Greene, Midfielder

Jack Ryan
2007 Kevin Reichardt Most Improved Player

Danny Fox Memorial Award for Service Rendered to Carolina Lacrosse

- 1981—Greg Garber, Team Manager
- 1982—Jack and Jackie Basil, Par-ents
- 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 Informa-tion Director
- 1990—Spencer and Bettie Ann Everett, Program Supporters
- 1991—Willie Scroggs, Former Head Coach
- 1992—Danny and Kris Fox, Pro-gram Supporters
- 1993—Janice Hilliard, Academic Ad-visor
- 1994—Sue Klapper, Admissions Of-fice
- 1995—Gary Burns, Alumnus/Games Operations
- 1996—Ken and Sharon Wade, Par-ents
- 1997—Howard and Sandy Fox, Par-ents; 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 Assis-tant Coach
- 2002—Thomas Michelle, Trainer; Bill Piscatello, Owner of Breadman's Restaurant
- 2003—Kasey Gore & May Chris-man, 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 Sciolla, Parent
- 2007—Jena Buchan, Manager and Statistician

- 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
- 2007—Sam Wagner, Attackman

Kevin Reichardt Memorial Award for the Most Improved Player

- 1984—Steve Martel, Midfielder
- 1985—Pat McDonald, Defenseman
- 1986—Mike Tumnilo, 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 Lehman, 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, Defense-man
- 2000—Andy Jonas, Attackman
- 2001—Robert D'Urso, Goalkeeper
- 2002—Matt Pessagno, Defenseman
- 2003—Peter Anselmo, Midfielder
- 1998—Chase Duffy, Midfielder
- 2005—Matt McIntosh, Midfielder
- 2006—Kyle Stringer, Midfielder; Drew Habeck, Attackman
- 2007—Ben Hunt, Midfielder; Jack Ryan, Defenseman

Miscellaneous Awards and Honors

Carolina Leadership Academy Three Di-mensional Leader Award (3DL)

- 2006—Stephen McElduff, Dave Werry
- 2007—Mike Munnely

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

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; Tim Welsh, 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. **2007**—Tim Kaiser, Defenseman.

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'Andraia, 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, Attack.

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'Andraia, Goalkeeper; Gregg Langhoff, Attackman; Jason Wade, Midfielder; Ryan Wade, Midfielder. **1995**—Jude Collins, Midfielder; Rocco D'Andraia, 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. **2007**—Michael Burns, Attackman.

ACC Player Of The Week Selections

March 11, 1991—Andy Piazza. **April 1, 1991**—Bryan Kelly. **April 15, 1991**—Dennis Goldstein. **April 29, 1991**—Dennis Goldstein. **May 13, 1991**—Craig Haslinger. **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'Andraia. **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. **February 19, 2007**—Gavin Petracca; **February 26, 2007**—Shane Walterhoefer.

All-ACC Academic Team

2006—Ryan Blair, Kyle Henderson, Sean Link, Bobby McAuley, Mike Munnely, Dave Werry. **2007**—Mike Burns, Fletcher Gregory, Michael Jarvis, Matthias McCall.

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

Greg Paradine, 1992 & 1993 First-Team All-ACC

Austin Garrison, 2003 First-Team All-ACC

Randy Cox, 1984 ACC Player of the Year

John Webster, 1992 ACC Tournament Most Valuable Player

Jed Prossner
2004 & 2005 First-
Team All-America

Kevin Griswold
1980 First-Team All-
America

Mac Ford
1985 First-Team All-
America

Ronnie Staines, 2004
First-Team
All-America

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 Klarman, 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, Midfielder. 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. 2007—Tim Kaiser, 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. 2007—Nick Tintle, Midfielder; Bart Wagner, Attackman.

Harper Peterson,
1968, 1969, 1970
First-Team
All-America

Peter Voelkel, 1982,
1983 First-Team
All-America

Jude Collins, 1996
First-Team
All-America

Joe Breschi, 1990
First-Team
All-America

U.S. Intercollegiate Lacrosse Association Major National Award Winners Through The Years

Outstanding Player

Lt. Raymond Enners Memorial Award

Tom Sears, Goalkeeper, 1982
Tom Haus, Defenseman, 1986
Dennis Goldstein, Attackman, 1991

Outstanding Midfielder

Lt. Don McLaughlin, Jr. Memorial Award

Peter Voelkel, 1983
Jim Buczek, 1992
Ryan Wade, 1993
Jason Wade, 1996 (co-winner)

Outstanding Defenseman

Schmeisser Memorial Cup

Tom Haus, 1984, 1986, 1987
Graham Harden, 1991

Outstanding Goalkeeper

C.M. Kelly, Jr. Memorial Cup

Peter Kramer, 1969
Tom Sears, 1981, 1982
Andy Piazza, 1991

Outstanding Player in Championship Game

W.H. Brine Memorial Award

Tom Sears, Goalkeeper, 1982
Gary Seivold, Attackman, 1986
Dennis Goldstein, Attackman, 1991

North-South Game Outstanding Player Award

Mac Ford, Attackman, 1985

Coach of the Year

F. Morris Touchstone Award

Willie Scroggs, 1981

Peter Kramer, 1969
C.M. Kelly, Jr.,
Memorial Cup

Jason Wade, 1996
Lt. Don McLaughlin,
Jr., Memorial Award

Willie Scroggs, 1981
F. Morris
Touchstone Award

Andy Piazza, 1991
C.M. Kelly, Jr.,
Memorial Cup

Carolina's USILA North-South Game Participants

Player	Position
1950	
Grant Lynch	Defenseman
1953	
Lewis Floyd	Goalkeeper
1966	
Jim Bischoff	Defenseman
Harvey Stanley	Goalkeeper
1969	
John McCorkle	Defenseman
1970	
Peter Kramer	Goalkeeper
Harper Peterson	Attackman
1971	
Ray Seipp	Attackman
1972	
Paul Truesdell	Defenseman
1973	
Bruce Ledwith	Attackman
1974	
Dan Fraser	Attackman
1975	
Bert Fett	Attackman
1976	
Brian DeMatteo	Defenseman
Dave Klarmann	Defenseman
Bill MacGowan	Midfielder
1977	
John Donato	Midfielder
Steve Sartorio	Defenseman
1978	
Doug Fierro	Defenseman
Paul Wingate	Attackman
1979	
Ralph "Rip" Davy	Defenseman
Larry Turkheimer	Midfielder

1980	Terry Murray	Defenseman
	Brett Steidle	Midfielder
1981	Tom Federico	Midfielder
1982	Kevin Griswold	Midfielder
	Steve Stenersen	Midfielder
1983	John Haus	Defenseman
	Peter Voelkel	Attackman
1984	Randy Cox	Defenseman
	Brent Voelkel	Midfielder
1985	Mac Ford	Attackman
	Steve Martel	Midfielder
1986	James Koester	Midfielder
	Robby Russell	Midfielder
1987	Tom Haus	Defenseman
	Joey Seivold	Midfielder
1988	Boyd Harden	Defenseman
	Kevin Haus	Defenseman
1989	Paul Fitzpatrick	Defenseman
	Pat Olmert	Goalkeeper
1990	Joe Breschi	Defenseman
	Steve Huff	Midfielder
1991	Dennis Goldstein	Attackman
	Graham Harden	Defenseman
	Andy Piazza	Goalkeeper
1992	Jim Buczek	Midfielder
	Robin Cornish	Midfielder
	Dan Donnelly	Midfielder
	Michael Thomas	Attackman

1993	Alex Martin	Defenseman
	Gerg Paradine	Defensemen
	John Webster	Attackman
1994	Chuck Breschi	Defenseman
	Ryan Wade	Midfielder
1995	Steve Schreiber	Defenseman
	Ousmane Greene	Midfielder
	Kyle Durkee	Midfielders
1996	Brendan Carey	Attackman
	Jude Collins	Midfielder
	Jason Wade	Midfielder
1997	Merrill Turnbull	Attackman
	Jon Fox	Defenseman
	Brooks Brown	Goalkeeper
1998	Mike Maier	Midfielder
1999	Justin Bowman	Midfielder
	Jeremy Carey	Midfielder
2000	Chase Martin	Attackman
	Jordan Herrick	Midfielder
2001	Jeff Sonke	Attackman
	Bobby Gormsen	Defenseman
2002	Tim Gosier	Midfielder
	Pat Jackson	Midfielder
2003	Austin Garrison	Midfielder
	Steven Will	Midfielder
2004	Johnny Seivold	Midfielder
	Ronnie Staines	Defenseman
2006	Stephen McElduff	Defenseman

CAROLINA LACROSSE IN THE NCAA TOURNAMENT (25-18)

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
2007	#8	Navy	Quarterfinals	Chapel Hill, N.C.	W 12-8
		#1 Duke	Semifinals	Annapolis, Md.	L 11-19

CAROLINA LACROSSE IN THE ACC TOURNAMENT (15-12)

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
2007	#4	#1 Duke	Semifinal	Durham, N.C.	L 9-13

VARSITY MONOGRAM WINNERS

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
 Breiteneker, 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 2005-07
Burke, Sean 2007
 Burnett, Michael 1980-83

Burnett, Paul 2002-03
 Burns, Gary 1979-82
Burns, Michael 2005-07
 Burrell, 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
 Cheatham, James T. 1954
 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 2005-07
 Conrad, Laura 1993 (M)
 Cornish, Robin 1991-92
Cortina, Chris 2006-07
 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'Alessandro, Tommy 2007
 D'Andraia, 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 2005-07
 Deering, Spencer 1994-97
Delaney, Sean 2007
 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 2005-07
 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 1970
Federico, Kevin 2007
 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 2006-07
 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 2005-07
 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
 Harraill, 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 2006-07
 Hursh, Paul 1952

III

Iason, John 1969
 Inderfurth, Karl 1966-67

JJJ

Jackson, Pat 1999-2002
Jackson, Sean 2007
Jarvis, Michael 2007
 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 2005-07
 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
Koontz, Blair 2007
 Kozel, Mike 1996-97-98
 Kramer, Peter 1968-70
 Kroll, Kristine 1989-92 (M)
 Krisulevicz, 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

Todd Oudemool, Faceoff Specialist, 1989

Dave Werry, Faceoff Specialist, Academic Honoree, 1993-96

Andrew McElduff, Midfielder, 1993-96

Graham Harden, First-Team All-America, 1988-91

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
 Lehman, 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)
 Lewis, Lawrence 1972-74
 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

Madalon, Chris 2007
 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 2006-07
McCall, Matthias 2006-07
 McCall, Mike 2002-05
McCall, Tim 2005-07
 McCambridge, Harry 1984-87
 McCarthy, Ralph 1964
 McColl, Hugh, 1954
 McCorkle, John 1967-69
McCormick, Kerry 2007
 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, Ian 2007
 Morrison, Robert 1965-67
Moss, Andrew 2006-07

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
Petracca, Gavin 2007
 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
Pyke, Andrew 2007

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 2004-07
Ryan, Jack 2006-07
 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
 Schoenfish, Beth 1982, 1984-85 (M)
 Schreiner, David 1970-73
 Schreiber, Steve 1991-92, 1994-95
 Schwab, Beau 2003
Sciolla, Tom 2004-07
 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
Sherwood, Colin 2007
 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 2004-07
 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 2005-07
 Tobin, Rob 1994-96

Tolson, Ryan 2003-06
 Trimble, Stephen 1953-54
 Trotter, Chris 1994-97
 Truesdell, Paul 1969-72
 Tucker, Arthur 1969
 Tummlilo, Mark 1986-89
 Tummlilo, 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 2006-07
Wagner, Sam 2004-07
 Waino, John 1964
 Walden, Kenneth 1968
 Walger, Michael 1990
 Walker, Chris 1984-87
 Walker, Joseph 1953
 Walker, Walter 1954
Walterhoefer, Ryan 2005-07
Walterhoefer, Shane 2006-07
 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
 Winius, Walter 1950-51
 Winston, James 1953
 Wolfsheimer, 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, 2006-07
 Zimmerman, Lance 2001, 2003-05

**Jeremy Carey,
 Midfielder, 1997-99**

**Kris Blindenbacher,
 Goalkeeper, 1998-2001**

**Drew Habeck,
 Attackman, 2002-03,
 2005-06**

**Gregg Langhoff,
 Attackman, 1991-94**

CAROLINA LACROSSE GOES INTERNATIONAL

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

Juniors Ben Hunt, Chris Cortina and Bobby McAuley sample local Japanese fare one day at lunchtime.

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.

The Tar Heel players flew directly to Tokyo

Former UNC All-American conducts a coaching clinic for Japanese 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.

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 lacrosse skills to give me the opportunity."

the Asian 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.

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 conducted two to four hours of lacrosse instruction a day

Coach John Haus preps the goalies before the Tar Heels take on a Japanese Youth Team in June 2006.

Morehead-Cain scholars Tristan Heinric 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-Cain public service summer programs by teaching English, geography and personal hygiene to children ages five through 12.

UNC players Sam Wagner, Andrew McElduff and Ben Hunt flank communications director Dave Lohse in front of Mount Fuji.

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

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.

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.

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.

Carolina players Matthias McCall and Jason Arias pose in front of the world famous Tokyo Tower.

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

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 lay-over in Dallas.

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 10 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 among the largest in the Atlantic Coast Conference. Carolina prides itself on a strong overall athletic program and finished third in the 2006-07 U.S. Sports Academy Directors' Cup, a measure of NCAA postseason success. The Tar Heels, inaugural winners of the Cup in 1994, have finished among the top 10 teams 12 times in the competition's 14 years. During Baddour's tenure, UNC has claimed 54 ACC Championships, more than any other school over that span.

Baddour is in his 41st 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, as well as four grandchildren: Henry, Jack, Lauren and Johnathan.

Dr. Beth Miller
 • Senior Associate Director of Athletics

Beth Miller is in her 23rd year supervising North Carolina's highly-successful 26-team Olympic Sports program and serves as UNC's Senior Woman Administrator.

Miller 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 serves on the NCAA Committee on Women's Athletics, as well as a number of Atlantic Coast Conference committees, including those for women's basketball, women's golf and volleyball. She also is a member of 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, tests involving collegiate competition and to abide by state and federal laws.

UNC Athletics Administration

Chancellor	Dr. James Moeser
Faculty Representative	Dr. Jack Evans
Director of Athletics	Dick Baddour
Senior Associate Athletic Director	Larry Gallo
Senior Associate A.D. (Olympic Sports)	Dr. Beth Miller
Senior Associate A.D. (Operations & Facilities)	Willie Scroggs
Senior Associate A.D. (Business and Finance)	Martina Ballen
Senior Associate A.D. (Student-Athlete Services)	John Blanchard
Associate A.D. (Tickets, Dean E. Smith Center)	Clint Gwaltney
Associate A.D. (Football Administration)	Corey Holliday
Associate A.D. (Communications)	Steve Kirschner
Associate A.D. (Marketing & Promotions)	Rick Steinbacher
Rams Club President	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
Assistant A.D. (Marketing & Promotion)	Michael Beale
Assistant A.D. (Facility Planning & Management)	Mike Bunting
Assistant A.D. (Strength & Conditioning)	Jeff Connors
Assistant A.D. (Football, Olympic Sports Operations)	Ellen Culler
Assistant A.D. (Compliance)	Amy Herman
Assistant A.D. (Certification & Eligibility)	Susan Maloy
Director of Strength and Conditioning, Olympic Sports	Greg Gatz

Athletic Department Switchboards

Smith Center	(919) 962-6000
Carmichael Auditorium	(919) 962-5411

Mailing Address:**Overnight Address:**
 P.O. Box 2126Dean Smith Center
 Chapel Hill, NC 27515Skipper Bowles Drive
Chapel Hill, NC 27514

Web Address:
 www.TarHeelBlue.com

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.

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

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 2008 season is 219-108-2. 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.

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
2007	8	1	0
TOTALS	219	108	2

women's lacrosse program in 1996. All those 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.

Revelers flood Franklin Street to celebrate UNC's 2005 NCAA Championship in men's basketball.

Chapel Hill: The Perfect College Town

- Chapel Hill has been called the perfect college town by several publications, including Sports Illustrated.
- A&E Network ranked Chapel Hill second on its list of America's "Top 10 Cities to Have It All."
- Chapel Hill was ranked fourth on a list of best towns for music.
- The Triangle (Raleigh, Durham and Chapel Hill) has been ranked as one of the nation's top areas in which to live.
- Chapel Hill's location is ideal, within an easy drive of both beaches and mountains.

UNC: The First State University

Through its teaching, research and engagement, the University of North Carolina at Chapel Hill serves as an educational and economic beacon for the people of North Carolina and beyond.

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.

The American Society of Landscape Architects selected Carolina 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 the campus.

Today, the campus is undergoing an unprecedented physical transformation. The North Carolina Higher Education Bond Referendum has meant more than \$515 million for renovations and new buildings. The university is investing funds from non-state sources, including private gifts and overhead receipts from faculty research grants, for other buildings essential to excellence. The resulting \$1.8 billion capital campaign is among the largest underway at any major American university.

Recent Rankings:

- Fifth best public university in U.S. News & World Report's 2007 "Best Colleges" guidebook for the sixth consecutive year.
- Among 25 "New Ivy" campuses in the 2007 Kaplan/Newsweek "How to Get into College Guide." Includes schools with first-rate academic programs fueling their rise in national stature. Reports Newsweek: "If a moviemaker needs an idyllic setting for a film about college life, Chapel Hill might just take the prize."
- Kenan-Flagler Business School ranked 15th in BusinessWeek magazine's list of the best undergraduate business programs.

THE UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL

Tar Heel teams have won a total of 34 national titles, including four by field hockey

Mia Hamm and Michael Jordan, two of the biggest names in sports, wore Tar Heel jerseys before they went on to professional and international success

- UNC finished third in the 2006-07 Directors' Cup, a national competition that measures a program's postseason success. It was Carolina's sixth consecutive top-10 finish and the eighth time UNC has been in the top five.

- Tar Heel gear is annually among the top-selling collegiate apparel in the country.

- UNC finished No. 1 in the 2006-07 All-Sport Rankings by Sports Illustrated on Campus.

- North Carolina has won more Atlantic Coast Conference titles than any other school in the conference. The Tar Heels also have more national titles than any other ACC school.

Coach Roy Williams and the Tar Heels won the 2005 NCAA men's basketball title.

UNC baseball has reached the College World Series in each of the last two seasons, finishing as the national runner-up.

Ivory Latta helped lead the Carolina women's basketball team to the Final Four in 2006 and '07.

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, 279 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 2006, 178 student-athletes made the Dean's List, and 151 did so in the spring of 2007.

The Academic Support Program is housed

2006-07 Atlantic Coast Conference Academic Honor Roll Selections

The following UNC men's lacrosse players were named to the 2006-07 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. Fourteen men's lacrosse players were named to the Honor Roll.

Michael J. Burns (Fr.), Tommy D'Alessandro (Fr.), Rob Driscoll (Jr.), Pell George (So.), Fletcher Gregory (Jr.), Michael Jarvis (Fr.), Matthias McCall (So.), Tim McCall (Jr.), Andrew Moss (Jr.), Mike Munnelly (Jr.), Andrew Pyke (So.), Colin Sherwood (Fr.), Ben Staines (Sr.), Grant Zimmerman (So.)

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
2007	Fletcher Gregory
2008	Tim Kaiser

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 2007-08 is Pell George.

• 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 at-

tend 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.

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.

• 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 effectively lead themselves.

• 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

Carolina Men's Lacrosse Representatives on the University's Dean's List Fall 2006 Dean's List Honorees

Pell George (So.), Fletcher Gregory (Jr.), Michael Jarvis (Fr.), Mike Munnelly (Jr.), Andrew Pyke (So.), Colin Sherwood (Fr.)

Spring 2007 Dean's List Honorees

Tommy D'Alessandro (Fr.), Pell George (So.), Fletcher Gregory (Jr.), Mike Munnelly (Jr.), Andrew Pyke (So.), Colin Sherwood (Fr.), Grant Zimmerman (So.)

Spencer Welborn serves as the academic counselor for the Tar Heel men's lacrosse team.

UNC lacrosse players participate in a holiday event by wrapping Christmas presents for local children and families as part of the University's Carolina Dreams program.

Patterson Medal Winner Heather O'Reilly of the women's soccer team and Dave Werry, a former member of the men's lacrosse squad, join a young Tar Heel fan as part of the Carolina Dreams program.

• 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

Training consists of monthly meetings featuring keynote speakers and small group discussion. Upperclass student-athletes serve as peer mentors and discussion leaders. Special focus is on responsibility, accountability, making good choices, ethics and character building.

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

Pope Academic Support Center

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

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

Fletcher Gregory was the recipient of the 2006-07 Athletic Director's Scholar-Athlete Award for the men's lacrosse team.

• 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 Karen Tankersley (2nd year with men's lacrosse) Chun-Man Fong (1st year graduate student assistant trainer) and undergraduate assistant athletic trainer Geoff Staton.

Tim Taft

Mario Ciocca

Nina Walker

Karen Tankersley

ANNUAL GIVING LEVELS

ANNUAL SCHOLARSHIP	\$14,103
COACHES CIRCLE	\$5,000 AND UP
SUPER RAM	\$2,500-\$4,999
BIG RAM	\$1,000-\$2,499
RAMESES	\$500-\$999
RAM	\$200-\$499
TAR HEEL	\$100-\$199

SCHOLARSHIP GIVING LEVELS

FULL SCHOLARSHIP	\$200,000
HALF SCHOLARSHIP	\$100,000

BENEFITS CHART

	\$25	\$100	\$200	\$500	\$1,000	\$2,500	\$5,000	\$14,103	\$100,000	\$200,000
Minimum Annual Gift Required	\$25	\$100	\$200	\$500	\$1,000	\$2,500	\$5,000	\$14,103	\$10,000	\$20,000
Amount of Time to Fully Fund Commitment	Annual	Annual	Annual	Annual	Annual	Annual	Annual	Annual	5yrs	5yrs
BENEFITS	ANNUAL								ENDOWMENT	
	CAROLINA STUDENT RAM	TAR HEEL	RAM	RAMESES	BIG RAM	SUPER RAM	COACHES CIRCLE	ANNUAL SCHOLARSHIP	HALF SCHOLARSHIP	FULL SCHOLARSHIP
Season Football Tickets Rights*	2^	4^	2^	4^	8^	12^	12^	8^	12^	12^
Football Parking Permit										
Away Game & Post Season Football Ticket & Travel Info										
Individual Game Basketball Tickets #*										
Mini-Season Basketball Ticket Application										
Football and Basketball Media Guides										
Tar Heel Monthly Magazine										
Discounts at Finley Golf Course (with membership card)										
Local Functions & Super Saturday with Carolina Coaches										
Rams Club Golf Tournaments										
Rams Room Pre- & Post-Game Football Reception										
Lapel Pin/Car Decal/Membership Card										
Priority Points for Donations										
Exclusive Coaches Circle Social Functions										
Season Basketball Tickets*							2#	2#	2.	4.
Basketball Parking Permit										
Annual Scholarship Dinner (upon completion)										
Peebles Practice Facility Pre- & Post-Game Basketball Reception										
Scholarship Recognition										

* Available for purchase

If available

^Ram and Tar Heel levels can purchase as many football season tickets as wanted (and are available). Only the number indicated will be based on member priority.

^Rameses level and above may purchase as many football season tickets as wanted (and are available). The indicated number of seats may be protected by location annually.

▲ Upon completion of a scholarship, Half Scholarship donors must maintain a Super Ram membership; Full Scholarship donor must maintain a Coaches Circle membership.

THE RAMS CLUB

P.O. BOX 2446 • CHAPEL HILL, NC 27515 • 919.843.2000 • WWW.RAMSClub.COM

THE RAMS CLUB

A CAROLINA SCHOLARSHIP IS ABOUT MUCH MORE THAN WHAT HAPPENS ON THE FIELD

That's where Tar Heel student-athletes are in the public eye, of course. That's when we see them wearing their uniform, when they are stamped as **Tar Heels** across the chest.

But a scholarship is much more than an opportunity to throw or run or catch.

It's a chance to be a part of a world-class institution and open doors to learning that might not otherwise be available. It's a chance to walk down Franklin Street on a fall afternoon, with nowhere to be until the next morning.

Receiving a scholarship to Carolina means meeting a handful of new teammates—and a world full of new classmates. It means entering school uncertain of the words to "Hark the Sound" and leaving with your arms wrapped around your fellow seniors, singing every word.

They will remember the many victories, because part of coming to Carolina means being a winner. But long after those scores have faded—was it a 10-point win over Duke or a 12-point victory?—they'll remember the children they met during their holiday shopping project, the sign a fan made for them at one of their games, and the professor in that 8 a.m. class that made them want to get out of bed early every morning.

Scholarship recipients are Carolina athletes for only a few hours each week.

Your gifts enable them to be Tar Heels for a lifetime.

 **THIS
IS CAROLINA**

2008 Carolina Lacrosse

- Front row (l to r): Tim McCall, Brian Connors, Grant Zimmerman, Nick Tinkle, Brian Burke, Mike Munnelly, Fletcher Gregory, Rob Driscoll, Andrew Moss, Jamie DeBole, Tim Kaiser
- Second row: Shane Walterhoefer, Andrew Pyke, Bart Wagner, Gavin Petracca, Jack Ryan, Chris Cortina, Matthias McCall, Bobby McAuley, Pell George, Ben Hunt.
- Third row: Head Coach John Haus, Yu Katoku, Timekeeper/Table Coordinator Randy Cox, Assistant Coach Greg Paradine, Assistant Coach Judd Lattimore, Athletic Trainer Nina Walker, Statistician Caralyn Duke, Athletic Trainer Chun-Man Fong
- Fourth row: Ian Morrison, Chris Madalon, Colin Sherwood, Sean Burke, Michael Jarvis, Mike Burns, Hunter Meldman, Kevin Federico, Sean Jackson, Sean Delaney, Joe Howard, Kerry McCormick, Tommy D'Alessandro
- Back row: Billy Bitter, Mike Chires, Milton Lyles, Scott Bollert, Ryan Flanagan, Matt Davie, Emmitt Kellar, Kevin Piegare, Jamie Locke, Chris Hunt