2009 UNC WOMEN'S SOCCER CAROLINA Tar Heels 🕸 TobinHEATH senior midfielder AFILIDIAS AshlynHARRIS AshleyMOORE senior goalkeeper senior forward SterlingSMITH senior forward NikkiWASHINGTON senior midfielder Tar Heels Tat Heels CarolineBONEPARTH senior forward CaseyNOGUEIRA WhitneyENGEN senior forward senior defender KristiEVELAND • senior defender

2009 UNC Soccer Media Guide Table of Contents

2009 Senior Class	ront Cover
Celebrating UNC's 2008 NCAA ChampionshipInside F	ront Cover
Table of Contents, Quick Facts, Credits, Website Info, Ni	
2009 Roster	2
2009 Schedule	3
2009 Outlook	4
Win Forever Fund	7
2008 National Championship Season Review	
2009 Player Biographies	
Head Coach Anson Dorrance	
Chief Assistant Coach Bill Palladino	40
Assistant Coach Chris Ducar	
Carolina Women's Soccer Staff	42
Carolina Women's Soccer History	43
Tar Heel Historical Honor Roll of Awards	50
Year-by-Year Game Results	
Series Records	
Carolina Women's Soccer Record Book	
Year-by-Year Records, Significant Dates in UNC History	
Carolina In Tournament Play	66
UNC's Retired Numbers	
Year-by-Year Statistical Leaders, UNC in Overtime Game	es 68
All-Time Letter Winners	
UNC and the U.S. Women's National Team	
Player of the Year April Heinrichs	
Player of the Year Shannon Higgins	
U.S. National Team Captain Carla Overbeck	
Player of the Year Kristine Lilly	
Player of the Year Mia Hamm	
Player of the Year Tisha Venturini	
Player of the Year Debbie Keller	
Player of the Year Robin Confer	
Player of the Year Staci Wilson	80
Player of the Year Cindy Parlow	81
Player of the Year Lorrie Fair	
Player of the Year Meredith Florance	
Player of the Year Catherine Reddick	
Player of the Year Lindsay Tarpley	
Player of the Year Heather O'Reilly	86
Player of the Year Yael Averbuch	
Tar Heels In The WPS	
UNC Athletic Department	
Fetzer Field & McCaskill Soccer Center	
The University of North Carolina, The Town of Chapel Hil	
Carolina Athletic Tradition	94
Carolina Athletic Department, Student-Athletes Services	
Educational Foundation	
Anson Dorrance's 20 National Championships	

TarHeelBlue.com:

Official Home of the Tar Heels On the World Wide Web

Media and fans can follow the Carolina women's soccer team and the entire UNC athletics program from anywhere in the world on the official world wide web site of North Carolina athletics. TarHeelBlue.com offers schedules, rosters, results, features, podcasts, media guides and game notes plus much more for all 28 of Carolina's varsity sports. TarHeelBlue.com is a partner in CBS College Sports' Online program based in Carlsbad, Calif. and New York, N.Y. Based on average hits and individual page views, TarHeelBlue.com ranks as the most popular site in the CSTV family of college websites. Onsite coordinators for TarHeelBlue.com are Matt Bowers and Kevin Best of the Athletic Communications Office.

Nike Supports UNC Athletics

The University of North Carolina at Chapel Hill and Nike Inc. signed a new 10-year contract for Nike to be the exclusive supplier of athletic footwear, apparel and accessory products to the Tar Heels effective July 1, 2008. Nike will provide the athletic department with shoes, uniforms, coaching gear, balls and other equipment. In addition to the apparel and equipment, which constitutes the majority

of the value of the contract, Nike will give the University \$2 million to the Chancellor's Academic Enhancement Fund. Chancellor Holden Thorp says he will direct the funds to faculty support. Nike will also provide support for team tours, travel and hosting regular-season tournaments in several sports. The athletic department will also receive \$1 million for signing the contract, with those funds being used to overhaul lighting and sound at the Dean E. Smith Center.

Carolina Quick Facts

Location: Chapel Hill, N.C. **Established:** December 11, 1789

Enrollment: 28,136 (17,895 undergraduate, 8,275 postgraduates)

Chancellor: Dr. Holden Thorp
Director of Athletics: Dick Baddour
Senior Women's Administrator: Beth Miller
National Affiliation: NCAA Division I
Conference: Atlantic Coast Conference

Nickname: Tar Heels

Mascot: Rameses the Ram (both live and costumed)

School Colors: Carolina Blue and White

Athletic Department Website: www.TarHeelBlue.com

Carolina Women's Soccer Information

Head Coach: Anson Dorrance (North Carolina, '74)

Record at UNC and Overall Coaching Record: 673-33-21 (has com-

pleted 30 seasons, 1979-2008)

Dorrance's Office Phone: (919) 962-5491 Women's Soccer Office Fax: (919) 962-4038

Chief Assistant Coach: Bill Palladino (North Carolina '73)

Palladino's Office Phone: (919) 843-8654

Goalkeeper Coach/Recruiting Coordinator: Chris Ducar (Missouri

(90)

Ducar's Office Phone: (919) 843-8655

Director of Women's Soccer Operations: Tom Sander

Sander's Office Phone: (919) 962-4100

Women's Soccer Administrative Assistant: Delaine Marbry

Marbry's Office Phone: (919) 962-5220

Home Stadium & Playing Surface: Fetzer Field (Natural Grass Field)

Fetzer Field Capacity: 6,000

Fetzer Field Press Box Phone: (919) 962-1460 National Championships Won: 20 (19 NCAA, 1 AIAW)

Overall Atlantic Coast Conference Championships Won: 20 (begin-

ning in 1987, every year but 1988 and 2004)

2008 Overall Record: 25-1-2

2008 ACC Record: 9-0-1 (First Place)
2008 ACC Tournament Finish: ACC Champion

2008 NCAA Tournament Finish: NCAA Champion

Starters returning/lost from 2008: 8/3

Women's Soccer Athletic Training Staff: Nicole Fava, Eric Bengtson,

Amy Fraley, Hayley Root Team Physician: Tom Brickner Orthopedic Surgeon: Alex Creighton

Managers: Rebecca Crabb, Barkley Minton, Kylie Watt, Stephanie Tan,

Tom Soker, Corey Johnson, Mak Karigan Academic Advisor: Brent Blanton

Strength & Conditioning Coach: Greg Gatz Compliance Directors: Susan Maloy, Lance Markos

UNC Athletic Communications Staff

Associate Athletic Director for Communications: Steve Kirschner Primary Women's Soccer Contact: Associate Athletic Communica-

tions Director Dave Lohse (33rd year at UNC)

Email address: davelohse@unc.edu

Office phone: (919) 962-7257; Office fax: (919) 962-0612

Cell Phone: (919) 641-4128

Student Assistants for Women's Soccer: Charlie Hulme, T.J. Scholl

Mailing address: P.O. Box 2126, Chapel Hill, NC 27515 Shipping address: 300 Bowles Drive, Chapel Hill, NC 27514

2009 Women's Soccer Media Guide

Photos taken and provided by Jeffrey A. Camarati, Grant Halverson, Shane M. Lardinois and from other sources provided through the years for Carolina's historical archives. Covers designed by associate athletic communications director Dana Gelin. The 2009 UNC women's soccer media guide was written and edited by Dave Lohse, Associate Director of Athletic Communications.

No.	Name	Ht.	Pos.	Yr.	Hometown	High School					
0	Monica Welsh-Loveman	5-8	G	Jr.	Wellesley, Mass.	Wellesley					
00	Alyssa Rich	5-5	F	Fr.	Cincinnati, Ohio	Milford					
1	Amanda Tucker	5-8	G	Jr.	Seminole, Fla.	Seminole					
4	Meghan Klingenberg	5-2	M	Jr.	Gibsonia, Pa.	Pine Richard					
6	Brittani Bartok	5-7	F	So.	Union, N.J.	The Pingry School					
9	Whitney Engen*	5-7	D	Sr.	Rolling Hills Estates, Calif.	Palos Verdes Peninsula					
10	Erin Mikula	5-6	M	So.	New Richmond, Ohio	New Richmond					
11	Merritt Mathias	5-6	F	So.	Birmingham, Ala.	Oak Mountain					
12	Lucy Bronze	5-8	D	Fr.	Northumberland, England	Dutchess's Common					
16	Rachel Givan	5-5	D	Jr.	Ridgeland, Miss.	Ridgeland					
18	Ashlyn Harris	5-9	G	Sr.	Satellite, Beach, Fla.	Satellite					
21	Hannah Daly	5-8	G	Fr.	Stateline, Nev.	George Whittell					
22	Amber Brooks	5-6	M/D	Fr.	New Hope, Pa.	Pennington School (N.J.)					
23	Caroline Boneparth*	5-6	F/M/D	Sr.	Lawrence, N.Y.	Lawrence Woodmere Academy					
26	Nikki Washington	5-4	M	Sr.	Mesquite, Texas	Spring Creek Academy					
30	Ranee Premji	5-2	M	Fr.	Calgary, Alberta	Edge School for Athletes					
32	Kristi Eveland	5-10	D	Sr.	Southlake, Texas	Carroll					
36	Ashley Moore	5-0	F	Sr.	Clifton Park, N.Y.	Shenendehowa					
37	Sterling Smith	5-7	F	Sr.	Chapel Hill, N.C.	East Chapel Hill					
40	Emmalie Pfankuch	5-5	F/D	So.	Fort Collins, Colo.	Fort Collins					
42	Megan Brigman	5-8	F	Fr.	Laurinburg, N.C.	Scotland					
44	Kim Currie	5-7	M	Fr.	Lumberton, N.C.	Lumberton					
46	Kristine Welsh-Loveman	5-8	M	Fr.	Wellesley, Mass.	Wellesley					
47	Jessica McDonald	6-0	F	Jr.	Glendale, Ariz.	Cactus					
54	Casey Nogueira	5-6	F	Sr.	Raleigh, N.C.	Needham Broughton					
71	Katie Lutz	5-6	D	Jr.	Waxhaw, N.C.	Weddington					
76	Ali Hawkins*	5-9	M	Jr.	Encinitas, Calif.	La Jolla Country Day					
84	Courtney Jones	5-8	F	So.	Danville, Calif.	Monte Vista					
89	Katie Klimczak	5-9	F	Jr.	Elk Grove Village, III.	Elk Grove Village					
91	Maria Lubrano	5-4	M	So.	High Point, N.C.	Wesleyan Christian Academy					
98	Tobin Heath	5-6	M	Sr.	Basking Ridge, N.J.	Ridge					
*Tri-Ca	*Tri-Captains										

CAROLINA WOMEN'S SOCCER STAFF

Head Coach: Anson Dorrance **Chief Assistant Coach:** Bill Palladino

Goalkeeper Coach/Recruiting Coordinator: Chris Ducar Director of Women's Soccer Operations: Tom Sander

Team Physician: Tom Brickner

Team Orthopedic Surgeon: Alex Creighton

Athletic Trainers: Nicole Fava, Eric Bengtson, Amy Fraley, Hayley Root Student Managers: Rebecca Crabb, Barkley Minton, Kylie Watt, Stephanie

Tan, Tom Soker, Corey Johnson, Mak Karigan Administrative Assistant: Delaine Marbry

Communications Director/Public Address Announcer: Dave Lohse

Academic Advisor: Brent Blanton

Senior Women's Administrator: Beth Miller Strength & Conditioning Coach: Greg Gatz Compliance Directors: Susan Maloy, Lance Markos

Pronunciation Guide	
Name	<u>Pronunciation</u>
Whitney Engen	ENG-in
Kristi Eveland	EVE-uh-lind
Rachel Givan	sounds like given
Katie Klimczak	KLIM-zak
Maria Lubrano	luh-BRAHN-oh
Katie Lutz	LEWTZ
Erin Mikula	mi-KOOL-uh
Casey Nogueira	nuh-GARE-uh
Emmalie Pfankuch	Emily FAN-cook
Renee Premji	RA-nay PREM-gee
Anson Dorrance	DOOR-unce
Bill Palladino	pal-uh-DEAN-oh
Chris Ducar	DUE-car

Junior Rachel Givan moved to a starting role in the Tar Heels' flat back three defense in 2008. She started 22 games and helped Carolina limit opponents to 0.56 goals per game.

Page 2 • 2009 North Carolina Women's Soccer Media Guide

Day Saturday	Date August 22	Opponent UCLA	Location Chapel Hill	Time 7 p.m.
Carolina Nike Classic Friday	August 28	Duke vs. UNC Greensboro North Carolina vs. UCF	Chapel Hill Chapel Hill	5 p.m. 7 p.m.
Sunday	August 30	Duke vs. UCF North Carolina vs. UNC Greensboro	Chapel Hill Chapel Hill	1 p.m. 3 p.m.
Notre Dame adidas Clas Friday	<i>ssic</i> September 4	at Notre Dame	South Bend. Ind.	7:30 p.m.
Sunday	September 6	vs. Marquette	South Bend, Ind.	11 a.m.
Saturday	September 12	Texas A&M	Chapel Hill	2 p.m.
Duke Nike Classic	September 18	vs. LSU	Durham, N.C.	Enm
Friday Sunday	September 20	vs. Auburn	Durham, N.C.	5 p.m. 12 p.m.
Thursday Sunday Thursday Sunday Friday Saturday Thursday Sunday Thursday Sunday Sunday	September 24 September 27 October 1 October 4 October 9 October 17 October 22 October 25 October 29 November 1	Duke Wake Forest at Boston College at Virginia Tech NC State Virginia at Florida State at Miami Clemson at Maryland	Chapel Hill Chapel Hill Chapel Hill Chestnut Hill, Mass. Blacksburg, Va. Chapel Hill Chapel Hill Tallahassee, Fla. Coral Gables, Fla. Chapel Hill College Park, Md.	7 p.m. 5 p.m. 7 p.m. 5 p.m. 7 p.m. 1 p.m. 6 p.m. 1 p.m. 7 p.m. 1 p.m.
Atlantic Coast Confered Wednesday Friday Sunday	nce Tournament November 4 November 6 November 8	Quarterfinals Semifinals Championship	Wake Med Soccer Park (Cary, N.C.) Wake Med Soccer Park (Cary, N.C.) Wake Med Soccer Park (Cary, N.C.)	TBA TBA TBA
NCAA Tournament Friday Sunday Friday/Saturday/Sunday Friday/Saturday/Sunday		First Round Second Round Third Round Quarterfinals	Campus Sites Campus Sites Campus Sites Campus Sites	TBA TBA TBA TBA
NCAA College Cup Friday Sunday	December 4 December 6	Semifinals Championship	College Station, Texas College Station, Texas	TBA TBA

2009 University of North Carolina Women's Soccer Team

Front Row: Student Manager Kylie Watt, Megan Brigman, Kristine Welsh-Loveman, Amanda Tucker, Monica Welsh-Loveman, Hannah Daly, Amber Brooks, Student Manager Barkley Minton, Alyssa Rich, Ranee Premji.

Second Row: Student Manager Rebecca Crabb, Courtney Jones, Brittani Bartok, Merritt Mathias, Kim Currie, Emmalie Pfankuch, Lucy Bronze, Student Manager Stephanie Tan.

Third Row: Undergraduate Athletic Trainer Hayley Root, Graduate Athletic Trainer Eric Bengston, Jessica McDonald, Maria Lubrano, Katie Lutz, Meghan Klingenberg, Erin Mikula, Rachel Givan, Katie Klimczak, Head Athletic Trainer Nicole Fava, Graduate Athletic Trainer Amy Fraley.

Fourth Row: Nikki Washington, Casey Nogueira, Tobin Heath, Caroline Boneparth (Tri-Captain), Kristi Eveland, Ashlyn Harris, Sterling Smith, Whitney Engen (Tri-Captain), Ali Hawkins (Tri-Captain), Ashley Moore.

Back Row: Student Manager Corey Johnson, Head Coach Anson Dorrance, Chief Assistant Coach Bill Palladino, Goalkeeper Trainer & Recruiting Coordinator Chris Ducar, Volunteer Assistant Coach Cindy Parlow, Director of Soccer Operations Tom Sander.

Coming off one of the most exciting seasons in North Carolina women's soccer history, the 2009 Tar Heel squad returns a wealth of talent and depth, qualities which should allow the team to be among the nation's best units again in the coming campaign. The Tar Heels are the unanimous choice to win the Atlantic Coast Conference championship in 2009 for the fifth straight year and they are ranked No. 1 in the preseason polls issued by the NSCAA and Soccer America.

A year ago, the Tar Heels finished 25-1-2 overall and 9-0-1 in the ACC. After starting the season 4-1-1 with a loss to Notre Dame and a tie at Stanford (both teams eventually advanced to the College Cup), head coach Anson Dorrance's troops went on an end-ofthe-year 22-match unbeaten spell. During that span UNC was 21-0-1 with a regularseason overtime 2-2 tie with Florida State being the only blemish on the ledger. Carolina finished the season on a 10-match winning streak, a skein including three wins in the ACC Tournament and six successive wins in the NCAA Tournament. In the process, UNC claimed its 19th ACC Tournament championship and its 19th NCAA Tournament title. Throw in the 1987 ACC title (which was decided on the basis of the regular season standings) and the 1981 AIAW national title (which came a year before the first NCAA Tournament was sanctioned) and Carolina has a nice even number of 20 championships each – 20 conference titles and 20 national titles.

Knock on wood, coach Anson Dorrance was pleased that the team returned for fall practice in early August in outstanding physical shape from a conditioning viewpoint. In addition, with the the exception of one player who is redshirting this year because of ill-

Brittani Bartok was named to the ACC's All-Freshman Team in 2008. She had four goals and seven assists while playing in 23 games as a frosh.

Whitney Engen moved from forward to the defense in 2008 and led the Tar Heels in minutes played with 2,518.

2009 CAROLINA AT A GLANCE

2008 Records: 25-1-2, ACC 9-0-1 Current Streak: Won 10 Head Coach: Anson Dorrance

Record at UNC: 673-33-21 (31st year in

2009)

Career Record: 673-33-21 (31st year in

2009)

Chief Assistant Coach: Bill Palladino
Goalkeeper Coach & Recruiting Coordi-

nator: Chris Ducar

Director of Women's Soccer Operations:

Tom Sander
THE BASICS

Letter Winners Returning From 2008: 22 Letter Winners Lost From 2008: 7 True Freshmen in 2009: 7

2008 End-of-the-Year Starters Lost: Yael Averbuch (MF), Allie Long (MF), Anna Ro-

denbough (co-GK)

2008 End-of-the-Year Starters Returning: Ashlyn Harris (Co-GK), Kristi Eveland (D), Tobin Heath (MF), Whitney Engen (D), Casey Nogueira (F), Courtney Jones (F), Jessica McDonald (F), Rachel Givan (D), Ali Hawkins (MF)

2009 Likely Starters Who Missed End of 2008 Season With National Team Commitments: Meghan Klingenberg (MF), Nikki Washington (MF)

BY CLASS ELIGIBILITY

Seniors: 9 Juniors: 8 Sophomores: 7 Freshmen: 8

RETURNING STATS LEADERS FROM '08

Goals: 25 - Casey Nogueira
Assists: 10 - Jessica McDonald
Points: 58 - Casey Nogueira
Game-Winning Goals: 7 - Casey Nogueira

Saves: 28 - Ashlyn Harris

Goals Against Average: 0.66 - Ashlyn Har-

ris

Minutes Played: 2518 - Whitney Engen

ness, all of the players who were key components of the playing rotation in 2008 save those that graduated are back, for the most part healthy and ready to hit the pitch.

Overall, seven players who lettered in 2008 are not with the team this year. Three were starters. Center attacking midfielder Yael Averbuch and wing midfielder Allie Long were both seniors a year ago and both started all 28 games in the run to the national championship. They were the team's fourth and fifth-leading scorers, respectively. Senior goalkeeper Anna Rodenbough also graduated. A four-year veteran of starting in the goal, the past two years she and rising senior Ashlyn Harris had alternated starting assignments and halves played in each game. A year ago, Rodenbough started 15 of 28 games and she played 1,284 minutes while Harris played 1,233 minutes while starting 13 times. Reserve forward Mandy Moraca also graduated and rising sophomore Rachel Wood, a center midfielder who showed great improvement during the course of 2008 and was a key player by season's end, will redshirt due to illness and return to school in January 2010.

Overall, Carolina will return 22 letter winners who lettered on the 2008 national championship team while adding seven true freshmen and welcoming back three players who redshirted a season ago. Despite the graduation losses, Carolina returns what equates to a complete starting 11 on the pitch as a pair of midfielders – Nikki Washington and Meghan Klingenberg – did not end '08 as starters. Both players were with the U.S. U20 Team at last year's World Cup in South America, winning a gold medal on the same day the Tar Heels were winning the

A Soccer America first-team freshman All-America in 2008, Courtney Jones was UNC's second leading scorer last year with 13 goals and three assists.

Junior Ali Hawkins' return to the lineup last year in the playmaking center midfield position proved to be a key personnel addition in UNC's run to the national championship.

national championship game over Notre Dame.

The Tar Heels will have incredible depth in their front line in 2009. All three starters from a year ago return to the team and Carolina can dig deep into its bench to back up those players. The returning starters are 2008 National Player of the Year Casey Nogueira, sophomore Courtney Jones and junior Jessica McDonald. The trio started 28, 27 and 17 games respectively last season. Nogueira had one of the most distinguished

Senior defender Kristi Eveland is a three-year starter who in 2008 was named a first-team academic All-America by the College Sports Information Directors of America.

seasons in UNC history, winning the Mary Garber Award as the outstanding female athlete in the ACC. She won five of the six national player of the year awards last year and was the ACC's Offensive Player of the Year, the MVP of the ACC Tournament and the MOP on offense of the College Cup. Nogueira led the nation in goals scored with 25, the most goals scored by a Tar Heel since Meredith Florance had 26 while playing on the 2000 national championship team.

Nogeuira led the team in points with 58 and her eight assists made her the seventh Tar Heel a year ago to have at least eight assists. She was joined on the front line last year by Jones, a Soccer America freshman All-America from California, who was Carolina's second-leading scorer with 13 goals and three assists for 29 points. McDonald was the third starter on offense as the Arizona native started 17 games after joining the team in mid-September. Her 10 assists led the team and she also had five goals for 20 points overall.

Carolina's depth up top goes very deep into the 32-woman roster. Three sophomores – Brittani Bartok, Merritt Mathias and Emmalie Pfankuch – all saw significant time last year. Bartok was an Freshman All-ACC selection (along with Jones) and she finished with four goals and seven assists for 15 points. Matthias played in 20 games and had three goals and Pfankuch played in 26 games and had two goals and two assists. Pfankuch also saw time on defense last year and she will play both positions again this year.

Other returnees at the forward spot are fifth-year senior Sterling Smith of Chapel Hill, seniors Ashley Moore and Caroline Boneparth, both from New York, and junior

Attacking center midfielder Meghan Klingenberg is one of two Tar Heels who played on the U.S. squad which won the U20 World Championship last December.

Katie Klimczak of suburban Chicago. Freshman Alyssa Rich of Cincinnati is expected to see significant reserve time at any of the seven attacking positions at forward and in the midfield. Freshman Megan Brigman, a North Carolina native with great speed, is also in the mix at forward.

With the return of Washington and Klingenberg, UNC's starting midfield is set. National Team member and 2008 Olympic gold medalist Tobin Heath will be back for her fourth year as the starter at left midfield and Washington, who will also be in her fourth year as a starter, will return to the right midfield spot she played full-time as a freshman, taking over for Long, who started 27 games

No.	Nam	P	Yr.	Notes
	KERS	<u> </u>	•••	110100
=	54	Casey Noqueira	Sr.	Won the Mary Garber Award as the ACC's top female athlete in 2008-09
: -	84	Courtney Jones	So.	Had a brilliant freshman year; a returning starter
	47	Jessica McDonald	Jr.	Joined the Tar Heels in September and was a big key to the title run
	6	Brittani Bartok	So.	Dorrance says she is a soccer genius who could have extraordinary career
	11	Merritt Mathias	So.	Another young player who will fight for a starting role up front
7D	40	Emmalie Pfankuch	So.	Will be a key reserve for the Tar Heels both at forward and on defense
/M	00	Alyssa Rich	Fr.	Versatile and athletic, will see quality time at any of the six attacking spots
: -	37	Sterling Smith	Sr.	A fifth-year senior who will be a key backup in the front line
=	36	Ashley Moore	Sr.	Another senior who provides tremendous depth for the Heels in the front line
-/M/D	23	Caroline Boneparth	Sr.	One of the team's best leaders and a potential captain
=	89	Katie Klimczak	Jr.	Came off the bench last year and showed a proclivity to score goals
=	42	Megan Brigman	Fr.	A freshman who will be a key reserve on offense; has great speed
	ELDE	RS		, <u>, , , , , , , , , , , , , , , , , , </u>
ИF	4	Meghan Klingenberg	Jr.	Starting attacking center midfielder
ЛF	26	Nikki Washington	Sr.	Starting right midfielder
ИF	76	Ali Hawkins	Jr.	Starting holding midfielder
ИF	98	Tobin Heath	Sr.	Starting left midfielder
MF/D		Amber Brooks	Fr.	Of any freshman she is most likely to find a starting spot in the lineup
ИF	91	Maria Lubrano	So.	Coming off a redshirt year she will be a key reserve in the center midfield
ИF	10	Erin Mikula	So.	Looking to regain her role early in the 2008 season as backup at holding MF
ИF	44	Kim Currie	Fr.	Playmaking center midfielder who will compete for time behind Klingenberg
ИF	30	Ranee Premji	Fr.	Great promise to compete for playing time in the center midfield
ИF	46	Kristine Welsh-Loveman	Fr.	A freshman who is a solid midfielder and will play a reserve role this year
ИF	24	Rachel Wood	So.	Will redshirt this year because of illness and return to UNC in the spring
DEFE	NSE			
)	9	Whitney Engen	Sr.	Starting center back who Dorrance says could be the greatest in UNC lore
)	32	Kristi Eveland	Sr.	Entering fourth year as starter at right back; steady, resolute, tenacious
)	16	Rachel Givan	Jr.	Starting left back; made great transition last year after a career up front
)	12	Lucy Bronze	Fr.	A key player for the future who could be starting by her sophomore year
)	71	Katie Lutz	Jr.	Solid reserve defender and two-year letter winner
	KEE			
ЭK	18	Ashlyn Harris	Sr.	Goes into the season as the established starter
ЗK	21	Hannah Daly	Fr.	Can expect to see quality playing time when the outcome is in doubt
ЭK	1	Amanda Tucker	Jr.	Provides quality depth at the goalkeeping position
3K	0	Monica Welsh-Loveman	Jr.	Provides quality depth at the goalkeeping position

TRACKING CAROLINA IN THE 2008 REGULAR-SEASON POLLS								
Date	NSCAA	SA	SB					
Preseason	3	2	4					
August 26	2	2	3					
September 2	3	2	4					
September 9	5	7	5					
September 16	3	6	4					
September 23	3	6	4					
September 30	2	6	4					
October 7	2	6	4					
October 14	2	5	4					
October 21	2	5	4					
October 28	2	5	4					
November 4	4	5	3					
November 11	4	5	3					
(CA=Coccer An	acrica nall\	/NICCA A	-National Coa					

(SA=Soccer America poll); (NSCAA=National Soccer Coaches Association of America poll); (SB=Soccer Buzz)

there last year. Klingenberg will take over for Averbuch at the attacking center midfield position. Ali Hawkins will be in her third year as the starter at playmaking center midfield (she missed '07 with an ACL injury).

Heath had her most productive scoring season as a Tar Heel last year, finishing third on the team with 24 points on eight goals and eight assists. Washington played in 20 games last year and was seventh on the team in points with 19 on five goals and nine assists. Klingenberg had 13 points in her 20 games last season and her nine assists were tied for second on the team behind McDonald's 10. Hawkins became a true dual defensive and offensive threat last year and she added 12 points on three goals and six assists. She had the game-winning goal against Texas A&M in the NCAA quarterfinals last season.

Leading the depth at midfield will be freshman Amber Brooks from Pennsylvania. She could play either in the flat back three defense or spell Hawkins at playmaking center midfield. She is the true freshman most

Ashlyn Harris returns for her senior year in the goal as Carolina's full-time starter at the position after sharing the spot for three years with Anna Rodenbough.

likely to earn a starting spot if injury sidelines a Tar Heel veteran. Returning after a year's absence is redshirt sophomore Erin Mikula. She tore her ACL in the sixth game of last year against Stanford and missed the rest of the campaign. At the time she was Hawkins' main backup at playmaking center midfield.

Redshirt freshman Kim Currie and true freshman Ranee Premji will be in the mix to back up Klingenberg at the attacking center midfield spot. Freshman Alyssa Rich will be in the mix for playing time in the midfield and the Tar Heels will also have redshirt sophomore Maria Lubrano and true freshman Kristine Welsh-Loveman to provide further depth.

Carolina's flat back three defensive starting unit returns intact with seniors Whitney Engen and Kristi Eveland and junior Rachel Givan providing UNC with possibly the most experienced defensive unit in the nation. Engen, Eveland and Givan led the team in minutes played last year with 2518, 2435 and 2322, respectively. They played virtually every minute together on the back line in the final 10 games of the 2008 season as the Tar Heels won all 10 contests, recording eight shutouts (of the 17 on the entire campaign) and allowed only single goals to Texas A&M and Notre Dame during that span. In both games, UNC rallied for victories over the Aggies and Fighting Irish.

Engen played her first two years at forward before moving to the center back last year. Dorrance says she has the potential to be the best center back in UNC history. Eveland's tenacity as a four-year starter at right back is unquestioned. She is one of the nation's most underrated defenders and she has played more minutes than any one else on the team the past three years. Givan played mainly in the midfield as a freshman but was switched to left back last year as the Carolina defense adjusted to having two new starters quite nicely. Carolina allowed five goals in the first six games of 2008. But after the combination of Eveland-Engen-Givan came together and started 22 games in a row to finish the season the defense clamped down and allowed only 11 goals the rest of the way. In those 22 games, UNC posted 15 shutout wins.

If the Tar Heels need to look to the bench, Brooks and Pfankuch are both options as is true freshman Lucy Bronze from England. Bronze is considered to have the potential to start for Carolina as soon as her sophomore year. Junior Katie Lutz will also figure in the mix on defense.

Ashlyn Harris returns as the starting goalie as a fifth-year player with plenty of ACC and post-season experience. Freshman Hannah Daly of Nevada will likely be the No. 1 backup while juniors Amanda Tucker and Monica Welsh-Loveman are both experienced keepers.

Tobin Heath is one of three Tar Heels named to the preseason watch list for the Missouri Athletic Club's Hermann Trophy.

2009 PRESEASON ACC POLL								
Rank	School	2008 Rec.	2008AC	CRec. Pts.				
1.	North Carolina (11)	25-1-2	9-0-1	121				
2.	Florida State	17-3-3	8-1-1	109				
2. 3.	Boston College	15-6-2	6-3-1	96				
4.	Virginia	15-5-3	6-3-1	88				
4. 5. 6.	Duke	15-6-3	4-3-3	76				
6.	Wake Forest	13-8-0	5-5-0	66				
7.	Virginia Tech	10-9-4	4-4-2	51				
8.	Maryland	7-10-1	3-7-0	42				
9.	Miami	10-9-3	3-5-2	41				
10.	Clemson	5-11-1	1-8-2	19				
11.	NC State	8-12-0	0-10-0	17				
(First Place Votes)								

Emmalie Pfankuch played a key role off the bench last year as a reliable substitute at both forward and on defense.

UNC Women's Soccer Endowment The "Win Forever" Fund

For information on how you can help support UNC Women's soccer and ensure that they have all the tools and funds to stay on the cutting edge of collegiate women's soccer, please call Dino Megaloudis at the Educational Foundation. 919-843-6441. Thank you for all your generous support.

2008 UNC Women's Soccer Core Values

TOUGH: From George Bernard Shaw: "... be a force of fortune instead of a feverish, selfish little clod of ailments and grievances complaining that the world will not devote itself to making you happy." Funded by Dwight Anderson; Exemplified by Whitney Engen, Casey Nogueira, Tobin Heath.

DISCIPLINED: From Henry Adams; Theodore Rex – Desmond Morris: "Roosevelt ... showed the singular primitive quality that belongs to ultimate matter . . . 'he was pure act'. " Exemplified by Yael Averbuch, Ali Hawkins, Casey Nogueira.

FOCUSED: From Reynolds Price: "College is about books. This will almost certainly be the last time in your life when other people bear the expense of awarding you four years of financially unburdened time. " Funded by Marjorie and Walter Buckley; Exemplified by Ali Hawkins, Anna Rodenbough, Yael Averbuch

RELENTLESS: From Thomas Buxton - Philanthropist: "The difference between one person and another, between the weak and the powerful, the great and the insignificant, is energy - invisible determination." Funded by Munroe and Becky Cobey; Exemplified by Whitney Engen, Yael Averbuch, Ali Hawkins

RESILIENT: From Jason Elliot; An Unexpected Light: Travels in Afghanistan: "What an extraordinary place of liberties the West really is . . . exempt from . . . a traditional life for survival, they become spoiled and fragile like over bred dogs . . . " Funded tional life for survival, they become spoiled and fragile like over bred dogs . . . by Alston Gardner; Exemplified by Casey Nogueira, Tobin Heath, Yael Averbuch

POSITIVE: From Viktor E. Frankl Man's Search for Meaning: " . . . everything can be taken from a man but one thing: the last of the human freedoms - to choose one's attitude in any given set of circumstances, to choose one's own way. " Funded by Laszlo Birinyi; Exemplified by Casey Nogueira, Anna Rodenbough, Tobin Heath

CLASSY: From Doug Smith, Mgr ('86): "Class is the graceful way you treat someone even when they can do nothing for you." Exemplified by Caroline Boneparth, Yael Averbuch Ali Hawkins

CARING: From John Donne; For Whom the Bell Tolls: "No man is an island, entire of itself . . . any man's death diminishes me, because I am involved in mankind, and therefore never send to know for whom the bell tolls; it tolls for thee." Funded by Keath Castelloe-Low; Exemplified by Caroline Boneparth, Tobin Heath, Ali Hawkins

NOBLE: From Viktor E. Frankl Man's Search for Meaning: "If there is a meaning in life at all, then there must be a meaning in suffering. " Exemplified by Caroline Boneparth

SELFLESS: From Note given to Coach Dorrance by Rakel Karvelsson (UNC '98): "People don't care how much you know until they know how much you care." Exemplified by Whitney Engen, Ali Hawkins, Yael Averbuch

GALVANIZING: From William Damon; Greater Expectations: "Not long ago, to 'be-

lieve in yourself' meant taking a principled, and often lonely, stand when it appeared difficult or dangerous to do so. "Funded by Bill Rogers; Exemplified by Ali Hawkins, Ashlyn Harris, Whitney Engen

GRATEFUL: From Gregg Easterbrook, The Progress Paradox. "Finally there is the question of whether we have a duty to feel grateful. Hundreds of generations who came before us lived dire, short lives . . . and did so partly motivated by the dream that someday there would be men and women who lived long lives . . . without fear of an approaching storm. " Exemplified by Tobin Heath, Casey Nogueira, Whitney Engen 3.0 Cumulative GPA

Whitney Engen, Meghan Klingenberg, Emmalie Pfankuch, Ashlyn Harris, Sterling Smith, Betsy Frederick, Pammy Boneparth, Amanda Tucker, Rachel Wood

3.5 Cumulative GPA

Ali Hawkins, Yael Averbuch, Anna Rodenbough, Caroline Boneparth, Kristi Eveland, Monica Welsh-Loveman

The Kelly Muldoon Award

Given yearly to the player who is selected by her teammates as the person who lives the 12 Core Values to their fullest.

2008 Winner: Ali Hawkins

Dwight

Anderson

Walter and Marjorie Buckley

Alston Gardner

Munroe and **Becky Cobey**

Laszlo Birinvi

Keath Castelloe-Low

Betty Ann Rogers

Kenan Charitable Trust Gives \$1 Million Endowment to Carolina Women's Soccer Program to Honor Braxton Schell

Trustees of the William R. Kenan, Jr. Charitable Trust announced a gift of \$1 million dollars to help endow scholarships and the

operating budget of the University's women's soccer program in 2007. Dr. Richard M. Krasno, executive director of the Trust, made the announcement The endowment was made in the name of William R. Kenan, Jr., in honor of the late Braxton Schell, an attorney in Greensboro, N.C., and Carolin alumnus.

Braxton Schell

'The William R. Kenan,

Jr. Charitable Trust was delighted to make this grant for two reasons. First, it enabled us to honor Braxton Schell, who was a staunch supporter of women's soccer at Carolina for decades and an important figure in the evolution and administration of many of the Kenan philanthropies," explained Krasno. "Second, the grant provides a way for us to honor an athletic program that has not only been phenomenally successful on the playing field; but also a model of the best that college sports can offer to its participants, fans and alumni. We hope that our gift will enable the women's soccer program to thrive and continue to demonstrate that all college athletic programs can be a source of pride

and excitement to the UNC-Chapel Hill community.

Schell was a long-time fan and supporter of the UNC women's soccer program and he served as an attorney for the William R. Kenan, Jr. Funds. Schell regularly attended the team's games and traveled with the team on overseas exhibition tours as well. He was a partner in the law firm Schell, Bray, Aycock, Abel & Livingston PLLC in Greensboro, N.C. Schell was a 1948 Phi Beta Kappa alumnus of Carolina with a Bachelor of Science degree and he received his Juris Doctor degree with honors in 1951. Schell served as the Associate Editor of the North Carolina Law Review and was a Life Fellow of the American Bar Foundation. He was listed in "Best Lawyers in America" for corporate law practice for over 25 years and was named as a member of Business North Carolina's Legal Elite.

"It is not an overstatement to say that Braxton Schell was Carolina women's soccer most diehard fan. He supported women's soccer here since the early days of what is now a true dynasty," said former UNC-Chapel Hill Chancellor James Moeser. "Brax was a great friend and active volunteer for the University, so it's wonderfully appropriate for the Kenan Trust to honor him in this way."

The endowment goes to help fund annual scholarships for women's soccer at Carolina as well as benefiting the operating budget of the program in order to maintain the program at the highest level.

"The gift from the Kenan Trust means so

much to the University and particularly to the women's soccer program. I think it speaks volumes as to the pride this University and the benefactors of UNC feel about not only the success of the women's soccer program but also the way in which Anson Dorrance and his staff have conducted themselves in building and maintaining a championship program," said Tar Heel Director of Athletics Dick Baddour.

"We are overwhelmed and so appreciative

of the Kenan Charitable Trust for this remarkable gift," said UNC head coach Anson Dorrance. "We are all incredibly humbled with the size of the gift honored and with the rationale. Thank you on behalf of my staff and all the extraordinary young women like me who wear the Carolina Blue with undying loyalty and pride and have tried to show that every

Trustees of the William R. Kenan, Jr. Charitable Trust

Thomas S. Kenan, III Kenan Management Chapel Hill, N.C.

Mrs. Mary Lily Flagler Wiley Richmond, Va.

Ms. Mary Dickens Managing Director JP Morgan New York, N.Y.

Mr. Robert Baynard Managing Director JP Morgan New York, N.Y.

Friend of Women's Soccer Mrs. Frank H. Kenan (Betty) Chapel Hill, N.C.

year.'

The 2008 season was another for the history books for the University of North Carolina's esteemed women's soccer program as head coach Anson Dorrance's team went undefeated over the final 22 games of the season en route to winning the school's 19th NCAA championship and its 20th national title overall in the sport.

Led by an explosive offense which scored at a 3.18 goals per game clip and a stingy defense which yielded only 0.57 goals per contest, the Tar Heels finished with a 25-1-2 record overall and a mark of 9-0-1 in the Atlantic Coast Conference. When the season ended on December 7 with a come-frombehind 2-1 victory over Notre Dame in the NCAA championship match the numbers once again told the story of the incredible accomplishments of UNC's program.

With a 9-0-1 record in ACC regular-season play, UNC finished first in the conference standings for the 19th time in the 22 years of ACC competition. Carolina then posted three shutouts in the 2008 ACC Tournament, beating Miami 1-0 in the quarterfinals, Boston College 2-0 in the semifinals and Virginia Tech 3-0 in the championship game. In the process Carolina won the ACC Tournament championship for the 19th time in the 21-year history of the championship.

Carolina, which finished fourth in the final NSCAA coaches poll, was one of the top four seeds in the NCAA Tournament along with top-ranked Notre Dame, second-ranked UCLA and fifth-ranked Stanford all four of those seeds reached the Women's College Cup in Cary, N.C. on December 5 and 7. The four teams in the semifinals had combined for a total of two losses heading into championship weekend with Notre Dame and UCLA undefeated and Carolina and Stanford having lost in the regular season to Notre Dame and UCLA, respectively.

The Tar Heels opened the NCAA Tournament on the night of November 14 at Fetzer Field in a driving rainstorm against Southern Conference champion Western Carolina. The Tar Heels eased their way to a 5-0 victory with every player in uniform playing a minimum of 19 minutes. Having made liberal use of his bench personnel on that Friday, Carolina was well rested for the second round game against Atlantic 10 Conference champion Charlotte on Sunday, Nov. 16. The 49ers, who had lost to Carolina 5-1 in the season opener on August 22, headed into its match against the Tar Heels on a 15-match winning streak. In one of Carolina's best defensive efforts of the season, the Tar Heels limited the 49ers to only two shots in the game while UNC peppered the Charlotte goal with 29 of its own. After freshman Rachel Wood scored on a rebound in the 34th minute, fellow freshman Courtney Jones took over the game in the first six minutes of the second half. She scored on a breakaway at 46:21 and the added a goal on a header off a free kick at 50:13 to give the Tar Heels an insurmountable lead.

Carolina drew Illinois in the third round of

the tournament, offering up a coaching matchup between Dorrance and one of his former pupils at UNC, Janet Rayfield, who played on Carolina's first four varsity teams from 1979-82 and still ranks as one of the University's all-time leading scorers. The third round game was played on November 22, a bitter cold Saturday in Chapel Hill with temperatures in the 30s. The Tar Heels were the recipients of a breakdown in the Fighting Illini defense that led to an own goal in the 32nd minute, giving the Tar Heels a 1-0 lead. Carolina then salted away the win with a pair of goals scored just 1:23 apart midway through the second half. Rachel Wood scored her second goal in two games at the 64:43 mark to make it 2-0 and then Casey Nogueira tallied at 66:06 to secure the separation the Tar Heels sought.

UNC then matched up with Texas A&M in the NCAA quarterfinals for the third time since 2002 when the two teams met at Fetzer Field November 28, the Friday after Thanksgiving, before a crowd of 2,686 fans. Each of the previous five games in the series had been decided by a single goal including a 3-2 win by the Tar Heels in College Station, Texas on August 29. The NCAA quarterfinal match would prove to be another barnburner between the two sides. The Aggies looked well placed to pull off the upset and earn their first ever College Cup berth when Laura Grace Robinson pounced on a through ball to score in the 81st minute.

Just over a minute later the Tar Heels gained the equalizer after a foul on the Aggies. Ali Hawkins sent a precise free kick into the box and Allie Long sent a header that was saved by the fingertips of A&M keeper Kelly Dyer. The ball glanced off the cross bar and caromed directly to Courtney Jones who was unmarked in front of the left side of the goal line. Jones nodded the ball home for the tying goal at 81:49. Neither team scored in the first overtime period before the Heels earned a corner kick less than a minute into the second 10minute extra session. Yael Averbuch sent a perfect corner to Ali Hawkins, whose initial shot was blocked by a defender. Jessica Mc-Donald was able to tap the ball back to Hawkins and the Aggies' Rachel Shipley saved her second shot off the goal line at the last instant. Shipley's clearance went directly to Whitney Engen on the left side of the box. Engen made eye contact with Hawkins, nodded the ball down to Hawkins' feet and Hawkins then sent a shot into the lower left corner for the winning strike at the 101:26 mark.

The win over A&M sent the Tar Heels to the College Cup for the 22nd time in the 27-year history of the tournament where they would meet up with undefeated UCLA on a cold, clear night December 5 at WakeMed Soccer Park in Cary, N.C. After watching undefeated and untied Notre Dame punch its ticket to the championship match with a 1-0 win over Stanford, Carolina and UCLA played toe-to-toe for the full 90 minutes with little separating the two teams. In the 41st minute, however, Brittani

Bartok was taken down from behind in the box and the Tar Heels earned their first penalty kick attempt of the season. Senior Yael Averbuch stepped up and sent a laser just inside the right post to the Heels a 1-0 lead at 40:14. UCLA goalkeeper Ashley Thompson guessed correctly on the shot and made a valiant effort to save it but Averbuch's shot was hit with too much pace to be stopped. The Tar Heels held the 1-0 lead the rest of the way with goalkeeper Ashlyn Harris making three saves in the second half to keep the Bruins off the scoreboard.

After having lost to Notre Dame in its previous two meetings, the fourth-ranked Tar Heels met the 26-0 and top-ranked Fighting Irish in the NCAA championship game two days later. Notre Dame was shooting for its third NCAA title and was seeking to become the only team other than Carolina to finish a season unbeaten and untied in NCAA history. Carolina was looking for its 19th NCAA title and its 100th NCAA Tournament victory, heading into the game with a 99-7-1 all-time mark in tourney play.

The battle of the titans did not disappoint as a crowd of 7,102 saw Notre Dame score just 16 seconds into the match on a goal by Kerri Hanks. After the shaky start, UNC outshot the Irish 18-6 the rest of the way and rallied to win on a pair of goals by junior forward Casey Nogueira, who went on to win five national player of the year awards. Nogueira, the nation's leading goal scorer, tied the game with her 24th goal on a free kick from 23 yards out at the 51:08 mark after Jessica McDonald had been tripped up just outside the penalty area. The match remained tied until Nogueira notched her 25th goal of the season with just 2:06 to play. Noqueira dribbled into the left side of the box and had the option of shooting or crossing. Her strike went on an arc from the left side over Notre Dame keeper Kelsey Lysander and into the far side netting for the game-winner. The win boosted the Tar Heels to a final record of 25-1-2 and marked the ninth time in school history UNC had finished with at least 25 wins in a season.

SOME KEY NOTES ABOUT THE 2008 SEASON

- · Casey Nogueira's two second-half goals, including the game-winner with just 2:06 to play, lifted North Carolina to its 20th overall national championship and its 19th NCAA title as Carolina upset top-ranked and undefeated Notre Dame 2-1 in the NCAA final.
- After starting the season 4-1-1, North Carolina went 21-0-1 in its final 22 games en route to winning the national championship.
- · With its title game win, North Carolina now owns a 100-7-1 record in NCAA Tournament play.
- Carolina reached the College Cup for the 24th time in the 27-year history of the tournament.
- · Carolina emerged from a College Cup field which included the No. 1 seeds from all four brackets. UNC also knocked off an undefeated team in the semifinals, beating UCLA 1-0.
- · UNC avenged its two most recent defeats in winning the NCAA final. UNC dropped a 3-2 decision to the Fighting Irish in the 2007 NCAA guarterfinals at Fetzer Field and then lost 1-0 when the two teams met in Chapel Hill early in the 2008 season.
- · After the early-season loss to Notre Dame. Carolina ended the season on a 24-match unbeaten streak.
- Casey Nogueira was the consensus National Player of the Year Award winner as she won five of the six awards and finished runnerup for the 2008 M.A.C. Hermann Trophy. Among her awards were the Honda Soccer Award, the Soccer America National Player of the Year accolade and top player honors from Soccer Buzz.
- · Nogueira led the nation in both goals scored with 25 and in points with 58.
- · Yael Averbuch was named the ESPN The Magazine Academic All-America of the Year for women's soccer. She and Kristi Eveland were both named first-team academic All-Americas.
- · Averbuch started an NCAA record 105 successive games in her career, never missing a game in her four years. She was just two games short of the NCAA record for most games played in a career which is 107 set by Robin Confer from 1994-97
- · Carolina has now won 673 games in 30 seasons, an average of 22.43 per season.

2008 First-Team All-Americas

Nogueira

2008 WOMEN'S SOCCER INDIVIDUAL HONORS

Mary Garber Award (ACC Female Athlete of the Year): Casey Nogueira

National Player of the Year Awards: Casey Nogueira (Honda Award, Soccer America, Top

Drawer Soccer, Soccer Buzz, Soccer News Network) M.A.C. Hermann Trophy Finalist: Casey Nogueira

M.A.C. Hermann Trophy Semifinalists: Yael Averbuch, Tobin Heath, Casey Nogueira M.A.C. Hermann Trophy Watch List: Yael Averbuch, Tobin Heath, Casey Nogueira Soccer Buzz National Player of the Year Finalists: Casey Nogueira, Tobin Heath, Yael Averbuch

First-Team All-Americas: Casey Nogueira (Soccer America, NSCAA, Top Drawer Soccer, Soccer Buzz), Yael Averbuch (Top Drawer Soccer, Soccer Buzz), Tobin Heath (Top Drawer Soccer)

Second-Team All-Americas: Yael Averbuch (Soccer America, NSCAA), Tobin Heath (Soccer America, NSCAA, Soccer Buzz), Whitney Engen (Soccer Buzz)

Third-Team All-Americas: Whitney Engen (NSCAA), Nikki Washington (Soccer Buzz) Preseason All-Americas: Yael Averbuch (Soccer America, Soccer Buzz), Tobin Heath (Soccer America, Soccer Buzz), Casey Nogueira (Soccer America)

First-Team Freshman All-America: Courtney Jones (Soccer America, Soccer Buzz) Soccer Buzz National Freshman of the Year Finalist: Courtney Jones

Women's College Cup Outstanding Offensive Player: Casey Nogueira Women's College Cup All-Tournament Team: Brittani Bartok, Yael Averbuch, Whitney

Engen, Tobin Heath, Casey Nogueira

First-Team All-ACC: Yael Averbuch, Tobin Heath, Casey Nogueira, Nikki Washington

Second-Team All-ACC : Ali Hawkins, Whitney Engen ACC All-Freshman Team: Brittani Bartok, Courtney Jones ACC Offensive Player of the Year: Casey Nogueira

ACC Coach of the Year: Anson Dorrance

ACC Tournament Most Valuable Player: Casey Nogueira

All-ACC Tournament: Casey Nogueira, Whitney Engen, Tobin Heath, Meghan Klingenberg, Jessica McDonald, Nikki Washington

ACC All-Academic Team: Yael Averbuch, Anna Rodenbough, Kristi Eveland, Whitney Engen, Ali Hawkins, Ashlyn Harris, Meghan Klingenberg

ACC Women's Soccer Scholar Athlete of the Year: Yael Averbuch

Southeast Region Coach of the Year: Anson Dorrance (NSCAA, Soccer Buzz)

Southeast Region Player of the Year: Casey Nogueira (Soccer Buzz)

First-Team All-Southeast Region: Casey Nogueira (NSCAA, Soccer Buzz), Yael Averbuch (NSCAA, Soccer Buzz), Tobin Heath (NSCAA, Soccer Buzz), Whitney Engen (NSCAA, Soccer Buzz), Nikki Washington (Soccer Buzz)

Second-Team All-Southeast Region: Courtney Jones (Soccer Buzz) Third-Team All-Southeast Region: Ali Hawkins (NSCAA, Soccer Buzz)

Southeast Region All-Freshman Team: Courtney Jones (Soccer Buzz), Brittani Bartok (Soc-

U.S. Olympic Gold Medalist: Tobin Heath

U.S. Under-20 World Cup Gold Medalists: Nikki Washington, Meghan Klingenberg

ESPN The Magazine Academic All-Americas: Yael Averbuch (First Team), Kristi Eveland (First Team), Anna Rodenbough (Second Team)

ESPN The Magazine All-District Academic Team: Yael Averbuch, Kristi Eveland, Anna Rodenbough

ESPN The Magazine Academic All-America of the Year: Yael Averbuch

NSCAA/adidas Collegiate Scholar All-America Team: Yael Averbuch (First Team), Whitney

Engen (First Team), Anna Rodenbough (First Team), Ali Hawkins (Second Team)

NSCAA/adidas Scholar Athlete of the Year: Yael Averbuch Weaver-James-Corrigan Honorary Award: Yael Averbuch

Lowe's Senior Class Award Finalist: Yael Averbuch

ACC Players of the Week: Allie Long (August 28); Casey Nogueira (October 7); Casey

Nogueira (October 21); Courtney Jones (October 28)

NSCAA National Player of the Week: Casey Nogueira (October 7)

Top Drawer Soccer National Player of the Week: Tobin Heath (September 30); Casey

Nogueira (October 7); Casey Nogueira (October 21)

Soccer America National Player of the Week: Casey Nogueira (October 7); Casey Nogueira (October 21)

Top Drawer Soccer National Team of the Week Selections: Casey Nogueira (September 2); Whitney Engen (September 23); Tobin Heath (September 30); Courtney Jones (September 30); Casey Nogueira (October 7); Yael Averbuch (October 14); Casey Nogueira (October

Soccer America National Team of the Week Selections: Allie Long (August 28); Casey Nogueira (September 2); Nikki Washington (September 16); Whitney Engen (September 23); Tobin Heath (September 30); Casey Nogueira (October 7); Casey Nogueira (October 21); Courtney Jones (October 28)

Soccer Buzz Elite National Team of the Week Selections: Allie Long (August 28); Whitney Engen (September 23); Tobin Heath (September 30); Courtney Jones (September 30); Casey Nogueira (October 7); Casey Nogueira (October 21); Courtney Jones (October 28) Progress Energy Performer of the Week: Casey Nogueira (November 11); Casey Nogueira (December 9)

2008 Game-By-Game Results

Date . Opponent	W/L .	.Score	Overall .	Conf	Att.	 Goals scored
						. Allie Long (Nikki Washington; Meghan Klingenberg); Courtney Jones (Nikki Wash
						 ington); Allie Long (Ali Hawkins, Meghan Klingenberg); Yael Averbuch (Courtney
						Jones); Katie Klimczak (Mandy Moraca)
						. Casey Nogueira (unassisted); Casey Nogueira (Allie Long); Courtney Jones (Nikki
						. Washington, Casey Nogueira)
						 . Nikki Washington (Yael Averbuch)
Sept 5 #5 NOTRE DAME .						Manife Mathia (consolidad). Octobrilla (Mildi Mathia day Val Avadous).
						Merritt Mathias (unassisted); Casey Nogueira (Nikki Washington, Yael Averbuch);Casey Nogueira (Tobin Heath, Yael Averbuch); Tobin Heath (Emmalie Pfankuch)
						Casey Noguella (100111 Heath, 1ael Averbuch), 100111 Heath (Eminalle Flankuch)
						. Nikki Washington (Meghan Klingenberg); Yael Averbuch (unassisted); Courtney
						. Jones (Nikki Washington); Nikki Washington (unassisted); Casey Nogueira
						. Merritt Mathias (Ali Hawkins, Yael Averbuch); Jessica McDonald (Meghan Klingen-
						berg); Meghan Klingenberg (Courtney Jones); Mandy Moraca (Nikki Washington)
Sept 21vs. Fordham	W	6-0	7-1-1	0-0-0	384	 . Casey Nogueira (Allie Long, Nikki Washington); Nikki Washington (Ashlyn Harris);
						 TEAM (unassisted); Meghan Klingenberg (Tobin Heath); Brittani Bartok (Rachel
						Wood); Brittani Bartok (Katie Klimczak, Mandy Moraca)
						. Tobin Heath (unassisted); Tobin Heath (Brittani Bartok, Ali Hawkins); Tobin Heath
						. (Ali Hawkins); Jessica McDonald (Casey Nogueira); Brittani Bartok (unassisted)
						. Courtney Jones (Jessica McDonald, Anna Rodenbough); Courtney Jones (Casey
						. Nogueira); Casey Nogueira (unassisted); Courtney Jones (Jessica McDonald);
						. Merritt Mathias (Brittani Bartok, Tobin Heath)
						Courtney Jones (Jessica McDonald); Casey Nogueira (Allie Long, Whitney Engen);Casey Nogueira (Emmalie Pfankuch)
						Casey Nogueira (Enimalie Plankuch) Casey Nogueira (Tobin Heath); Yael Averbuch (Casey Nogueira); Casey Nogueira
						(Nikki Washington); Casey Nogueira (unassisted)
						. Casey Nogueira (Meghan Klingenberg, Allie Long); Allie Long (Brittani Bartok); Brit-
						tani Bartok (Meghan Klingenberg, Nikki Washington)
						. Yael Averbuch (Tobin Heath); Yael Averbuch (Jessica McDonald); Tobin Heath
						(Kristi Eveland, Yael Averbuch); Ali Hawkins (unassisted)
Oct 17at NC State	W	5-0	14-1-1	7-0-0	.1632	 . Casey Nogueira (Jessica McDonald);
						 Allie Long (Jessica McDonald, Yael Averbuch); Casey Nogueira (unassisted); .
						. Casey Nogueira (unassisted); Casey Nogueira (Courtney Jones)
						. Jessica McDonald (Courtney Jones, Casey Nogueira); Casey Nogueira (unas
						sisted); Courtney Jones (Sterling Smith, Tobin Heath); Courtney Jones (Jessica
						. McDonald); Emmalie Pfankuch (Casey Nogueira, Allie Long)
						. Allie Long (Yael Averbuch); Tobin Heath (unassisted)
						Casey Nogueira (Jessica McDonald) Tobin Heath (Meghan Klingenberg)
						. Nikki Washington (Brittani Bartok, Meghan Klingenberg); Casey Nogueira (Meghan
						. Jessica McDonald (Yael Averbuch); Casey Nogueira (Jessica McDonald, Tobin
						. Heath); Courtney Jones (Whitney Engen)
						. Casey Nogueira (Jessica McDonald); Jessica McDonald (unassisted); Ali Hawkins
						(unassisted); Emmalie Pfankuch (Brittani Bartok);
						. Caroline Boneparth (Katie Klimczak)
						.Rachel Wood (Yael Averbuch); Courtney Jones (Casey Nogueira); Courtney Jones
						. (Ali Hawkins); Allie Long (Tobin Heath)
						TEAM (unassisted); Rachel Wood (Ali Hawkins, Brittani Bartok); Casey Nogueira
N00 #44 TEVA C A 2 A 4						 (Allie Long, Brittani Bartok)
						Courtney Jones (Allie Long); Ali Hawkins (Whitney Engen)
Dec 5vs. #2 UCLA						Yaei Averbuch (penaity kick) Casey Nogueira (unassisted); Casey Nogueira (unassisted)
Dec 7vs. #1 Notice Dame	v v	2-1	20-1-2	9-0-1	.7 102	 casey Noguelia (unassisteu), Casey Noguelia (unassisteu)

Page 10 • 2009 North Carolina Women's Soccer Media Guide

North Carolina Overall Individual Statistics (All Games) Overall: 25-1-2; Conf.: 9-0-1; Home: 10-1-1; Away: 6-0-1; Neut: 9-0-0; Overtime: 1-0-2

2008 Season Individual Statistics										
##Playergp-gsmingaptssh	sh%sog .sog%ycrcgwg .pk-attfgothat gtg									
	.17170479070-06022									
84 Courtney Jones	.194365373040-0201									
98 Tobin Heath	.151234340020-0201									
17 Yael Averbuch28-282221692172	.083283890021-1200									
	.154194872000-0200									
47 Jessica McDonald	.152184870010-0200									
26 Nikki Washington	.161165161030-0300									
6 Brittani Bartok	.154155770010-0000									
	.15464621000-0000									
76Ali Hawkins25-191568361226	.11512462010-00100									
	$.158 \ \dots .7 \ \dots .368 \dots \dots 1 \ \dots \dots 0 \dots \dots \dots 2 \dots \dots 0 - 0 \dots \dots 2 \dots \dots 0 \dots \dots 0$									
40Emmalie Pfankuch26-06172	.16797500000000									
24Rachel Wood	.26845710000000									
34Mandy Moraca21-142812413	.07743080000000									
89Katie Klimczak	.20036000000000									
9Whitney Engen28-282518033	.00013331000-0000									
23 Caroline Boneparth	.5001500000000									
12 Sterling Smith	.00054170000-0000									
32Kristi Eveland28-2824350116	$.000 \ \dots .3 \ \dots .500 \dots \dots 0 \dots \dots 0$									
18 Ashlyn Harris	.00000000000									
00Anna Rodenbough27-15	.000000000000									
30 Leslie Briggs	.00022861000-0000									
36 Ashley Moore	0.000 0 0 0-0 0-0 0 0 0 0 0 0 0 0 0									
29Betsy Frederick	.00000000000									
16 Rachel Givan	.000									
10 Erin Mikula	.000									
71Katie Lutz	00000-00-00.00.0000000000000000000.									
33Pammy Boneparth1-020000	00000000									
1 Amanda Tucker	00000000									
	.000000000000									
10tal	.149284476110251-123144									
	.0848444214011-15005 21.3, Opponents 6.8; Unassisted Goals: UNC 21, Opponents 5; Goals Off Corner									
Kicks: UNC 7, Opponents 1; Offsides: UNC 61, Opponents 89	21.3, Opponents 6.6, Unassisted Goals: UNC 21, Opponents 5; Goals Off Corner									
Nicks. One 1, Opponents 1, Offsides. One of, Opponents 69										

	2008 Goaltending Statistics											
<u>##</u>	. <u>Player</u>	.gp-gs .		ga	gaa	saves	pct	w	l	t	sho	shots faced
0	.Monica Welsh-Loveman	3-0 .	17:16	0	0.00	1	. 1.000	0	0	0	0.0	
1	.Amanda Tucker	4-0 .		0	0.00	1	. 1.000	0	0	0	0.0	
00	.Anna Rodenbough	.27-15 .	1283:53	7	0.49	33	825	15	1	1	0.0	
18	.Ashlyn Harris	.27-13 .	1233:27	9	0.66		757	10	0	1	0.0	
TM .	.TEAM		0:00	0	0.00	5	. 1.000	0	0	0	17.0	
Total		28 .	2571:26	16	0.56	68	810	25	1	2	17.0	
Oppo	nents	28 .	2571:26	89	3.11	195	687	1	25	2	1.0	

Team Saves: 5		28	2571:26	89	.3.11
Goals By Period North Carolina Opponents	1st 35 5	2nd 53 11	OT 0 0	OT2 1 0	Total 89 16
Shots By Period	1st	2nd	OT	OT2	Total 597 190
North Carolina	276	309	6	6	
Opponents	67	116	6	1	
Saves By Period	1st	2nd	OT 2 2	OT2	Total
North Carolina	25	41		0	68
Opponents	95	97		1	195
Corners By Period	1st	2nd	OT 3 0	OT2	Total
North Carolina	91	87		3	184
Opponents	22	27		0	49
Fouls By Period North Carolina Opponents	1st 136 124	2nd 133 127	OT 3 2	OT2 2 3	Total 274 256
Offsides By Period	1st	2nd 27 37	OT	OT2	Total
North Carolina	33		1	0	61
Opponents	48		2	2	89
Attendance Summar North Carolina Opponents Neutral Sites	У	Total 19,257 14,740 25,552	Dates 12 7	Avg Per D 1,605 2,106 2,839	ate

2,127

59,549

Total

Brittani Bartok

#6 • Forward Sophomore Union, N.J. (The Pingry School)

General: A returning letter winner in the forward corps...provides the Tar Heels with tremendous depth up front...Coach Anson Dorrance refers to her as a soccer genius...he emphasizes the fact she has a chance for an extraordinary career.

ODP and National Teams: Was promoted to be a member of U.S. U20 National Team in 2009...in the past she has excelled as a forward on the U15, U16, U17 and U18 US National Teams

Club: Played for three different club teams as a youth player always playing as a forward...those clubs included Pasco Thunder, Parsippany Mischief and Arsenal World Class...consistently played up from her actual age group...U12 NJ State and Regional Champion with The Pasco Thunder where she played one year... a member of the U15 NJ State Champions with Parsippany Mischief, playing up for two years with that unit...she received the State Cup Final Snickers Fair play MVP Award with Parsippany Mischief...won the U15 USL national championship with Parsippany Mischief...played one year with the U18 NJ State and Regional Champion Arsenal World Class...named to NSCAA Youth All-America Team in 2007.

Freshman Season (2008): Finished the season with four goals and seven assists for 15 points...scored the first two goals of her career in the last 10 minutes of a 6-0 win over Fordham...in the following match she had an assist on a first-half goal by Tobin Heath against Clemson and then scored UNC's last goal of the match in the 58th minute...recorded a point in a third straight game when she assisted on a Merritt Mathias goal in the second half against Maryland...had the most clutch performance of her freshman year against Boston College on October 9...in the 68th minute she had the assist on a goal by Allie Long that put the Tar Heels ahead 2-1...after the Eagles tied the game, she scored the game-winner on a header with 7:25 to play in the contest...had the primary assist on Nikki Washington's gamewinning goal against BC in the ACC Tournament semifinals...assisted on both second-half goals in UNC's 3-0 win over Illinois in the NCAA Tournament third round...earned honors on the ACC's All-Freshman Team and on Soccer Buzz's Southeast Region All-Freshman Team...made the All-Tournament Team at the NCAA College Cup.

Prep: Graduated from Pingry School in Martinsville, N.J. on June 8, 2008...at the Pingry School, Brittani played varsity soccer for four years as a forward...named as a 2005 Nike Premier 50 Selection...was an NSCAA adidas High School All-America Team selection in 2005... NSCAA State Player of the Year as a sophomore in 2005...three-time Newark StarLedger First-Team All-State choice... first freshman ever named to the First-Team All-State Team when she was so honored in 2004...was also the first freshman ever named the County Player of the Year, winning that award in 2004... Newark Star-Ledger Player of the Year in 2007... three-time Courier News All-Area Team selection (2004, 2005, 2007) and its Player of the Year honoree in 2007...a three-time All-Conference First-Team selection in 2004, 2005 and 2007...named conference player of the year in 2007...two-time NJGSCA choice... member of state championship teams in 2004, 2005, and 2006...led team to county championships in 2004, 2005 and 2007... made the Star Ledger's list of the top 12 Freshmen seasons in the history of New Jersey Scholastic sports male or female; the only one other soccer player named on the list was UNC alumna Heather O'Reilly...had the team high in goals all three years of play in 2004, 2005 and 2007...finished with 105 goals-a career school record... missed out on her junior year due to injury...scored the lone goal as a freshman in the state championship game which was won by Pingry 1-0...scored the gamewinning goal in two county championship finals.

Personal: Brittani Elizabeth Bartok is the daughter of David and Jackie Bartok... born April 7, 1990 in Summit, N.J. ... has one brother, Daniel, 15...nicknamed Britt...stands 5-7 tall.

About Brittani...

Academic Major at Carolina: Art

Career Plans: Play soccer as long as I can and then coach

Hobbies: Photography and rapping Athlete I Most Admire: England's Kelly Smith

Biggest Sports Thrill: Winning the 2008 National Championship

Person with the Greatest Influence on my Athletic Career: My Grandfather Manfred Schellscheidt

Favorite Book: The Little Engine That Could by Watty Piper

Favorite Food: Mom's cooking Favorite Movie: Million Dollar Baby Favorite TV Shows: House, Rob and Big Favorite Class I Have Taken at UNC: Pho-

Biggest Pet Peeve: People who wear obnoxious colored cleats

If I Could Travel Anywhere, It Would Be: Yellowstone National Park

What I Would Do on a Saturday Full of Free Time: Go camping, play pick up soccer with my friends, and take pictures

If I Could Play Another Sport at Carolina, It Would Be: Basketball

What I Like Most About Coach Dorrance: His fashion sense

Brittani Bartok's Career Statistics

Year	GP/GS	Shots	G	ΑI	PTS
2008	23/1	26	4	7	15
Totals	23/1	26	4	7	15

2008-09 BRITTANI BARTOK HONORS

- ACC All-Freshman Team
- · Women's College Cup All-Tournament
- · Soccer Buzz Southeast Region All-Freshman Team

BRITTANI BARTOK'S CAREER SCORING GAMES							
Date	Opponent	G	Α	PTS			
9/21/2008	Fordham	2	0	4			
9/25/2008	Clemson	1	1	3			
9/28/2008	Maryland	0	1	1			
10/9/2008	Boston College	1	1	3			
	Boston College	0	1	1			
	Western Carolina	0	1	1			
11/22/2008		0	2	2			
2008 TOTA	LS	4	7	15			

Caroline **Boneparth**

#23 · Forward Senior Lawrence, N.Y.

General: 2009 team tri-captain...has lettered each of the last three years as a reserve striker...Coach Dorrance says Boneparth brings tremendous passion for the game, boundless energy and great leadership skills ...is in her second year of leading the Carolina Dreams program run in conjunction with UNC Hospitals and the Department of Athletics.

Club Soccer: Played on the New York ODP team from 2004-05...played for East Meadow ISA Magic during the 2005-06 season...played the previous two years with FC Westchester with that team reaching the semifinals of the Super Y League Nationals in 2004...named to the Super Y National Select team...played for Hewlett-Lawrence Blue Burst from 2002-03.

Junior Season (2008): Played in four games in her junior year, seeing backup time at the forward spot...played her most minutes (27) against Western Carolina in the NCAA first round...scored a second-half goal in the 5-0 win over the Catamounts...excelled academically during the school year, being named to the 2009 ACC Academic Honor Roll...named to the Dean's List in both semesters of the school

Sophomore Season (2007): Appeared in six games during her sophomore campaign... scored her first career goal against Ohio State in the 5-0 victory... named to the Dean's List in both semesters of the 2007-08 school year...a 2008 ACC Academic Honor Roll selection.

Freshman Season (2006): Was named to the Dean's List during both semesters of the 2006-07 school year...also named to the 2007 ACC Academic Honor Roll...saw action in 13 games as a freshman...scored her first career point with an assist on UNC's final goal in the Yale game.

Prep: Graduated from Lawrence Woodmere Academy on June 15, 2006...graduated as the school's all-time leader in goals and assists...recognized as 2005 League MVP...a 2005 Newsday All-Long Island selection...2005 N.Y. State High School Class C Player of the

Year...2005 N.Y. All-State First Team honoree...member of the 2005 NSCAA/adidas Scholar All-America Team...also played softball and basketball in high school...a National Merit Scholar...valedictorian of high school class... Morehead/Cain Scholarship semifinalist at UNC.

Personal: Given name is Caroline Anne Boneparth... the daughter of Peter and Heather Boneparth...born September 11, 1988 in New York City...has two younger siblings, a brother, Neil, 15, and a sister, Pammy, 19...was named Caroline because her parents met while they attended UNC...her father played soccer for Carolina...her grandfather played football for Oklahoma and the Naval Academy...her great grandfather played football and ran track for Texas A&M.

About Caroline...

Academic Majors at Carolina: Economics

and Journalism

Career Plans: Undecided

Hobbies: Playing and watching all sports, running, being outside, sitting in the quad, laughing so hard I can't breathe, having dance parties, being with my family, going to the beach, traveling, reading

Athletes I Most Admire: Mia Hamm,

Michael Jordan

Biggest Sports Thrills: Winning the 2006 and 2008 national championships

People with the Greatest Influence on my Athletic Career: My parents and my coach,

Chris Lyn

Favorite Book: To Kill a Mockingbird Favorite Foods: Chinese food, cereal Favorite Movies: Remember the Titans, Dis-

ney movies in general Favorite TV Show: Friends

Favorite Class I Have Taken at UNC: Ideals

with Professor Peter Kaufman Biggest Pet Peeve: Tangled things If I Could Travel Anywhere, It Would Be: The Greek Isles

What I Would Do on a Saturday Full of

Free Time: Go to the beach

If I Could Play Another Sport at Carolina,

It Would Be: Basketball

What I Like Most About Coach Dorrance: His sense of humor

Caroline Boneparth's Career Statistics								
Year	GP/GS	Shots	G	Α	PTS			
2006	13/0	5	0	1	1			
2007	6/0	6	1	0	2			
2008	4/0	2	1	0	2			
Totals	23/0	13	2	1	5			

CAROLINE BONEPARTH'S CAREER SCORING GAMES								
Date	Opponent	G	Α	PTS				
9/3/2006	Yale	0	1	1				
2006 TOTA		0	1	1				
9/20/2007		1	0	2				
2007 TOTA		1	0	2				
	Western Carolina	1	0	2				
2008 TOTA		1	0	2				
CAREER TO	OTALS	2	1	5				

2008-09 CAROLINE BONEPARTH HONORS

- 2009 ACC Academic Honor Roll
- Fall 2008 Dean's List
- · Spring 2009 Dean's List

Megan **Brigman**

#42 • Forward Freshman Laurinburg, N.C. (Scotland)

General: A strong addition to the striker corps...possesses tremendous speed.

Club: Played with Charlotte Soccer Club in 2007 and 2008, playing on the dual team in '07 with both the '89 and '90 groups...competed with Sandhill Soccer Club in '06 and with the Scotland Claymores from 1996-2005...her first coach was Lisa Duffy Blalock, a former UNC player... served as team captain for the CSC and the Claymores...played on CSC teams which won 2007 adidas Cup and Discovery Cup championships...member of NC ODP Team.

Prep: Graduated from Scotland High School on June 12, 2009...was the school's female athlete of the year in 2008-09...four-time soccer letter winner...holds the school record for most goals scored with 171...an all-conference and all-region performer four straight vears...named All-State in 2008...member of the North State Team and the East All-Star Team...was the conference's co-player the year as a junior...was her team's two-time offensive player of the year and two-time MVP as well as serving as a team captain...twotime All-Cape Fear first-team selection...Jack Britt Invitational team MVP...a three-sport athlete...played two years of tennis and made the all-conference tennis team her freshman and sophomore years...played on a doubles team which captured two conference titles and one regional crown...a point guard and shooting guard on the basketball team for four years...was an all-conference basketball choice three times and earned her high school squad's MVP award three times...earned the conference player of the year accolade as a senior... a four-time team captain...named to the Robeson County All-Tournament Team her junior year...tapped for the All-Cape Fear Region first-team squad as a senior...four-time team captain of hoops squad...led her basketball team to the 2008 Christmas Tournament title...among her extracurricular activities were National Honor Society, Anchor Club, Top Scot, Student Government and SAT Wall of Fame.

Personal: Megan L. Brigman is the daughter of Patty and Tommy Brigman...was born November 7, 1990 in Laurinburg, N.C. ...has one brother, Thomas, age 21...stands 5-8 tall.

Amazing Carolina Soccer Fun Fact...ESPN The Magazine Academic All-Americas: Over the past four years, UNC has had 10 selections to the ESPN The Magazine Academic All-America first, second and third teams. The maximum number of nominations allowed in that time was 12 and 10 of them were named to one of the top three Academic All-America teams.

About Megan...

Academic Major at Carolina: Communica-

Career Plans: Broadcaster

Hobbies: Basketball, music and hanging out with friends

Athlete I Most Admire: Chipper Jones Biggest Sports Thrill: Winning the state championship in baseball when I was 12 People with the Greatest Influence on my Athletic Career: My coaches and my parents

Favorite Book: Holes

Favorite Foods: Chicken, rice and cereal Favorite Movies: Mr. and Mrs. Smith, Love

and Baskethall

Favorite TV Show: The Big Bang Theory Biggest Pet Peeve: clicking of nails If You Could Travel Anywhere, It Would Be:

What I Would Do on a Saturday Full of Free Time: Go to the beach and hang out with friends

If I Could Play Another Sport at Carolina, It Would Be: Basketball

What I Like Most About Coach Dorrance: His experience and ability to coach as well as

Lucy Bronze

#12 • Defender Freshman Northumberland, England (Dutchess's Common)

General: A talented defender who could see significant minutes in UNC's flat back three defense as a freshman...Coach Anson Dorrance believes she could be a full-time starter on defense as early as her sophomore year at UNC. National Team Soccer: Has attained great experience with English National Team...in February of 2007, she was invited to the U17 team camp...competed with the national U17 team when it won tournaments in Holland (April 2007) and Finland (May 2007)...competed with U17 Team in October 2007 in first phase of European qualifying in Georgia...continued her play with the U17 Team in 2008, competing in April in the second phase of the European qualifiers in the Czech Republic...in May, the English U17s played in the European finals in Geneva, finishing in fourth place...spent the rest of the year rotating between the U17 and U19 national squads...went to training camp in August with the U17 team, competed with the U19 team in Slovenia in September and was with the U17 Team in October and November in New Zealand at the U17 World Cup finals, where the Brits finished fourth...continued play with the U19s in 2009...played in the La Manga Tournament in February, the second phase of the European qualifiers in Hungary in March, in friendly matches in Germany in June and in the European finals in Belarus in July where the English U19s won the championship.

Club Team Soccer: Played for the open age FA finalists in 2009 and the Northern Premier League champions the same year...competed for the Sunderland Women's Football Club from 2002-09...captain of U16 section in 2006...manager's player in 2008.

Prep: Graduated from The Duchess's Community High School in Northumberland, England on July 24, 2009...played soccer, hockey and netball for five years each from 2004-09...was a midfielder on the pitch, a defender in hockey and center in netball...also played tennis for four years (2004-08), ran cross country for four years (2004-08) and competed in athletics for three years (2005-07), running the 800 meters while also competing in shot put and pentathlon...served as the captain of her teams in soccer, tennis and hockey...member of teams which won three successive county championships in soccer.. her hockey team won the county title in 2006 while finishing as the runner-up in 2007... a cross country national finalist in 2005 and 2006...pentathlon national finalist (both team and individual) in 2007...county champion in tennis in 2006...won United Kingdom's Math Challenge Bronze award...finished at the top of her class in math and sports studies.

Personal: Lucia Bronze is the daughter of Diane Bronze and Joaquim and Kim Bronze...was born October 28, 1991 in Berwick-upon-Tweed in the county of Northumberland in England...has one brother, Jorge, 19, and on sister, Sophie, 11.

About Lucy...

Academic Major at Carolina: Undeclared Career Plans: Anything to do with soccer Hobbies: Skiing, snowboarding, road trips Biggest Sports Thrill: Winning the European Cup final with the England U19s

Person With the Greatest Influence on My

Athletic Career: My mum
Favorite Book: Ugly
Favorite Food: Chinese!!
Favorite Movie: The Lion King
Favorite TV Show: One Tree Hill
Biggest Pet Peeve: Needles!!!

If I Could Travel Anywhere, It Would Be:

Brazil
What I Would Do on a Saturday Full of Free

Time: Play soccer

If I Could Play Another Sport at Carolina, It
Would Be: Tennis

What I Like Most About Coach Dorrance: His sense of humor

Amber Brooks

#22 • Midfielder/
Defender
Freshman
New Hope, Pa.
(Pennington School)

General: A tremendous addition to the Tar Heel roster...more likely than any other freshman on the team to earn a starting role in 2009 according to Coach Dorrance...will start the season seeing significant minutes as a reserve at playmaking center midfield or in the defen-

sive flat back three.

U.S. National Teams: Member of U.S. U20 National Team pool in 2009...played a prominent role for the U17s when they captured the silver medal in the inaugural FIFA U17 Women's World Cup...she played the holding center mid spot...started five games, playing every minute of those games and wore the captain's band for two of them, including the final against North Korea...had an assist in the guarterfinal game against South Korea and another assist in the 81st minute of the semifinal game against Germany which sent the USA through to the finals...a consistent presence on the back line for the U17s in 2008, she started all 12 matches the team played heading into the 2008 FIFA U17 Women's World Cup ... started all five matches at the 2008 CONCACAF U17 Women's Qualifying Tournament and was one of two players to play every minute of the tournament ... had two goals and one assist in qualifying, with her two scores coming in a win over El Salvador ... played with the U.S. U16s in 2007, scoring a goal in a win over Brazil ... played a year up with the U.S. U16s in 2006 ... played against Germany and Holland with the U16s in 2006 and against Germany and Brazil with the U16s in 2007 ... was a member of the U.S. Soccer Under-14 I.D. camp in 2005.

State/Regional Team: Member of Eastern Pennsylvania state team from 2003-09...team won Region 1 ODP Tournament in 2008...member of Region 1 ODP team from 2004-2009...traveled internationally to Barbados, Spain, Brazil, and Russia with the team. Club: Since she was 14 she played for Arsenal World Class under coach Kazbek Tambi...former Tar Heel Yael Averbuch and current Tar Heel Brittani Bartok's also played on that club team ...an NSCAA Youth All-America in 2006, 2007 and 2008 ... World Class won the U18 NJ State title in 2007, won the Regional title and took third at Nationals that year ... also played for Vincent United, Langhorne Strikers, which won the EPA State title in 2004, and Lenape Valley ... played U9 through U11 with the New Hope Cobras boys team and continued to play secondarily for them until U15.

Prep: Attended the Pennington School in Pennington, N.J... scored 62 goals with 30 assists through her first three years of high school soccer for a total of 154 points ... did not play high school soccer as a senior due to a knee injury and National Team commitments... as a freshman in 2005, she was the leading scorer in Mercer County with 28 goals as well as a first-team All-County honoree ... as a sophomore she was leading scorer on her team with 18 goals and was again first-team All-County ... as a junior, she led Red Raiders to their fifth straight Prep A championship and second Mercer County title ... named firstteam All-County and a Parade Magazine All-America ... team finished the 2008 season undefeated at 18-0, winning its sixth straight Prep-A State Championship and third MCT Championship in five years... Pennington was ranked by the NSCAA and ESPN Rise as the No. 1 team in the nation...winner of the 2008 NSCAA Girls' Scholar Athlete of the Year Award...selected to the 2008 NSCAA Scholar All-America Team...ranked by ESPN Rise as

No. 1 recruit in the nation in 2009...also a member of Pennington's track and field team for four years, running the 100 meters and 200 meters and doing the long jump ... first-team All-County in the 100 meters and the long jump state champion in 2007.... made Dean's List high honors at Pennington all four years ... missed over 100 school days in her four years due to National Team events but has managed to still maintain a GPA of 4.11 out of 4.0...was the Sophomore Class Valedictorian ... member of National Honor Society and Spanish National Honor Society ...

Personal: Full name is Amber Jean Brooks... born January 23, 1991, in Evansville, Ind. ... her mother, Jean Brooks, played on Ashland University's men's soccer team from 1976-79 ... her father, Allan, played soccer at LeMoyne College (N.Y.) from 1975-79 ...has two older brothers, Allan, 27, and Aaron, 24...stands 5-6 tall

About Amber...

Academic Major at Carolina: Undeclared Career Plans: Play soccer for as long as I can Hobbies: Soccer, tennis and futsal, photography, listening to music

Athletes I Most Admire: Zinedine Zidane, Lionel Messi

Biggest Sports Thrill: Being captain in the final of the Inaugural U17 FIFA Women's World Cup

People with the Greatest Influence on my Athletic Career: My parents and Charlotte Moran

Favorite Book: The Last Lecture by Randy Pausch

Favorite Foods: Pizza, Sushi Favorite Movie: Pretty Woman

Favorite TV Show: Grey's Anatomy, House,

Criminal Minds
Biggest Pet Peeve: Snoring

If I Could Travel Anywhere, It Would Be:
The Moon

What I Would Do on a Saturday Full of Free Time: Watch Fox Soccer Channel and hang

with my friends for a change

If I Could Play Another Sport at Carolina, It Would Be: Basketball

What I Like Most About Coach Dorrance: His high expectations and ability to bring out the best in everyone

Kim Currie

#44 • Midfielder Freshman Lumberton, N.C. (Lumberton)

General: Redshirt freshman midfielder who gained valuable practice time with the Tar Heels in 2008...was one of the best high school players in North Carolina two years ago...looks to gain minutes this year backing up Tobin Heath and Meghan Klingenberg in the attacking center midfield spot.

ODP Experience: Member of Olympic Devel-

opment Region III Team in 2006...chosen for the Region III Pool Teams in 2005 and 2006...chosen for National Team Camp in 2005...member of North Carolina Olympic Development Program State Team in 2005, 2006 and 2007.

Club: Played club soccer with '90 Coastal Crew from 2004-2007 and then with the '90 CASL Spartan Elite in 2007 and 2008 as an attacking midfielder... won back-to-back region III premiere East Division Champs with the '90 Coastal Crew... USL Super Y League South Atlantic champion playing with the CASL Spartan Elite... that team also won the Region III Premier East Division Championship... named to Top Drawer Soccer's National Team of the Month in November, 2005.

Prep: A graduate of Lumberton Senior High School on June 13, 2008... an attacking midfielder for two years on her high school soccer team in 2006 and 2008... graduated from Lumberton Senior High in just three years... participated in varsity soccer for two years, missing her sophomore year due to an injury... named to the All-State team in 2006... also named to first-team All-Region and All-Conference honor squads in 2006... MVP of her high school team that year... sat out in 2007 due to injury but came back in 2008 as the co-captain of the varsity team... participated in the "Clash of the Carolinas" All-Star Game...played in 2008 East-West All-Star Game... a North Carolina Scholar...a member of the National Honor Society and the National BETA club... named an Outstanding Senior for the Class of 2008... 2008 All-State and All-Region Team selections... Fayetteville Observer's Cape Fear Region Player of the Year as a senior... first-team All-Conference honoree in 2008 as well as the 2008 Conference Player of the Year... the offensive Most Valuable Player of her team in 2008

Personal: Kimberly Michelle Currie is the daughter of Mickey and Lisa Currie... born January 9, 1991 in Fayetteville, N.C... has one younger brother, Brad, 15, and an older sister, Janna, 22...stands 5-7 tall.

About Kim...

Academic Major: Exercise and Sports Sci-

ence

Career Plans: Undecided

Hobbies: Soccer, music, going to the beach Athletes I Most Admire: Ronaldinho, Zine-

dine Zidane

Biggest Sports Thrill: Getting a chance to

play at UNC

People with the Greatest Influence on my Athletic Career: Mom and Dad, Roger Carroll

Favorite Book: The Glass Castle Favorite Foods: Chick-fil-a

Favorite Movie: Remember the Titans Favorite TV Shows: House, Fresh Prince of

Bel-Air

Favorite TV Show as a Child: Full House Sport I Would Play Other Than Soccer: Baskethall

Superpower I Wish You Had: Being able to rewind and fast forward time

Place I Want To Live For The Rest Of Your Life? The beach

I Can't Live Without: Music, my family

Hannah **Dalv**

#21 · Goalkeeper Freshman Stateline, Nev. (George Whittell)

General: Will be the chief backup to Ashlyn Harris in the goalkeeper position this year...Coach Dorrance says she will see significant minutes in games this year when the outcome of the game is on the line...will likely start several games while Ashlyn Harris trains with the National Team...to improve her soccer game she chose to commute 578 miles one-way to Phoenix to play club soccer when she reached age 18...her home community is famous for swowboarders and skiers more than soccer players...graduated from high school a year early to join the Tar Heel pro-

ODP & National Team: Olympic Development Program Nevada State Player...a standout ODP Regional Player fromt he Mountain West...U16 & U17 National Team pool player

Club: Played for the following club teams during her youth career... Tahoe Lightning (age 12-13), Carson City, Nevada Wonders (age 13-14), Reno 20 Sparks United Stamped (age 15), Las Vegas Neusport (age 16) and Arizona Sereno (age 17)... was the Nevada State club teamchampion with Neusport and Arizona State champion with Sereno...finished third in Red Bull Tournament with Sereno.

Prep: Graduated from George Whittell High School in Zephyr Cove, Nev. on June 6, 2009... All-State MVP Defensive Player on the pitch...set school's high school records in track in the long jump, javelin, shot put, 100 meters, 200 meters, 100 meterhurdles and the 4X400m relay... played soccer for two years as a forward and goalkeeper...named to All-State first-team in Nevada both year while earning team MVP accolades...competed in track for one year, specializing in the heptathlon...she excelled her one vear in track competition...her accomplishments included a state record in 4x400 meter relay, first-place state finishes in the 100 meters, the shot put, and as a member of the 4x400 meter relay...ompeted in the Junior Olympics in the heptathlon...heptathlon finalist in Great Southwest track meet. ...competed in basketball for one year as a forward, leading her team to the regional tournament...her extracurricular activities included winning the Soroptimist Women's Math and Science Award...she was a Key Club member, Christian Club leader while being elected to the National Honor Society... member of Fellowship of Christian Athletes.

Personal: Full name is Hannah Joy Daly...daughter of Bob and Jacky Daly...was born September 13, 1991 in South Lake Tahoe, Nevada...has two sisters, Danielle, age 21, and Natalie, age 19...stands 5-8 tall...adds height at the goalie position.

About Hannah...

Academic Major at Carolina: Undeclared Career Plans: To have a good career Hobbies: Skiing, snowboarding, hiking Athlete I Most Admire: My Dad

Biggest Sports Thrill: Being asked to play for

People with the Greatest Influence on my Athletic Career: Graeme Abel, Bill Harvey, Rene Hoogendijk and my parents

Favorite Book: The Bible

Favorite Foods: Guacamole, my Mom's cook-

Favorite Movie: What About Bob?

Favorite TV Show: Monk

Biggest Pet Peeve: Car window wipers wiping

a dry window

If I Could Travel Anywhere, It Would Be:

The Moon

What I Would Do on a Saturday Full of Free Time: Spend it with the people I love

If I Could Play Another Sport at Carolina, It

Would Be: Basketball or Track

What I Like Most About Coach Dorrance: His knowledge of soccer and passion to develop well-rounded players on and off of the

Whitney Engen

Peninsula)

#9 • Defender Senior Rolling Hills Estates, Calif. (Palos Verdes

General: A returning starter for the Tar Heels at the center back position...made the transition to that position on a full-time basis after starting at forward her first two years at Carolina...Coach Anson Dorrance says Engen is possibly the best center back in UNC women's soccer history...a two-year starter at forward in 2006 and '07...finished those two seasons as Carolina's third-leading scorer with 37 points and 20 points, respectively ... a tenacious player who will do anything necessary to win a 50-50 ball ... Coach Dorrance says Engen possesses the gift of fury.....is a tremendous tackler and

National Team Experience: Member of full U.S. U23 National Team in 2009...trained in 2006 and 2007 with the U.S. U20 National Team...tapped as a member of the U.S. U20 National Team in January 2006, participating in a nine-day residency camp...that was her first experience on a youth national team...continued as a member of the U20 National Team player pool in 2007.

Club Soccer: Played club soccer for nine years, the last four with Slammers Futbol Club (SFC)...helped lead SFC to back-to-back state and regional titles in 2004-05...twice took part in national championship tournaments with her club, taking second in 2004 and third in 2005...played on '86 ODP team with UNC teammate Ali Hawkins...that team captured regional and national titles.

Junior Season (2008): Had a tremendous junior year...moved into the starting role at center back after playing her first two years as a starting striker...started all 28 games and led the team in minutes played with 2,518...played the last 1,211 minutes of the season without taking a break...recorded three assists...she assisted on Casey Nogueira's goal against Duke which put the Tar Heels up 2-0 in the match's 71st minute...recorded an assist on Courtney Jones' last-second goal which clinched the ACC Tournament final win against Virginia Teach 3-0...had her biggest assist of the year as she fed Ali Hawkins for the gamewinning goal in the second overtime as the Heels survived Texas A&M 2-1 in the NCAA quarterfinals...tied the school record for games played and games started in a season with 28...received multiple honors both for her onfield play and her academic excellence...was named a second-team All-America by Soccer Buzz and a third-team All-America by the NSCAA...was a second-team All-ACC honoree...was named to the All-Tournament Teams at both the NCAA College Cup and the ACC Tournament...chosen for the ACC All-Academic Team and was on the NSCAA's first-Collegiate Scholar All-America squad...tapped for the ACC Academic Honor Roll and made the Dean's List in both semesters...was named All-Southeast Region by both the NSCAA and Soccer Buzz...earned MVP honors at the Duke adidas Classic while making the All-Tournament Team...that earned her a spot that week on the Top Drawer Soccer, Soccer America and Soccer Buzz National Teams of the Week.

Sophomore Season (2007): Named to the All-ACC Academic team, the ACC Honor Roll and to the Dean's List in both semesters... appeared in 23 of 24 games during the season, starting all 23 games she played in... produced the third-highest point total on the team with 20... scored six goals and had eight assists during the year... picked up her first goal of the season against UNC Greensboro... tallied two goals and added an assist in a victory over High Point in the first round of the NCAA Tournament... had two assists against VCU... posted goals against Ohio State, Duke and versus UNC Greensboro in the NCAA tournament second round matchup... picked up assists against Maryland, Virginia Tech, Duke, NC State and Clemson.

Freshman Season (2006): Played in 27 games for the Tar Heels...started 24 of those games in her freshman season...was Carolina's third-leading point producer with 37...tied for second on the team in goals with 12 and in assists with 13...won the UNC soccer team's Gift of Fury award for the 2006 season, a Soccer Buzz second-team freshman All-America selection...earned a spot on Soccer America's second-team All-Freshman squad...a Top Drawer Soccer first-team All-Freshman Team honoree made the All-Tournament Team at the 2006 ACC Tournament...a 2006 ACC All-Freshman Team choice...named to the ACC All-Academic Women's Soccer Team...earned Dean's List mention in the spring semester of 2007...2007 ACC Academic Honor Roll selection...Soccer Buzz second-team All-Southeast Region selection...also

named to the Freshman All-Southeast Region Team by Soccer Buzz...was named to Top Drawer Soccer's Team of the week on October 9, 2006 for her play against Virginia and Duke...had points in 18 of 28 games...had at least one point in each of the three ACC Tournament games and in five of the six NCAA Tournament matches...had a pair of goals in wins over NC State in the ACC Tournament quarterfinals and against Navy in the NCAA Tournament second round...had two assists in the comeback win against Connecticut early in the year and in the ACC semifinals against Clemson...had a goal and an assist in the NCAA third round game against Tennessee and in the match against Washington...scored the game-tying goal against Texas A&M in the quarterfinals of the NCAA Tournament...assisted on Elizabeth Guess' game-winning goal in overtime against Florida State in the ACC Tournament final...also assisted on Casey Nogueira's game-winning goal in the NCAA Tournament championship match against Notre Dame.

Prep: One of seven Tar Heel freshmen who were ranked among the Top 25 recruits in the nation by Soccer Buzz in 2006...Coach Dorrance says she was one of the best headers he has ever seen coming out of the high school ranks...graduated from Palos Verdes Peninsula High School in Rolling Hills Estates, Calif. on June 15, 2006...lettered for two years as a forward and attacking midfielder on the varsity soccer team...missed her junior season with an injury and then concentrated on club soccer during her senior year...named high school's Most Valuable Offensive Player as a freshman and Most Valuable Player as a sophomore.

Personal: Given name is Whitney Elizabeth Engen...nicknamed Whit...daughter of Chris and Kim Engen...born November 28, 1987 in Torrance, Calif. ...has one brother, Taylor, 19...her mother was a scholarship tennis player at UCLA.

WHITNEY E	ENGEN'S CAREER SCO	RING	GAMES	
Date	Opponent	G	Α	PTS
9/1/2006	Connecticut	0	2	2
9/3/2006	Yale	0	1	2 1 3 2 1
9/8/2006	Washington	1	1	3
9/15/2006	Marguette	1	0	2
9/21/2006	Florida State	0	1	1
9/24/2006	Miami	1	1	3
10/1/2006	Maryland	0	1	1
10/5/2006	Virginia	1	0	2
10/8/2006	Duke	1	0	2
10/19/2006	NC State	1	0	2 2 2 4 2
11/1/2006	NC State (ACCTQF)	2	0	4
11/3/2006	Clemson (ACCTSF)	0	2	2
11/5/2006	Florida State (ACCTF)	0	1	1
11/10/2006	UNC-Asheville (NCAÁ1)	0	1	1
11/12/2006	Navy (NCAA2)	2	0	4
11/18/2006	Tennessee (NCAA3)	1	1	3
11/25/2006	Texas A&M (NCAAQF)	1	0	3 2 1
12/3/2006	Notre Dame (NCAAF)	0	1	
2006 TOTA	LS	12	13	37
9/12/2007	UNC Greensboro	1	0	2 2 2 1
9/14/2007	VCU	0	2	2
9/20/2007	Ohio State	1	0	2
10/7/2007	Maryland	0	1	1
10/11/2007	Duke	1	1	3
10/21/2007	Virginia Tech	0	1	1
10/25/2007	NC State	0	1	1
11/7/2007	Clemson	0	1	
11/16/2007	High Point	2	1	5 2
11/18/2007	UNC Greensboro	1	0	
2007 TOTA		6	8	20
10/2/2008	Duke	0	1	1
10/9/2008	Virginia Tech	0	1	1
10/28/2008	Texas A&M	0	1	1
2008 TOTA	LS	0	3	3
CAREER TO	OTALS	18	24	60

2008-09 WHITNEY ENGEN HONORS

- Second-Team Soccer Buzz All-America
- Third-Team NSCAA All-America
- Second-Team All-ACC
- Women's College Cup All-Tournament Team
- All-ACC Tournament
- ACC All-Academic Team
- NSCAA/adidas First-Team Collegiate Scholar All-America Team
- 2009 ACC Academic Honor Roll
- Fall 2008 Dean's List
- Spring 2009 Dean's List
- First-Team NSCAA All-Southeast Region
- First-Team Soccer Buzz All-Southeast Region
- Top Drawer Soccer National Team of the Week (September 23, 2008)
- Soccer America National Team of the Week (September 23, 2008)
- Soccer Buzz Elite Team of the Week (September 23, 2008)
- MVP of 2008 Duke adidas Classic
- 2008 Duke adidas Classic All-Tournament Team

Whitney Engen's Career Statistics							
Year	GP/GS	Shots	G	ΑI	PTS		
2006	27/24	56	12	13	37		
2007	23/22	47	6	8	20		
2008	28/28	3	0	3	3		
Totals	78/76	106	18	24	60		

About Whitney...

Academic Major: Political Science

Career Plans: Law school, saving the world, I will start with those two and then we will see what happens from there

Hobbies: Reading, laughing with my best friend until it hurts, going to the beach when I am home in California, shopping

Biggest Sports Thrill: Being a part of this UNC Family. No awards or accolades can replace the friendships and memories that I have experienced with my team here at University of North Carolina

People with the Greatest Influence on my Athletic Career: My Parents

Favorite Books: Freakonomics, Dr. Seuss' Green Eggs and Ham

Favorite Foods: Sourdough bread, short bread cookies

Favorite Movies: Meet Joe Black, Superbad, Wedding Crashers, Knocked Up, Dodge Ball, Zoolander

Favorite TV Show: Rock of Love

Sports I Would Play Other Than Soccer:

Football or gymnastics Superpower I Wish I H

Superpower I Wish I Had: The ability to read peoples minds. I would only want this super power if I could be able to turn it on or off as need be. If it was a constant thing then I would probably go crazy. If not that, then invisibility would work.

Place I Want To Live For The Rest Of Your Life? Palos Verdes, Calif.

I Can't Live Without...: My family... I am so lucky to have such a great, loving family that supports me in everything I do.

Kristi Eveland

#32 • Defender Senior Southlake, Texas (Carroll)

General: Three-year returning starter in the defense for the Tar Heels...will start at right back for the fourth straight year in 2009...has been named one of 30 national semifinalists for the 2009 Lowe's Senior CLASS Award, given annually to a senior women's soccer player who excels in the following areas—classroom, character, community and competition...has played in all 80 matches the Tar Heels have competed in the past three seasons, missing only three starts while dealing with injury issues...one of the most durable players on the team despite playing with a string of injuries since her arrival at Carolina...leads large senior class contingent with 77 career starts...is resolute and tenacious in the manner in which she plays defense...UNC's most experienced returning defender...over the three-year period from 2006-08 she played more minutes (6,820) than any other player who competed on all three teams...played all 360 minutes in the 2006 and 2008 College Cups...an outstanding student at Carolina... Coach Dorrance says her strengths are her height in the back coupled with her speed...has outstanding heading ability which she often exhibits in corner kick situations.

Club Soccer: Joined the Texans Red North 88 club team in the summer of 2005 after spending the previous three seasons as captain and sweeper for the Sting 88...helped the Texans

About Kristi...

Academic Major at Carolina: Business

Career Plans: Not sure

Hobbies: Shopping, going to movies, hang-

ing out with friends

Athlete I Most Admire: Michael Jordan Biggest Sports Thrill: Winning 2006 and

2008 NCAA championships

People with the Greatest Influence on my Athletic Career: My Parents, Deon Hunter,

Shea Wilder

Favorite Books: The Bible, More than a

Carpenter

Favorite Foods: Reese's, cookies, Caro-

line's cakes

Favorite Movie: Pretty Woman

Favorite TV Shows: Grey's Anatomy, Gos-

sip Girl

Favorite Class I Have Taken at UNC: Orga-

nizational Behavior

Biggest Pet Peeve: Smacking gum or food If I Could Travel Anywhere, It Would Be: All

over Europe

What I Would Do on a Saturday Full of

Free Time: SLEEP

If I Could Play Another Sport at Carolina,

It Would Be: Track

What I Like Most About Coach Dorrance:

His Hair (the 'poof')

Red North win the Disney Soccer Showcase in December 2005 and capture the U19 Premier League Championship, resulting in an automatic berth in the Region III championships...while with the Sting, she led the team to the 2004 North Texas state championship, Region III championship and a third-place finish in the Snickers Nationals...played on the U18 USYSA National Champions in 2006.

Junior Season (2008): Named a first-team ESPN The Magazine Academic All-America as voted on by the College Sports Information Directors of America...one of the top studentathletes at the University of North Carolina...tapped for the ESPN The Magazine Academic All-District Team...named again to the ACC Women's Soccer All-Academic Team...tapped for the 2009 ACC Academic Honor Roll...Fall 2008 and Spring 2009 Dean's List selections ... tied the school record for games played and games started in a season with 28...started for the third straight season in Carolina's flat back three defense...played 2,435 minutes, the second highest total on the team...went the whole way in 18 of 28 games and played the final 1,121 minutes of the season without a break...was part of a defense which recorded 17 shutouts on the season...played her best in the post season as she helped lead Carolina to seven shutouts in the nine ACC and NCAA Tournament games, while allowing only two goals in that span...had an assist on a corner kick goal by Tobin Heath in the regular-season win over Virginia Tech.

Sophomore season (2007): Despite fighting recurring injuries she excelled again in 2007...appeared in all 24 games of the season, starting 22 times...was a bedrock of the Carolina defense once again... named to the All-ACC Academic Team... also named to the ESPN The Magazine second-team Academic All-District III Team...named to Dean's List in both semesters...ACC Academic Honor Roll honoree.

Freshman Season (2006): Was probably the biggest surprise of the college soccer season in 2006...came to Carolina rather unheralded in comparison to her other freshmen teammates, a group which comprised the top recruiting class in the nation...had been recruited as much as a basketball player coming out of high school as she was a soccer player...definitely a recruiting gem that flew under the radar of many programs...ended up earning third-team All-America honors from Top Drawer Soccer ...claimed the starting position at right back in preseason practice and never relinquished it...started 27 matches during UNC's NCAA championship run and played the most minutes of any player on the team.....was being groomed as a potential starter in the future before she established herself as one of UNC's top defenders in the rugged preseason practice period of 2006...started 27 of Carolina's 28 games at the right back position...recorded her only point of the campaign when she assisted on the Tar Heels' insurance goal in the NCAA semifinals against UCLA...was named to the Dean's List in both semesters of the 2006-07 school year...2007 ACC Academic Honor Roll

KRISTI EVELAND'S CA	REER SCOP	RING GA	
Date Opponent	G	Α	PTS
12/1/2006 UCLA	0	1	1
2006 TOTALS	0	1	1
10/12/2008 Virginia Tech	0	1	1
2008 TOTALS	0	1	1
CAREER TOTALS	0	2	2

selection...also named to the All-ACC Academic Team... a first-team freshman All-America choice by both Soccer America and Top Drawer Soccer...was a second-team Soccer Buzz freshman All-America...named to Soccer Buzz freshman All-Southeast Team...named to the All-Tournament Teams at the NCAA College Cup and the Duke adidas Classic...was named Soccer Times' National Player of the Week September 18 after shutout wins over Marquette and Florida in the Duke adidas Classic...was the defensive MVP of the Duke adidas Classic...that same week she was the ACC Player of the Week while making the Soccer Buzz National Elite Team of the Week, Soccer America National Team of the Week and Top Drawer Soccer National Team of the Week...she was also on the Soccer Buzz Elite Team of the Week September 11.

Prep: Graduated from Southlake Carroll Senior High in June of 2006...was a 12-time varsity letter winner with fours letters each in soccer, basketball and track...a four-time Academic All-District team member in both basketball and soccer...recognized as the Dale Hansen Scholar Athlete of the Week in the Dallas/Ft. Worth area on October 13, 2005...a 2004 U16 BCI All-America in basketball...made first-team All-District in basketball her junior and senior years...was the District 7-5A basketball defensive player of the year her sophomore and senior years...helped soccer team to a district championship in 2002 and district runner-up finish in 2005...her team made the Region I quarterfinals of the Texas state playoffs in 2002...part of a school record-setting 4x400 relay team that took fourth place at Texas state track meet...individually took fourth place in the 400 meters and fifth place in the 200 meters at 2002 district track meet...also named the Mansfield Rotary All-Tournament Defensive Most Valuable Player in 2004...listed in the Who's Who Among American High School Students...also a member of the National Honor Society, Student Council and White Chapel United Methodist Youth Program...twice received the Academic Excellence Award and made the 2005 National Honor Roll.

Kristi Eveland's Career Statistics							
Year	GP/GS	Shots	G	Α	PTS		
2006	28/27	4	0	1	1		
2007	24/22	2	0	0	0		
2008	28/28	6	0	1	1		
Totals	80/77	12	0	2	2		

Personal: Given name is Kristi Jane Eveland...daughter of Greg and Dawn Eveland...was born September 2, 1987 in Opelika, Ala. ...her father played football for four years at Vanderbilt...her sister Kate, 23, played basketball for San Diego State University...her parents now live in Trophy Club, Texas...maintains a 3.85 GPA at Carolina through her junior year...has achieved Veteran Leaders' status in

2008-09 KRISTI EVELAND HONORS

- ESPN The Magazine First-Team Academic All-America
- · ESPN The Magazine Academic All-District
- ACC All-Academic Team
- 2009 ACC Academic Honor Roll
- Fall 2008 Dean's List
- Spring 2009 Dean's List

the Carolina Leadership Academy...participates in Champions for Christ Fellowship Youth Program...this past summer she was chosen to participate in the Senior Immersion Program in UNC's Kenan-Flagler School of Business, traveling to Cairo and Istanbul...chosen last year for the Golden Key International Honor Society

Rachel Givan

#16 • Defender Junior Ridgeland, Miss. (Ridgeland)

General: A two-year returning starter for the Tar Heels...started last season at the left back position and did a remarkable job in UNC's national championship run...had never been a starter on defense in her soccer career prior to making the switch in spring practice in 2008... started in the midfield the first half of her freshman year before injuries cut down on her playing time the second half of the campaign...

National Team & Regional ODP Experience: Garnered tremendous experience on U.S. youth national teams...in 2007 she was promoted to the pool for the U20 national team, playing in England with the team in May 2007...was a member of the U17 national team in 2005 and the U16 national team in 2004...named to the U19 Region III team in 2005, 2006 and 2007...in the Mississippi '88 ODP program she was elevated to the state team four years in a row...named to the Region III ODP team four years.

Club Soccer: Beginning in 2001 she played for the Mississippi United and Mississippi Fire 88 club teams...was a member of the 2005 U.S. adidas Cup title-winning team...captain of her club team...led Mississippi Fire to the USYSA Region III finals in 2005...the team also won five state championships and two Premier league crowns.

Sophomore Season (2008): Tied the school record for games played in a season with 28...started 22 games, including the season opener against Charlotte and then the last 21 of the season in succession...made a brilliant transition from playing forward in high school to playing in the midfield at Carolina her freshman year to then taking over the starting left back spot in UNC's flat back three defensive scheme as a junior...took over the position vacated by Ariel Harris after she graduated in 2007...Givan played 2,322 minutes which was the third highest total on the team...she played the final 1,121 minutes of the season without

taking a break.

Freshman season (2007): Finished the season with one goal and two assists...appeared in 21 games, generally in the midfield, starting 11 games... picked up her first career assist against No. 14 Boston College on the gamewinning golden goal by Meghan Klingenberg... scored her first career goal against High Point in the opening round of the NCAA tournament...also assisted on a goal against Clemson in the ACC Tournament quarterfinals.

Prep: As a prepster, she was a brilliant striker who was Mississippi's three-time selection as the Gatorade Player of the Year... a two-time Parade Magazine All-America selection and NSCAA high school All-America in 2005 and 2006...NSCAA Youth soccer All-America 2004-06...the Mississippi House of Representatives honored her with a resolution commending her play in 2007...graduated from Ridgeland High School on May 21, 2007...scored 165 goals in her RHS career...was elected to Ridgeland High School's athletic Hall of Fame...played on high school soccer team beginning in the eighth grade...Ridgeland's first year as a high school was 2003 and it won the state soccer championship that year, going on to win four more when she was a student there...also ran track in 2004 on a state championship team...was first high school student ever named the Jackson Clarion Ledger's Co-Sports Person of the Year when she was so honored in 2006, joining past winners Walter Payton and Jerry Rice...the Jackson Clarion Ledger's two-time state player of the year...was named first-team All-State five successive years 2003-07...three-time 4A state player of the year...squad's captain as junior and senior...Mississippi Sports Hall of Fame Pop Star Award winner in 2005...a Wendy's high school Heisman nominee in 2006...2007 Mississippi Association of Coaches All-Star.

Personal: Full name is Rachel Renee Givan...daughter of Dr. Donald "Keith" and Teresa Givan...born June 29, 1988 in Flowood, Miss. ...has two sisters, Ginny, age 22, and Kelsey, age 18.

RACHEL GIVAN'S CAREER SCORING GAMES							
Date	Opponent	G	Α	Pts			
	Boston College	0	1	1			
11/7/2007	Clemson	0	1				
	High Point	1	0	2			
2007 TOTA		1	2	4			
CAREER T	OTALS	1	2	4			

Rachel	Rachel Givan's Career Statistics							
Year	GP/GS	Shots	G	Α	PTS			
2007	21/11	18	1	2	4			
2008	28/22	1	0	0	0			
Totals	49/33	19	1	2	4			

Amazing Carolina Soccer Fun Fact...Tar Heels Approaching 700-Win Mark in 2009:

The North Carolina women's soccer could come close to another milestone win during the 2009 season as Carolina closes in on its 700th win in its history. The Tar Heels enter the season 673-33-21. UNC won its 600th game against Western Carolina in the first round of the 2005 NCAA Tournament and its 650th game in the second game of the 2008 season versus Texas A&M.

About Rachel...

Academic Major: Communication Studies Career Plans: Have a successful soccer career at UNC. Graduate from UNC, get a job and move back to Mississippi.

Hobbies: Fishing, Swimming, Hunting, Hanging out with friends and watching TV Athlete I Most Admire: Justin Mapp. He is a Mississippi native who has played in the MLS and on various youth National teams. Biggest Sports Thrill: First game as a freshman at UNC

People with the Greatest Influence on my Athletic Career: My parents because their support and help make my career possible.

Favorite Book: Frankenstein

Favorite Foods: Japanese cuisine, corn bread, and Diet Coke (even though that is a drink)

Favorite Movie: Sweet Home Alabama Favorite TV Show: King of Queens Favorite TV Show as a Child: Sabrina the Teenage Witch

Sport I Would Play Other Than Soccer:Beach Volleyball

Superpower I Wish You Had: I wish I could fly so I could visit friends from home whenever I wanted.

Place I Want To Live For The Rest Of My

Life: Mississippi

I Can't Live Without: My Family and

Friends

Ashlyn Harris

#18 • Goalkeeper Senior Satellite Beach, Fla. (Satellite)

General: One of the top goalkeepers in the nation, she will head into the 2009 season as the full-time starter at the position...she and Anna Rodenbough shared responsibilities in the goal beginning with the NCAA Tournament in 2006 and extending through the entirety of the 2007 & 2008 seasons...the two goalkeepers alternated starts and each played one half of every game...considered one of the best young goalkeepers in the world...she originally enrolled at Carolina in the spring semester of 2005 in order to train with the team in spring practice...after a thumb injury that spring kept her off the pitch, she tore her right ACL on her first day back to practice in the summer as she was preparing for duty with the National Team...subsequent ACL knee surgery forced her to miss the 2005 season.

National Team Experience: Has been called into the full National Team camp for training in September 2009...began the year as a member of the U23 Women's National Team player pool...in 2007, she was a member of the full U.S. National Team player pool...trained in 2006 with the U.S. National Team...spent 2005 and 2006 with the U.S. U21 National Team...was one of four players on the 2004 U.S. U19 National Team that had also played

on the 2002 U.S. U19s that won the inaugural FIFA U19 World Championship...in 2002, she played every minute of the tournament and earned a overtime shutout victory in the 1-0 title game win over Canada...started again in goal for the 2004 U19 Team at the World Championship...the U.S. took third place at that event ... was the most experienced player on the 2004 U19 team with a team-leading 33 caps with the squad the since 2001...started all five matches at the CONCACAF qualifying tournament leading up to the 2004 U19 World Cup...started every game she played during the 2004 U19 season ... in 2003, she started four international matches, snagging two shutouts...also played seven games that year for the U21 WNT, helping the U.S. win the Nordic Cup title in Denmark as the starting keeper ... in 2002, she led U19 goalkeepers in appearances and starts with 15 while registering eight shutouts ... was the youngest player amongst the 2002 FIFA U19 world champions ... in 2001, she led U19 goalkeepers in appearances (11) and starts (nine), recording four shutouts ... during the 2000 season at the age of 15, she played with the U16, U17 and U19 squads.

Club Soccer: Played club soccer with boys teams until the age of 14 ... her first teams were the Palm Bay Rangers and South Brevard United ... then played for Seminole Ice girls team for three seasons ... won the state championship in 2003 with the U17 Indialantic Force.

Junior Season (2008): Split time with Anna Rodenbough in goal, alternating starting assignments while each player played one half in each contest...appeared in 27 games and recorded 1233 minutes and 27 seconds of playing time...had a goals against average of 0.66...started 13 games...beginning with the September 25 game at Clemson and extending through the end of the year she and Rodenbough alternated all the remaining starts...allowed nine goals while making 28 saves for a .757 save percentage...shared 17 shutouts on the season with the rest of the goalkeeping corps...registered a career-high six saves against Stanford...made three saves in the second half of NCAA wins over Illinois in the third round and UCLA in the semifinals while not allowing a goal in either game ...recorded an assist against Fordham on a goal by Nikki Washington in the 53rd minute...was named to the All-Tournament Team at the Duke adidas Classic...again excelled academically as she was named to the ACC All-Academic Team and the 2009 ACC Academic Honor Roll...earned Dean's List honors in both semesters.

Sophomore Season (2007): A member of the ACC All-Academic Team ... split time with Anna Rodenbough in goal, alternating starts and each playing a half of every game... appeared in 19 games, recording a team-high

2008-09 ASHLYN HARRIS HONORS

- ACC All-Academic Team
- 2009 ACC Academic Honor Roll
- Fall 2008 Dean's List
- Spring 2009 Dean's List
- 2008 Duke adidas Classic All-Tournament Team

About Ashlyn...

Academic Major: Communication Studies Career Plans: President of the United States of America or America's next top model.

Hobbies: Getting crazy with the girls, laughing with my best friend (Whitney) until my stomach hurts, going out, and laying out at the beach.

Athlete I Most Admire: Anson Dorrance Biggest Sports Thrill: Winning the National Championship for Kelly Muldoon. RIP, she will be in our hearts forever.

People with the Greatest Influence on my Athletic Career: My family and friends. Favorite Book: I read so much I love them all. Reading just soothes my soul.

Favorite Foods: Steak and macaroni and cheese.

Favorite Movie: Knocked Up Favorite TV Show: The Hills

Favorite TV Show as a Child: Teenage Mutant Ninja Turtles

Sport I Would Play Other Than Soccer: Sumo Wrestling

Superpower I Wish I Had: Harry Potter's magic broomstick and wand so I could fly and cast crazy spells on people.

Place I Want To Live For The Rest Of My Life: 1600 Pennsylvania Avenue, NW,

Washington, DC 20500 I Can't Live Without: The one, the only ...

Tom Sander; My family.

1,220 minutes and seven seconds...allowed nine goals on the season while registering 29 saves for a .763 save percentage... made numerous spectacular saves against Virginia in the regular season finale at Fetzer Field in an overtime win... was in goal for the ACC Tournament semifinals against Virginia in the second half and overtime...she saved the fourth Virginia penalty kick during the shootout as Carolina advanced to the finals, 4-2...compiled three solo shutouts while starting nine games on the season...named to Dean's List in both semesters of the school year...2008 ACC Academic Honor Roll selection.

Freshman Season (2006): She was able to rehab from a pair of ACL tears, one in 2005 and one in 2006, in order to enter the UNC lineup in time to play in all six NCAA Tournament matches....while training with the U.S. National Team in June 2006 she suffered what appeared to be a season-ending knee injury...she made a remarkably quick recovery in order to play by November...2006 marked the second straight summer she had been sidelined by knee surgery in the after suffering knee injuries while playing for national teams...played the second half of NCAA matches against UNC Asheville, Navy, UCLA and Notre Dame...also came in to play 34 minutes against Tennessee and 33 minutes

Date	ARRIS' GAME BY GAME S Opponent	MIN	SV	G
11/10/2006	UNC-Asheville (NCAA1)	45	2	- 0
11/12/2006	Navy (NCAA2)	45	0	(
11/18/2006	Tennessee (NCAA3)	34	2	
11/25/2006	Texas A&M (NCAAQF)	33	0	(
12/1/2006	UCLA (NCAASF)	45	2	
12/3/2006		45	1	1
	Notre Dame (NCAA Final)		7	3
2006 TOTAL		247:27		
9/1/2007	South Carolina	45	0	(
9/7/2007	Texas A&M	90	1	1
9/9/2007	Yale	45	1	(
9/16/2007	William & Mary	5:29	0	(
9/20/2007	Ohio State	82:08	5	(
9/23/2007	*San Francisco	90	1	(
9/27/2007	Florida State	94:58	4	1
10/5/2007	*Clemson	90	0	(
10/7/2007	Maryland	47:22	1	1
10/11/2007	Duke	90	3	1
10/14/2007	Wake Forest	45	1	(
10/18/2007	*Boston College	105:40	4	(
10/25/2007	NC State	45	1	1
11/2/2007	Virginia	54:30	2	(
11/7/2007	Clemson (ACCTQF)	45	2	
11/9/2007	Virginia (ACCTSF)	65	1	
		45	0	(
11/11/2007	Florida State (ACCTF) UNC Greensboro (NCAA2			1
11/18/2007			0	
11/24/2007	Notre Dame (NCAA3)	90	2	3
2007 TOTAL		1220:07	29	9
8/22/2008	Charlotte	45	1	1
8/29/2008	Texas A&M	45	1	2
8/31/2008	Tennessee	45	0	(
9/7/2008	Kentucky	38:23	0	(
9/12/2008	Stanford	65	6	1
9/14/2008	Santa Clara	45	2	(
9/19/2008	Georgia	45	0	(
9/21/2008	Fordham	70	2	(
9/25/2008	Clemson	45	1	•
9/28/2008	Maryland	33:01	1	(
10/2/2008	Duke	45	0	(
10/5/2008	Wake Forest	45	1	
10/9/2008	Boston College	45	0	(
10/3/2008	Virginia Tech	45	1	
10/12/2008	NC State	45	1	
10/17/2008		40:28	0	
	Virginia			
10/30/2008	Florida State	45	1	
11/2/2008	Miami	45	0	(
11/5/2008	Miami (ACCTQF)	45	0	(
11/7/2008	Boston College (ACCTSF)		2	(
11/9/2008	Virginia Tech (ACCTF)	45	0	(
11/14/2008	Western Carolina (NCAA 1		0	(
	Charlotte (NCAA2)	45	1	(
11/16/2008		41:35	3	(
	Illinois (NCAA3)			-
11/16/2008		45	1	(
11/16/2008 11/22/2008	Texas A&M (NCAA QF)		3	
11/16/2008 11/22/2008 11/28/2008 12/5/2008	Texas A&M (NCAA QF) UCLA (NCAA SF)	45 45	3	(
11/16/2008 11/22/2008 11/28/2008 12/5/2008 12/7/2008	Texas A&M (NCAA QF) UCLA (NCAA SF) Notre Dame (NCAA Final)	45 45 45	3	(
11/16/2008 11/22/2008 11/28/2008 12/5/2008	Texas A&M (NCAA QF) UCLA (NCAA SF) Notre Dame (NCAA Final) LS	45 45	3	(

against Texas A&M...she made seven saves and allowed three goals in 247 minutes of action...she entered the game against Texas A&M with the Tar Heels trailing 2-1 with 33 minutes to play and held the Aggies scoreless the rest of the way as Carolina rallied for a 3-2 victory...made a key save in the second half of the NCAA semifinals on a breakaway by UCLA's Danesha Adams when the game was still scoreless...named to the 2007 ACC Academic Honor Roll...earned honors on the

Ashlyn	Harris' C	Career Sta	tistics						
Year	GP/GS	Minutes	GA	Avg	Saves	Pct	Record	Solo SO	Shots Faced
2006	6/0	247:27	3	1.09	7	.700	2-0-0	0.0	22
2007	19/9	1220:07	9	0.66	29	.763	10-1-1	3.0	78
2008	27/13	1233:27	9	0.66	28	.757	10-0-1	0.0	89
Totals	52/22	2702:01	21	0.70	64	.753	22-1-2	3.0	189
*Harris	recorde	d an assis	t vers	us Ford	lham on S	Septer	mber 21, 200	8.	

Dean's List in spring 2007 semester.

Redshirt Season (2005): Redshirted during the 2005 season after tearing her right ACL during her first practice with the Tar Heels...2006 ACC Academic Honor Roll selection.

Prep: Graduated from Satellite High School in Satellite Beach, Fla. in May 2004...named a four-time NSCAA All-America and was the NSCAA Player of the Year in 2004...a four-time Parade Magazine All-America, including being named the Parade Magazine Player of the Year in 2004 ... named team MVP and to All-County Team and All-Region Team in 2003 & 2004 ... was the Gatorade National Girls' Soccer Player of the Year in 2004...led high school team to state championships her sophomore and junior

Personal: Full name is Ashlyn Michelle Harris...nicknamed Ash...the daughter of Mike Harris and Tammye Harris...was born October 19, 1985 in Cocoa Beach, Fla. ...has one brother, Chris Harris ... her hometown is now Palm Bay, Fla

Ali **Hawkins** #76 • Midfielder Junior Encinitas, Calif. (LaJolla Country

Day)

General: Now in her second year as a captain of the Tar Heel team...she shared the captain's band with Yael Averbuch last year and with Caroline Boneparth and Whitney Engen this year...two-year starter at the playmaking center midfield position for the Tar Heels...started at that position on NCAA championship teams in both 2006 and 2008...an outstanding student at Carolina...Coach Dorrance says she is one of the greatest leaders he has coached in his 31 years at UNC... is an exceptional weapon for the Tar Heels on direct kicks...also an outstanding header.

National Team Experience: Was a member of the U.S. U21 National Team in 2007...played with that team in England that year...as a senior in high school she was a member of the U.S. U17 National Team...prior to that she played on U.S. U16 National Team.

Club & ODP Soccer: Played center midfielder for the San Diego Surf for 10 years from 1997 through 2006...won five Surf Cup titles with San Diego Surf...also led her club team to 1999 state championship and to the WAGS Tournament title in 2001...played on national ODP championship squad with Cal South 86s in 2004...in 2005 with the Cal South 87s her team won the regional ODP championship.

Sophomore Season (2008): Her return from her redshirt season was a key to the Tar Heels' title run...co-captained the team with senior Yael Averbuch...named to the ACC Women's Soccer All-Academic Team and tapped for the second-team NSCAA/adidas Collegiate Scholar All-America Team...chosen for the 2009 ACC Academic Honor Roll and earned her way on to the Spring 2009 Dean's List...on the field, she earned second-team All-ACC ac-

2008-09 ALI HAWKINS HONORS

- ACC All-Academic Team
- NSCAA/adidas Second-Team Collegiate Scholar All-America Team
- · Second-Team All-ACC
- 2009 ACC Academic Honor Roll
- Spring 2009 Dean's List
- Third-Team Soccer Buzz All-Southeast Region
- Third-Team NSCAA All-Southeast Region

colades...was named third-team All-Southeast Region by Soccer Buzz and the NSCAA...played in 25 games, missing only the Duke, NC State and Florida State games...started 19 times at the playmaking center midfield position...played a total of 1,568 minutes...had three goals and six assists on the season for 12 points...scored all three of her goals on rebounds of her own shots...tallied that way against Virginia Tech in the regular season, against Western Carolina in the NCAA first round and most importantly against Texas A&M in the NCAA Tournament quarterfinals...her goal in the 102nd minute against the Aggies capped a UNC rally and propelled the Heels into the College Cup...assisted on Merritt Mathias' game-winning goal against Georgia...had assists on Tobin Heath's second and third goals of the first half in UNC's 5-2 win at Clemson...assisted on goals in NCAA games against Charlotte and Illinois.

Redshirt Season (2007): Was slated to be Carolina's returning starter at the playmaking center midfield position...however, she tore an ACL while playing for the U.S. U21 National Team in England in spring 2007 and

About Ali...

Academic Majors at Carolina: Economics

and Political Science Career Plans: Undecided

Hobbies: Surfing, playing soccer, heat Yoga

Biggest Sports Thrill: Winning two national championships People with the Greatest Influence on

my Athletic Career: Jesus and my family Favorite Book: Sisterhood of the Traveling

Favorite Foods: Golden Grahams with a lot of milk, but eaten quickly so they don't aet soaav

Favorite Movie: Mary Poppins

Favorite TV Show: So You Think You Can

Favorite Class You Have Taken at UNC: Modern Islamic Civilization

Biggest Pet Peeve: When someone puts a new toilet paper roll on top of the empty one because actually taking the time to replace it is far toochallenging

If I Could Travel Anywhere, It Would Be:

What I Would Do on a Saturday Full of Free Time: Play in the water and play soc-

If I Could Play Another Sport at Carolina, It Would Be: Volleyball

What I Like Most About Coach Dor-

rance: His vocabulary

Date	Opponent	G	Α	PTS
9/1/2006	Connecticut	1	0	2
9/21/2006	Florida State	0	1	1
9/28/2006	Clemson	1	0	2
10/5/2006	Virginia	1	0	2
11/1/2006	NC State (ACCTQF)	1	0	2
11/5/2006	Florida State (ACCTF)	0	1	1
11/10/2006	UNC-Asheville (NCAA1)	1	0	2
11/12/2006	Navy (NCAA2)	0	1	1
11/18/2006	Tennessee (NCAA3)	1	0	2
2006 TOTAL	S	6	3	15
8/22/2008	Charlotte	0	1	1
9/19/2008	Georgia	0	1	1
9/25/2008	Clemson	0	2	2
10/12/2008	Virginia Tech	1	0	2
11/14/2008	Western Carolina (NCAA1)	1	0	2
11/16/2008	Charlotte (NCAA2)	0	1	1
11/22/2008	Illinois (NCAA3)	0	1	1
11/28/2008	Texas A&M (NCAAQF)	1	0	2
2008 TOTAL	_S	3	6	12
CAREER TO	OTALS	9	9	27

missed the entire season while rehabbing her knee from an offseason ACL tear...excelled in the classroom by making the Dean's List both semesters and earning 2008 ACC Academic Honor Roll credentials.

Freshman Season (2006): Started 25 games in helping lead Carolina to the national championship...played in 26 games, finishing with 15 points on six goals and three assists...named a first-team freshman All-America by Top Drawer Soccer...a member of Soccer Buzz's freshman All-Southeast Region Team...had an excellent year academically...earned Dean's List honors in both semesters of the school year...was honored on the ACC Women's Soccer All-Academic Team...2007 ACC Academic Honor Roll selection...had her six goals and three assists in nine different matches...had one of the two Tar Heel goals in 2-0 wins over both Clemson and Virginia...sparked the comeback from a 2-0 halftime deficit against Connecticut by scoring the game-tying goal in the second half...also scored against NC State in the ACC quarterfinals, on a penalty kick against UNC Asheville in the NCAA first round and against Tennessee in the NCAA third round...assisted on Carolina's first goal of the game in the regular season win over Florida State...also assisted on Yael Averbuch's game-tying goal in the ACC championship game against the Seminoles en route to UNC's overtime win....also had an assist against Navy in the second round of the NCAA Tournament.

Prep: Was the No. 8-ranked recruit in the country in spring 2006 as named by Soccer Buzz...coach Dorrance said she was one of the top headers that he has ever seen coming out of the high school ranks...graduated from La Jolla Country Day School in June of 2006...played soccer for four years and led the team as the captain her sophomore through senior seasons...named a Parade Magazine All-America in 2005 and an NSCAA All-America in 2004 and 2005...was a high honor roll student her freshman through senior years.

Personal: Given name is Alexandra Leigh Hawkins...born in New York City...daughter of Mark and Jill Hawkins.

Ali Hawkins' Career Statistics					
Year	GP/GS	Shots	G	Α	PTS
2006	26/25	50	6	3	15
2008	25/19	26	3	6	12
Totals	51/44	76	9	9	27

Tobin Heath

#98 • Midfielder Senior Basking Ridge, N.J. (Ridge)

General: Named a 2009 preseason All-America by Soccer America...one of three Tar Heels tapped for the 2009 M.A.C. Hermann Trophy Watch list...has started at left midfield her first three seasons at Carolina...could also play at the attacking center midfield position for the Tar Heels as a senior...one of the nation's top collegiate midfielders...was named a member of the full U.S. National Team for the first time in 2008 after practicing with the team in 2007... coach Anson Dorrance calls her an American player with Brazilian-like skills...has great oneon-one abilities combined with the attacking mentality of the Brazilian soccer temperament ...Dorrance says Heath would rather nutmeg a player than dribble around her.

National Team Experience: A 2008 Olympic Gold Medalist...was one of just three active collegians chosen to play on the U.S. Team at the 2008 Olympics in Beijing...was the youngest member of last year's Olympic Team at age 20...continues as a member of full U.S. National Team in 2009...has 19 caps with the National Team through September 1, 2009 and has scored two goals in international play...earned a spot in the National Team training camp in 2007 as the team prepared to play in the World Cup but did not see any game action...started in the summer of 2007 for the U.S. team which played in the Pan American Games in Brazil...that team claimed the silver medal...played on the U16 Women's National Team from 2002-04 and the U17 team in 2004-05...started on the U.S. U20 National Team at the 2006 World Championship in Russia.

Club Soccer: Played for the PDA Wildcats team that won the 2003 club national champi-

	Opponent	G	Α	PTS
9/8/2006	Washington	1	0	2
9/21/2006	Florida State	0	1	1
9/24/2006	Miami	1	0	2
10/1/2006	Maryland	0	1	1
10/8/2006	Duke	1	0	2
10/19/2006	NC State	1	1	3
10/27/2006	Wake Forest	0	1	1
11/1/2006	NC State (ACCTQF)	0	1	1
11/10/2006	UNC-Asheville (NCÁA1)	0	1	1
11/12/2006	Navy (NCAA2)	0	1	1
11/18/2006	Tennessee (NCAA3)	0	2	2
2006 TOTAI		4	9	17
9/20/2007	Ohio State	0	2	2
9/23/2007	San Francisco	1	1	3
10/5/2007	Clemson	0	1	1
10/14/2007	Wake Forest	0	1	1
10/21/2007	Virginia Tech	1	0	2
2007 TOTAI		2	5	9
9/7/2008	Kentucky	1	1	3
9/14/2008	Stanford	1	0	2
9/21/2008	Fordham	0	1	1
9/25/2008	Clemson	3	0	6
9/28/2008	Maryland	0	1	1
10/5/2008	Wake Forest	0	1	1
10/12/2008	Virginia Tech	1	1	3
10/24/2008	Virginia	0	1	1
10/30/2008	Florida State	1	0	2
11/5/2008	Miami (ACCTQF)	1	0	2
11/9/2008	Virginia Tech (ACCTF)	0	1	1
11/16/2008	Charlotte (NCAA2)	0	1	1
2008 TOTAL		8 14	8 22	24 50

About Tobin...

Academic Major at Carolina: Communica-

tions

Career Plans: Follow Jesus

Hobbies: Doing anything fun with friends Athletes I Most Admire: Rafael Nadal, Messi Biggest Sports Thrill: It's a thrill to be on this team

People with the Greatest Influence on my Athletic Career: Jesus, family, friends

Favorite Book: The Bible Favorite Foods: Eggo waffles

Favorite Movie: Searching for Bobby Fischer Favorite Class I Have Taken at UNC: Public

Speaking

If I Could Travel Anywhere, It Would Be: Wherever my family is

What I Would Do on a Saturday Full of Free

Time: Play Outside
If I Could Play Another Sport at Carolina, It

Would Be: All of them

What I Like Most About Coach Dorrance: His honesty

onship.

Junior Season (2008): Had a stellar junior campaign in leading the Tar Heels to the NCAA title...missed the season opener while returning from China where she had won a 2008 Olympic gold medal...played in 26 games, starting 25...was among the team's leaders in minutes played with 2,108...was Carolina's third-leading scorer with 24 points on eight goals and eight assists...a M.A.C. Hermann Trophy semifinalist and Soccer Buzz National Player of the Year finalist...named first-team All-America by Top Drawer Soccer, a secondteam Soccer America MVP and a secondteam All-America by the NSCAA and Soccer Buzz...named a 2008 preseason All-America by Soccer America and Soccer Buzz...firstteam All-ACC selection...excelled in both the ACC and NCAA Tournaments...was named to the Women's College Cup All-Tournament Team and the All-ACC Tournament Team...first-team All-Southeast Region by the NSCAA and Soccer Buzz...was the Top Drawer Soccer National Player of the Week on September 30...named to the Top Drawer Soccer, Soccer America and Soccer Buzz national teams of the week September 30...had a goal and an assist versus Kentucky...tallied UNC's lone goal in a 1-1 tie at Stanford...had a hat trick in the first half against Clemson on September 25...after the Tar Heels fell behind 1-0, she scored three straight goals in the 18th, 37th and 44th minutes...assisted on Yael Averbuch's game-winner and then scored herself in a 4-0 win over Virginia Tech October 12...scored UNC's second goal in the 2-2 tie with Florida State on October 30...tallied the game-winning goal in the 66th minute of UNC's 1-0 win over Miami in the ACC Tournament quarterfinals.

Sophomore Season (2007): Earned first-team All-America honors from the NSCAA and Soccer Buzz and was a second-team Soccer America MVP and a second-team Top Drawer Soccer All-America...appeared in 23 games, missing the NCAA second-round match against UNC Greensboro after spraining her ankle in the NCAA first round game against High Point...started 22 games... scored the

Tobin Heath's Career Statistic	s
--------------------------------	---

Year	GP/GS	Shots	G	Α	PTS
2006	23/22	23	4	9	17
2007	23/22	38	2	5	9
2008	26/25	53	8	8	24
Totals	72/69	114	14	22	50

first goal of the game against San Francisco and assisted on the other goal in that match... scored her other goal of the season against Virginia Tech... recorded a two-assist match against Ohio State and had single assists against Clemson and Wake Forest... ended the season with nine points... first-team All-ACC selection... one of five finalists for the 2007 U.S. Soccer Young Female Athlete of the Year Award... Soccer Buzz Player of the Year finalist and M.A.C. Hermann Trophy semifinalist...Soccer Buzz and NSCAA First-Team All-Southeast Region Team choices...in the preseason was named to the MAC Hermann Trophy Watch List and to the Soccer Buzz Elite 18 honor list.

Freshman Season (2006): Missed the first five games of the 2006 season while playing with the U.S. U20 National Team at the World Championship in Russia...made her Tar Heel debut against Washington on September 8 and then started the final 22 games of the seabeginning with the match at Portland...named a second-team All-America as well as a consensus freshman All-America on UNC's 2006 national championship team...played in 23 matches, starting in 22 of them...was one of Carolina's top point producers with 17 on four goals and nine assists...scored a goal in her Tar Heel debut off the bench against Washington...also scored against Miami. Duke and NC State...had assists in eight different games, including two versus Tennessee in the NCAA Tournament third round...assisted on Heather O'Reilly's first goal in Carolina's regular-season win over Florida State...had her top point game of the campaign with a goal and an assist against NC

2008-09 TOBIN HEATH HONORS

- 2008 Olympic Gold Medalist
- · M.A.C. Hermann Trophy Semifinalist
- Soccer Buzz National Player of the Year Finalist
- First-Team Top Drawer Soccer All-America
- Second-Team Soccer America MVP
- Second-Team NSCAA All-America
- Second-Team Soccer Buzz All-America
- Soccer America Preseason All-America
 Soccer Buzz Preseason All-America
- First-Team All-ACC
- Women's College Cup All-Tournament Team
- All-ACC Tournament
- First-Team NSCAA All-Southeast Region
- First-Team Soccer Buzz All-Southeast Region
- Top Drawer Soccer National Player of the Week (September 30, 2008)
- Top Drawer Soccer National Team of the Week (September 30, 2008)
- Soccer America National Team of the Week (September 30, 2008)
- Soccer Buzz Elite Team of the Week (September 30, 2008)

State...also had assists against Maryland, Wake Forest, NC State in the ACC Tournament quarterfinals, UNC Asheville and Navy, NCAA Tournament latter two the contests...was a Soccer Buzz National Freshman of the Year finalist...second-team All-ACC honoree and a Freshman All-ACC selection...named to Academic All-ACC Women's Soccer Team...named to All-Tournament Team at NCAA College Cup...a Soccer Buzz second-team All-America...named to Soccer Buzz's first-team freshman All-America squad...also named to Soccer America's firstteam All-Freshman honors list....was named second-team freshman All-America by Top Drawer Soccer...NSCAA Southeast Region second-team honoree...first-team All-Southeast Region as named by Soccer Buzz...Soccer Buzz's Southeast Region Freshman of

Prep: Ranked as the No. 2 recruit in the nation in the Class of 2006 by Soccer Buzz magazine...graduated from Ridge High School on June 23, 2006...was a four-year letter winner in soccer...was named to the Parade Magazine All-America team in 2005...also named the Gatorade New Jersey Player of the Year...made the Newark Star Ledger's First Team All-State squad, First Team All-County team...was named the Newark Star-Ledger's New Jersey Player of the Year...was also an honor roll student.

Personal: Given name is Tobin Powell Heath...nicknamed Tobs...was born on May 29, 1988 in Morristown, N.J. to parents Jeff and Cindy Heath...has a younger brother, Jeffrey, 15, and two older sisters, Perry, 23, and Katie, 25...active in Athletes for Action and Champions for Christ.

Courtney Jones

#84 • Forward Sophomore Danville, Calif. (Monte Vista)

General: A returning starter in the forward line from Carolina's 2008 NCAA championship squad...earned freshman All-America honors and was Carolina's second-leading scorer with 29 points...possesses tremendous speed.

National Team: Member of U.S. U20 National Team in 2009...was called into the Women's National Team U20 Chula Vista Camp in January 2009.

Club: A member of the Mustang Soccer Club... played for the Blast & Fury on their U13, U14, U15, U16, U17 and U18 teams as a forward... played on Mustang Fury teams which won the U.S. Youth Soccer regional titles in 2003 and 2008... member of Surf Cup championship team in 2004... played on the

Courtney Jones	Career	Statistics	
----------------	--------	------------	--

Year	GP/GS	Shots	G	Α	PTS
2008	28/27	67	13	3	29
Totals	28/27	67	13	3	29

2008-09 COURTNEY JONES HONORS

- First-Team Soccer America Freshman All-America
- First-Team Soccer Buzz Freshman All-America
- Soccer Buzz National Freshman of the Year Finalist
- ACC All-Freshman Team
- Second-Team Soccer Buzz All-Southeast Region
- Soccer Buzz Southeast Region All-Freshman Team
- ACC Player of the Week (October 28, 2008)
- Top Drawer Soccer National Team of the Week (September 30, 2008)
- Soccer America National Team of the Week (October 28, 2008)
- Soccer Buzz Elite Team of the Week (September 30, 2008 and October 28, 2008)
- 2008 Duke adidas Classic All-Tournament Team

Blues Cup titlists in 2006 and 2007... was also on teams which won Vegas championships in 2005 and 2006... played on team which won the State Cup championship in 2003...played on Mustang Fury teams which won US club state and regional titles in 2007.

Freshman Season (2009): Started 27 games at forward and was UNC's second-leading scorer with 29 points and its second-leading goal producer with 13...was named a first-team freshman All-America by both Soccer America and Soccer Buzz...was a Soccer Buzz National Freshman of the Year finalist...named to the ACC All-Freshman Team...was second-team Soccer Buzz All-Southeast Region...named to Soccer Buzz's Southeast Region All-Freshman Team...was the ACC Player of the Week on October 28, 2008 when she was also named to the Soccer Americ and Soccer Buzz National Teams of

About Courtney...

Academic Major at Carolina: Undeclared Career Plans: Continue soccer for as long as possible; become a wedding planner

Hobby: Shopping

Athlete I Most Admire: LeBron James
Biggest Sports Thrill: Winning 2008 NCAA
Championship; scoring tying goal in 2008

NCAA quarterfinal vs. Texas A&M
Person with the Greatest Influence on my

Athletic Career: My Dad Favorite Magazine: Vogue

Favorite Food: Pizza topped with chicken,

pineapple, and extra pepperoni

Favorite Movie: To Grandmother's House We Go

Favorite TV Shows: The Office, Gossip Girl, Iron Chef, Kath & Kim

Favorite Class You Have Taken at UNC:

Biggest Pet Peeve: Slow drivers

If You Could Travel Anywhere, It Would Be: Namia

What I Would Do on a Saturday Full of Free Time: Sleep in and order Tar Heel Takeout If I Could Play Another Sport at Carolina, It

Would Be: Volleyball What I Like Most About Coach Dorrance: He says exactly what he thinks

COURTNEY JONES' CAREER SCORING GAMES						
Date	Opponent	G	Α	PTS		
8/22/2008	Charlotte	1	0	2		
8/29/2008	Texas A&M	1	0	2		
9/14/2008	Santa Clara	1	0	2		
9/19/2008	Georgia	0	1	1		
9/28/2008	Maryland	3	0	6		
10/2/2008	Duke	1	0	2		
10/17/2008	NC State	0	1	1		
10/24/2008	Virginia	2	1	5		
11/9/2008	Virginia Tech (ACCTF)	1	0	2		
11/16/2008	Charlotte (NCAA2)	2	0	4		
11/28/2008	Texas A&M (NCAAQF)	1	0	2		
2007 TOTA		13	3	29		
CAREER T	OTALS	13	3	29		

the Week...was on the Top Drawer Soccer and Soccer Buzz national teams of the week on September 30...named to 2008 Duke adidas Classic All-Tournament Team...tied the school record for games played in a season with 28...scored the game-winning goal in the first two games of her career...scored in the 49th minute to break a tie en route to a 5-1 win over Charlotte...tallied at the 82:47 mark to break a 2-2 tie in UNC's 3-2 win at Texas A&M...had the first hat trick of her career in a 5-0 win over Maryland, scoring goals in the fifth, ninth and 60th minutes...had the gamewinning goal just 4:28 into the match in a 3-0 win at Duke...was named the ACC Player of the Week after totaling five points on two goals and an assist in a 5-1 win at Virginia...broke open a 2-0 game with back-to-back goals in the 73rd and 78th minutes...iced the Tar Heels' triumph in the ACC Tournament championship game, scoring with nine seconds remaining in the 3-0 win...scored two goals in the first 5:13 of the second half to provide separation in UNC's 4-0 win over Charlotte in the NCAA second round...scored her most important goal of the season in UNC's 2-1 overtime win over Texas A&M in the NCAA quarterfinals...after A&M had taken a 1-0 lead in the 81st minute, Jones headed in the tying goal just 1:21 later to send the game to overtime where the Heels eventually won.

Prep: Was an NSCAA high school All America for three consecutive years, her sophomore, junior and senior high school seasons...was the NSCAA California High School Player of the Year during her high school senior season...a graduate of Monte Vista High School in Danville, Calif. ...a member of the soccer team for four years as well as a member of the track and field team in 2006 and 2008... ran the 4x100 meter relay, the 100 meters and the 200 meters during her track career... holds the school record in the 4x100 meter relay and for the 100 meters... a member of the 2008 Red Bull Nolan Catholic Tournament champions... team captain in 2007 and 2008... most valuable offensive player of squad in 2006 and 2007... MVP of the Monte Vista squad in 2008... Cal-Hi Player of the Year in 2006, 2007 and 2008... two-time Tri-Valley Player of the Year... named a Student of Excellence in biology... a Wendy's High School Heisman Recipient in 2008... a lifetime member of the CSF and the FCA... was on the Principal's Honor Roll eight semesters... named to the MVP Leadership Team in 2008.

Personal: Courtney Brooke Jones is the daughter of Brent & Dana Jones... was born May 21, 1990 in Palo Alto, Calif. ...has an older sister, Rachel, 21, who attends Cal Poly University, San Luis Obispo...stands 5-8 tall.

Katie Klimczak

#89 • Forward Junior Elk Grove Village, III. (Elk Grove Village)

General: Two-time returning winner...saw great improvement in her game in 2008, seeing action in 16 games...tallied her first career points last season...will continue to be an important reserve on the Tar Heel front line this season...one of the Tar Heels' most improved players over the past two campaigns.

Club Soccer: Played for KUFC Premier Soccer Club...played on 2005 U.S. club national champion and 2006 runner-up team...NSCAA All-America in 2006...named to Illinois state ODP team in 2006 and Region II team the same year.

Sophomore Season (2008): Played a reserve role at striker and saw action in 16 games overall...logged 189 minutes overall...had the first goal of her career in the season opener against Charlotte, scoring with 1:03 left in the game off a Tar Heel corner kick...had two assists on the season, one against Fordham in the Duke adidas Classic and one against Western Carolina in the first round of the NCAA Tournament...she played a season-high 30 minutes in that match against the Catamounts.

Freshman Season (2007): Appeared in four games on the season and tallied one shot on goal on the season.

Prep: Graduated from Elk Grove Village High School in Elk Grove Village, III. on June 3, 2007...played soccer for four years as a forward, midfielder and defender...also played basketball for four years as a forward, shooting guard and point guard...2007 All-Conference selection in basketball when she was also an Arlington Heights Daily Herald player of the week selection...captained soccer team for four years...named All-Conference, All-Area and All-Sectional on the pitch for four vears...All-State selection in 2006...MSL Player of the East in 2006...Illinois State Scholar in 2007...MSL leadership award winner...named to "A" honor roll for seven semesters...winter 2007 MSL All-Academic athlete award...member of student council for four years...senior class president...National Honor Society member...member of Homecoming Court.

Personal: Given name is Katelin Rose Klimczak...daughter of Marcia Klimczak and Thomas Klimczak...born January 20, 1989 in Elk Grove Village, III. ...has two brothers, Steven, 24, and Michael, 21, and one sister, Sarah, 26.

KATIE KLIMCZAK'S CAREER SCORING GAMES						
Date	Opponent	G	Α	PTS		
8/22/2008	Charlotte	1	0	2		
9/21/2008	Fordham	0	1	1		
11/14/2008	Western Carolina (NCAA1) 0	1	1		
2008 TOTALS 1 2 4				4		
CAREER TOTALS 1 2 4						

Katie Klimczak Career Statistics					
Year	GP/GS	Shots	G	Α	PTS
2007	4/0	1	0	0	0
2008	16/0	5	1	2	4
Totals	20/0	6	1	2	4

About Katie..

Academic Major at Carolina: Education Career Plans: Teach and coach soccer

Hobby: Drawing

Athletes I Most Admire: Kim Currie and Brit-

tani Bartok

Biggest Sports Thrill: Winning the 2008 Na-

tional Championship

People with the Greatest Influence on my Athletic Career: My father, my brothers, and Dwayne Cruz

Favorite Food: The #6 combo at Wendy's

Favorite Movie: The Hangover

Favorite TV Show: Throwdown with Bobby

Flay; Diners, Drive-ins and Dives

Favorite Class J Have Taken at UNC: COMM 160 with Professor David Terry

Biggest Pet Peeve: Inconsiderate people and bears

If I Could Travel Anywhere, It Would Be: Brazil

What I Would Do on a Saturday Full of Free Time: Hang out with my best friend

If I Could Play Another Sport at Carolina, It Would Be: Fencing: Swords are awesome! What I Like Most About Coach Dorrance: His honesty and his poofy hair. I hope it never

Meghan Klingenberg

#4 • Midfielder Junior Gibsonia, Pa. (Pine Richard)

General: A two-year returning starter who will play this year either on the left wing in the midfield or as the attacking center midfielder...because of her versatility she has started games and seen extended playing time all over the field in her first two years, playing forward, in the midfield and on the flat back three in the defense...outstanding flank personality who possesses great speed, ball handling skills and technical presence...a tremendous feeder from the wing who excels at assisting on goals... Tar Heel head coach Anson Dorrance says she could develop into the kind of wing presence that Carolina had with former All-America Kacey White at the right outside midfield position.

National Team Experience: Member of U.S. U23 National Team in 2009...last year she was a member of U20 National Team... was elevated to the U20 National Team prior to her 19th birthday...played in the CONCACAF Tournament for the U.S. in spring 2008 when it qualified for the 2008 U20 World Championship held in Chile last November...she was a member of the U.S. Team which won the gold medal in that event...prior to being ele-

Meghan Klingenberg's Career Statistics						
Year	GP/GS	Shots	G	Α	PTS	
2007	24/10	23	5	3	13	
2008	20/8	13	2	9	13	
Totals	44/18	36	7	12	26	

vated to the U20 Team she was a member of U17 National Team.

Sophomore Season (2008): Played in 20 games as a sophomore and earned eight starting nods...missed the last six games of the season as she was playing with the U.S. U20 National Team which won the World Championship in Chile...continued to excel academically...was named to the ACC All-Academic Women's Soccer Team...was also tapped for the 2009 ACC Honor Roll and made the Dean's List in the fall semester of 2008...was an excellent playmaker for the Tar Heels, tying for second on the team with nine assists...she also scored two goals and finished with 13 points on the year...scored her goals in backto-back games in the Duke adidas Classic against Georgia and Fordham...had two assists in the season opener against Charlotte...assisted on two goals in the regular season 3-2 win over Boston College, including Brittani Bartok's game-winning tally with 7:25 left in the game...was named to the All-Tournament Team at the ACC Tournament...assisted on Tobin Heath's game-winning goal in the 1-0 ACC Tournament guarterfinal win over Miami...also assisted on both goals in the 2-0 ACC Tournament semifinal victory over Boston College.

Freshman Season (2007): Started 10 games as a freshman...filled in nicely as a starter and a key reserve playing on the wing in the forward line, the midfield or in the defense...earned Freshman All-ACC honors... had five goals and three assists for 13 points... Soccer America First Team All-Freshman Team selection ...also named by Top Drawer Soccer to its First-Team All-Rookie Squad...Soccer Buzz Fourth-Team Freshman All-American Team choice... All-ACC Aca-

2008-09 MEGHAN KLINGENBERG HONORS

- 2008 Under-20 World Cup Gold Medalist
- ACC All-Academic Team
- All-ACC Tournament
- 2009 ACC Academic Honor Roll
- Fall 2008 Dean's List

MEGHAN KLINGENBERG'S CAREER SCORING GAMES					
Date	Opponent	G	Α	PTS	
9/7/2007	Texas A&M	1	0	2	
9/20/2007	Ohio State	0	1	1	
9/27/2007	Florida State	1	0	2	
10/18/2007	Boston College	1	0	2	
10/21/2007	Virginia Tech	1	0	2	
11/7/2007	Clemson (ACCTQF)	0	1	1	
11/11/2007	Florida State (ACCTF)	0	1	1	
11/16/2007	High Point (NCAA1)	1	0	2	
2007 TOTAL	.S	5	3	13	
8/22/2008	Charlotte	0	2	2	
9/14/2008	Santa Clara	0	1	1	
9/19/2008	Georgia	1	1	3	
9/21/2008	Fordham	1	0	2	
10/9/2008	Boston College	0	2	2	
11/5/2008	Miami (ACCTQF)	0	1	1	
11/7/2008	Boston Coll. (ACCTSF)	0	2	2	
2008 TOTAL		2	9	13	
CARFER TO	OTALS	7	12	26	

About Meghan...

Academic Major at Carolina: Business Career Plans: Undecided

Hobbies: Rollerblading, biking, eating, reading

ing Athle

Athlete I Most Admire: Michelle Akers Biggest Sports Thrill: Winning a national championship and a world championship on the same day back-to-back on ESPN2 People with the Greatest Influence on my

Athletic Career: My Mom and Dad Favorite Books: Harry Potter, Gone With

The Wind, Jane Eyre

Favorite Movies: She's The Man, Just Friends; basically anything with Anna Faris Favorite TV Shows: Grey's Anatomy; Doll-

house; Family Guy

Biggest Pet Peeve: When people get up in my grill

If I Could Travel Anywhere, It Would Be: Europe, great history and Champions League games

What I Would Do on a Saturday Full of Free Time: Chill with my roomies, bike around Chapel Hill, watch a movie

If I Could Play Another Sport at Carolina, It Would Be: Softball or football

What I Like Most About Coach Dorrance: His hair, his pregame talks, his great wife M'Liss; honestly though he cares more about who we are and coaching us to be good people than what we do in the game

demic Team selection... appeared in all 24 games... led UNC freshmen in all offensive categories... had golden goals in ACC road wins against Boston College in double overtime and versus Florida State in overtime... picked up her first collegiate goal against Texas A&M, opening the scoring in a 2-1 victory...also had goals against Virginia Tech and High Point...recorded assists against Ohio State, against Clemson in the ACC Tournament quarterfinals and on Nikki Washington's game-winning goal in the ACC Tournament championship game against Florida State as the Tar Heels shutout the Seminoles 1-0... Soccer Buzz First-Team Freshman All-Southeast Region...was named ACC Player of the Week October 22 after wins over BC and Virginia Tech....also named that week to Soccer Buzz Elite, Soccer America and Top Drawer Soccer Teams of the Week.

Prep: Graduated from Pine-Richland High School in 2007...played outside midfield on her high school soccer squad...was the captain of her high school team...led Pine-Richland to 2005 Pennsylvania state high school championship...National Soccer Coaches Association America high school All-America selection...tapped for the prestigious Parade high school All-America squad...member of National Honor Society...as a budding thespian she performed in a Pine-Richland production of Andrew Lloyd Weber's Cats, a production which won an award for best high school musical production in the Pittsburgh area.

Personal: Full name is Meghan Elizabeth Klingenberg...nicknamed Kling...is the daughter of Daniel and Kristen Klingenberg...was born August 2, 1988 in Pittsburgh, Pa. ...has one brother, Drew, 16.

Maria Lubrano

#91 • Midfielder Sophomore High Point, N.C. (Wesleyan Christian Academy)

General: A greatly improved player who is expected to see significant playing time this year at either of the central midfield positions...was one of Carolina's top freshman players two years ago...a returning letter winner who took a redshirt year in 2008 after suffering a foot injury during that summer...Carolina's top instate recruit from the Class of 2007...a talented midfielder who played significant minutes during her freshman year...a strong physical presence in the midfield...a tough tackler and fearless defensive performer...has shown great improvement over the past two years.

Club Soccer: Played for the Greensboro '88 Twisters Green club team for six years as a midfielder...helped lead her club team to state championships in 2001, 2003, 2005 and 2007...her Greensboro '88 Twisters Green club team won a regional championship in 2005...the club was also a regional finalist team in 2006...named a club team All-America selection in 2005.

Freshman Season (2007): Appeared in 10 games as a freshman... picked up her first career point when she recorded an assist against UNC Greensboro on September 12...an astute penalty kicker who was chosen by Anson Dorrance to take a penalty kick in the ACC semifinal tournament game against Virginia as the Heels emerged victorious 4-2 in the shootout...she successfully converted the third penalty attempt for the Tar Heels.

Prep: Graduated in May 2007 from Wesleyan Christian Academy in High Point, N.C. ...played soccer there for four years as a center midfielder...was a point guard on the basketball team for four seasons...also played one year of softball as an outfielder...was the 2003 Gatorade Rookie of the Year award winner...her high school's female athlete of the year in 2007...North Carolina All-State high school selection in both 2006 and 2007...North Carolina Independent School Athletic Association All-State selection in 2007...named to All-Region Team in 2004, 2006 and 2007.

Personal: Given name is Maria Lubrano-Lavadera...is the daughter of Anna and Biagio Lubrano-Lavadera...was born September 10, 1988 in High Point, N.C. ...has one brother, Antonio Lubrano-Lavadera, age 23.

MARIA LUBRANO'S CAREER SCORING GAMES					
Date	Opponent	G	Α	PTS	
9/12/07	UNC Greensboro	0	1	1	
2007 TOTALS		0	1	1	
CAREER TOTALS		0	1	1	

Maria Lubrano's Career Statistics						
Year	GP/GS	Shots	G	Α	PTS	
2007	10/0	0	0	1	1	
Totals	10/0	0	0	1	1	

About Maria...

Academic Major at Carolina: Exercise and Sports Science (Fitness Professional Track)

Hobbies: Reading, hanging out with friends,

Career Plans: Physical Therapist

finding and accomplishing my first accent
Athlete I Most Admire: Alessandro del Piero
Biggest Sports Thrill: Nick Hawkins and I
beating Ali and her dad at water polo/rugby
Person with the Greatest Influence on my

Athletic Career: My Brother Favorite Book: The Bible

Favorite Food: Anything my Mom makes
Favorite Movie: The Dark Knight
Favorite TV Show: Dollhouse

Favorite Class I Have Taken at UNC: Italian Biggest Pet Peeve: Smacking of gum/loud

chewing of food

If I Could Travel Anywhere I

If I Could Travel Anywhere, It Would Be: Greece

What I Would Do on a Saturday Full of Free Time: Read, be with friends, finish off with dinner at home

If I Could Play Another Sport at Carolina, It Would Be: Gymnastics

What I Like Most About Coach Dorrance:

His comments about anything

Katie Lutz #71 • Defender

Junior Waxhaw, N.C. (Weddington)

General: Two-time returning letter winner who adds solid depth to the Tar Heel defensive corps' depth...was one of two players in the freshman class from North Carolina in 2007...played in the midfield as a freshman before being switched to the defense prior to her sophomore year.

Club Soccer: 2005 U16 National Team member...played club soccer for 13 years since 1994 as a midfielder and defender and also served as team captain of her club teams...played on a Region III European Tour squad, training in Germany, Italy and Austria...played in national team camps in 2003, 2004 and 2007...NSCAA All-America Scholar-Athlete Award winner in 2006...named an NSCAA youth All-America in 2005...member of Region III Team from 2003-06...Oklahoma State ODP Team player from 2002-05...made N.C. ODP Team in 2001 and 2006...played on a club team which reached the regional final three years in a row after a 2003 semifinal appearance...competed on Region III Premier League North championship team in 2004 and 2005...played on N.C. USYS state championship squad in 2006 and 2007...member of Oklahoma USYS state championship teams from 2003-05...led a squad which won four straight Oklahoma Premier League championships 2002-05.

Sophomore Season (2008): Continued to play a backup role in the flat back three defense...saw action in five games, playing 54

minutes...played a season-high 19 minutes versus Western Carolina and also played 16 minutes against NC State.

Freshman Season (2007): Appeared in three games as a freshman...played 18 minutes.

Prep: Graduated on June 9, 2007 from Weddington High School in Matthews, N.C. ... named to 2007 All-Charlotte Observer Team...2007 county player of the year...named N.C. Team MVP at the Clash of the Carolinas high school all-star match in July 2007...played in N.C. coaches association East-West All-Star game July 15, 2007...All-State, All-Region, All SW4A Conference selection in 2006-07...high school team tri-captain...2006 Union County Newcomer of the Year...won team MVP award in 2006...previously attended Broken Arrow High School in Oklahoma where she was the newcomer of the year in 2004...2005 Oklahoma All-District selection...National Scholars Honor Society ... Oklahoma State Honor Society...President's Education Award for Outstand-Academic Excellence...Rotary Scholar...National Honor Society.

Personal: Given name is Katherine Elizabeth Lutz...is the daughter of Brent and Jane Lutz...was born September 15, 1989 in Durham, N.C....has one brother, Adam, age 16.

About Katie...

Academic Major at Carolina: Biology Career Plans: Become a doctor

Hobbies: Hanging out with friends, watching

Athlete I Most Admire: Casey Nogueira Biggest Sports Thrill: Winning the national championship in 2008

People with Greatest Influence on My Ath-

letic Career: My parents Favorite Book: Harry Potter

Favorite Food: Chick-Fil-A chicken biscuits

Favorite Movie: Meet The Parents Favorite TV Show: The Office **Favorite Class I Have Taken at UNC:**

Drama 160

Biggest Pet Peeve: When Monica leaves

the microwave open

If I Could Travel Anywhere It Would Be: Greece

What I Would Do on a Saturday Full of Free Time: Read, go to the beach

If I Could Play Another Sport at Carolina,

It Would Be: Basketball

What I Like Most About Coach Dorrance:

When he wears a doo rag to practice

Katie Lutz's Career Statistics					
Year	GP/GS	Shots	G	Α	PTS
2007	3/0	0	0	0	0
2008	5/0	0	0	0	0
Totals	8/0	0	0	0	0

Amazing Carolina Soccer Fun Fact...24 NCAA College Cup Appearances: The University of North Carolina has appeared in the College Cup in 24 of the 27 years of the tournament, recording a record of 23-2 in NCAA semifinal games and 19-3 in NCAA championship games. Only one other school has appeared in the College Cup as many as 10 times — Santa Clara.

Merritt **Mathias**

#11 • Forward Sophomore Birmingham, Ala. (Oak Mountain)

General: A returning letter winner in Carolina's deep attacking corps...will continue to see significant action in 2008 as one of the first forwards off the bench...likely to see quality minutes in each half of games this vear...suffered a preseason arm injury but that is unlikely to keep her out of the lineup this year...has great speed...is tenacious with her tackling and relentless in her attacking style...veteran of several U.S. national youth teams prior to enrolling at Carolina.

National Team Experience: Enrolled at Carolina while a member of the U.S. U17 Women's National Team...prior to that she played on the U.S. U16 and U15 Women's National Teams.

Freshman Season (2008): Played in 20 matches as a freshman...played in every Carolina match through the NC State match on October 17 but an injury then sidelined her for the next eight matches...she returned in time to play in the final four NCAA matches of the campaign...earned starting assignments against Kentucky on September 7 and against Clemson on September 25...responded well to the starting assignment against Kentucky, scoring an unassisted goal 3:46 into the match that proved to be the game-winner in a 4-0 UNC win...also scored the game-winning goal against Georgia on September 19, netting the first goal of the game at 35:47 in an eventual 4-0 win over the Bulldogs...also scored the fifth and final goal in UNC's 5-0 win over Maryland.

Prep: Came to Carolina as one of the topranked recruits in the nation according to Soccer Buzz Magazine...graduated from Oak Mountain High School in 2008... a Parade Magazine high school All-America selection in 2007... was named a 2006 and 2007 National High School Coaches Association All-America... played on teams which were Disney semifinalists in 2006 and finalists in 2008.

Personal: Merritt Elizabeth Mathias is the daughter of Mark and Mary Jane Mathias... she was born July 2, 1990 in her hometown of Birmingham, Ala... has one younger brother, Mitch, 15.

Merritt Mathias' Career Statistics Year GP/GS Shots **PTS** G Α 2008 20/2 19 3 0 6 Totals 20/2 19 3 0 6

MERRITT MATHIAS' CAREER SCORING GAMES						
Date	Opponent	G	Α	PTS		
9/7/2008	Kentucky	1	0	2		
9/19/2008	Georgia	1	0	2		
9/28/2008	Maryland	1	0	2		
2008 TOTALS		3	0	6		
CAREER T	3	0	6			

About Merritt...

Academic Major: Undeclared; Pre-Medicine Career Plans: Play on the U.S National Team; Become an Orthopedic Surgeon

Hobbies: Painting, hanging out with my friends, listening to music, shopping

Athletes I Most Admire: Mia Hamm; Tom Brady

Biggest Sports Thrill: Scoring against Argentina's National Team to put us in the lead. Person with the Greatest Influence on my

Athletic Career: My Dad Favorite Book: The Lovely Bones

Favorite Food: Ruth's Chris Bone-In Ribeye

Steak

Favorite Movie: Wedding Crashers Favorite TV Shows: Entourage; Grey's

Favorite TV Show as a Child: Wishbone Sport I Would Play Other Than Soccer: Football

Superpower I Wish I Had: Invisibility

Place I Want To Live For The Rest Of My Life? Rosemary Beach. Fla.

I Can't Live Without...: (i.e. family, cell phone, facebook)...Family, Friends, Cell

Jessica **McDonald**

#47 • Forward Junior Glendale, Ariz. (Cactus)

General: A returning starter in the striker corps for the Tar Heels...joined the team a quarter of the way through the 2008 season and was a key element in UNC's successful run to the national championship...transferred to Carolina after attending junior college in her home state of Arizona...came to Carolina with three years of eligibility remaining...a strong and physical presence who is tremendous in the air...led the Heels in assists despite playing in only 75 percent of the team's games in 2008.

National Team: Member of U.S. U23 National Team in 2009...a veteran of several youth national teams all through her club years with the Sereno Soccer Club.

Club Experience: A member of the Sereno Soccer club from 2000-2007... that team won state championships each year she played for it...led Sereno to regional championships in 2003 and 2007...played on Surf Cup title-winning teams in 2005 and 2006 and was the MVP of the tournament in the latter year...Sereno

JESSICA McDONALD'S CAREER SCORING GAMES					
Date	Opponent	G	Α	PTS	
9/19/2008	Fordham	1	0	2	
9/25/2008		1	0	2	
9/28/2008	Maryland	0	2	2	
10/2/2008	Duke	0	1	1	
10/12/2008	Virginia Tech	0	1	1	
10/17/2008	NC State	0	2	2	
10/24/2008	Virginia	1	1	3	
11/2/2008	Miami	0	1	1	
11/9/2008		1	1	3	
	Western Caro. (NCAA1)	1	1	3	
2008 TOTA		5	10	20	
CAREER T	OTALS	5	10	20	

Jessica McDonald's Career Statistics							
Year	GP/GS	Shots	G	Α	PTS		
2008	21/17	33	5	10	20		
Totals	21/17	33	5	10	20		

2008-09 JESSICA McDONALD HONORS

• All-ACC Tournament

was a national runner-up club team in 2003 and the WAGS champions in 2004.

Sophomore Season (2008): After transferring from junior college, she joined the Tar Heels after the first seven games of the season and played a key role in UNC's run to the national championship...played in 21 games and started 17 times...all of her starts came in the season's final 18 games, including the last 13 games in a row...scored five goals and had 10 assists for 20 points...led the Tar Heel team in assists despite missing a quarter of the season...scored a goal in her Tar Heel debut against Georgia...added her second goal in a decisive 5-2 win at Clemson...assisted on two goals by Courtney Jones, including the gamewinner in the 5-0 win over Maryland...assisted on the first two goals in UNC's 5-0 victory at NC State...tallied the game-opening goal and also assisted on the fourth UNC goal as the Tar Heels won at Virginia 5-1...assisted on Casey Nogueira's game-winner against Miami in the regular-season finale...named to the All-ACC Tournament Team after she scored the gamewinning goal and assisted on the second goal in the 3-0 triumph over Virginia Tech in the tournament championship match...assisted on Casey Nogueira's game-winner and then scored the second goal in the Tar Heels' 5-0 win over Western Carolina in the first round of the NCAA Tournament.

Phoenix College: Attended Phoenix College for two years... a member of the honors program there... played soccer, basketball and

About Jessica...

Academic Major at Carolina: African-American Studies

Hobbies: Eating and playing soccer Athlete I Most Admire: Brandon McDonald Biggest Sports Thrill: Winning the 2008

NCAA Championship

Person with the Greatest Influence on my

Athletic Career: My big brother, Brandon Mc-

Donald

Favorite Book: The Bible

Favorite Foods: Peanut butter and jelly sand-

wiches with Cheez-its

Favorite Movie: Hangover

Favorite TV Show: The Fresh Prince of Bel Air Favorite Class I Have Taken at UNC: AFAM

Biggest Pet Peeve: When people walk in my house unannounced

If I Could Travel Anywhere, It Would Be: Ghana

What I Would Do on a Saturday Full of Free Time: Eat

If I Could Play Another Sport at Carolina, It Would Be: Track or Basketball

What I Like Most About Coach Dorrance: When he wears doo-rags to practice and when he goes to doctor's appointments with me track as a freshman there...as a sophomore she played basketball and track in order to retain three years of soccer eligibility at Carolina... a first-team junior college All-America in soccer and National Junior College Player of the Year... named first-team all-conference and all-region...the single-season record holder at Phoenix College for goals and assists... also an outstanding basketball player, she earned first-team all-region and all-conference honors... in the juco ranks, she was the No. 1 rebounder in the country and among the Top 30 in scoring in the country... was named a first-team all-America and all-Region selection for Phoenix College in the 400 meters in track and field.

Prep: Graduated from Cactus High School in Glendale, Ariz. in 2006... played basketball all four years and ran track her junior and senior years... a member of state championship teams in 2004 and 2006 on the hardwood...was a first-team all-state and all-region selection in basketball... a state champion and record holder in the 400 meters during her track and field career...record holder at Cactus High School for the 100 meters, 200 meters, 400 meters, and 4x400 meter relay team.

Personal: Jessica McDonald is the daughter of Traci McDonald and Vince Myers...was born February 28, 1988 in Phoenix, Ariz. ... has one brother, Brandon, who is 23.

Erin Mikula

#10 • Midfielder Sophomore New Richmond, Ohio (New Richmond)

General: Returns to the Tar Heels after a redshirt year...tore an ACL in last year's game at Stanford...will still have three years of eligibility remaining at UNC...excels in the center of the midfield, particularly at the playmaking center midfield spot...a returning letter winner who showed great improvement during the course of her freshman year in 2007.

Club Soccer: Competed for Hammer FC where she was the team captain for seven years...member of Ohio South ODP State Team in 2003...member of the regional pool team...led her team to the regional in 2007...played on state cup finalist team in 2007...her club team was the state cup semifinalist in 2006 and 2004.

Sophomore Season (2008): Saw her game action limited to only six games as a sophomore...was the main backup to Ali Hawkins at the playmaking center midfield position until she tore an ACL in the last minute of the first half in UNC's game at Stanford on September 12...played a total of 154 minutes before her injury.

Freshman Season (2007): Worked her way into the regular playing rotation, playing in 19 games and becoming a mainstay at the playmaking center midfield position...provided a solid spark off of the bench, developing into a

solid midfield substitute...scored the third goal in UNC's 3-0 win over Clemson on October 5. **Prep:** Graduated from New Richmond High School on May 27, 2007...played varsity soccer for two years as a center midfielder and forward...participated in track for two years, running the 100 meters and competing in the high jump...two-year first-team all-star as a freshman and a sophomore on the soccer team...named the team's most valuable player as a freshman and most valuable midfielder as a sophomore.

Personal: Given name is Erin Marie Mikula...is the daughter of Michelle and Mike Mikula...was born November 9, 1988 in Cincinnati, Ohio...has one brother, Brad, 22, and one sister, Kristin, 17.

ERIN MIKULA'S CAREER SCORING GAMES					
Date	Opponent	G	Α	PTS	
10/5/2007	Clemson	1	0	2	
2007 TOTA	LS	1	0	2	
CAREER T	OTALS	1	0	2	

Erin Mikula's Career Statistics					
GP/GS	Shots	G	A F	PTS	
19/1	7	1	0	2	
6/0	1	0	0	0	
25/1	8	1	0	2	
	GP/GS 19/1 6/0	GP/GS Shots 19/1 7 6/0 1	GP/GS Shots G 19/1 7 1 6/0 1 0	GP/GS Shots G A F 19/1 7 1 0 6/0 1 0 0	

About Erin...

Academic Major at Carolina: Exercise and

Sports Science

Career Plans: Undecided

Hobbies: American Idol Karaoke, Guitar Hero

Athlete I Most Admire: Steve Nash

Biggest Sports Thrill: Winning the 2008 Na-

tional Championship

People with the Greatest Influence on my Athletic Career: My parents and teammates

Favorite Book: The Twilight Series Favorite Foods: Eggo Waffles Favorite Movie: The Hangover

Favorite TV Show: Shark Week on the Discov-

erv Channel

Favorite Class I Have Taken at UNC: SOCI

101

Biggest Pet Peeve: Walking on the right side

of people

If I Could Travel Anywhere, It Would Be: Italy

What I Would Do on a Saturday Full of Free Time: Go to the beach or go camping with my friends!

If I Could Play Another Sport at Carolina, It Would Be: Volleyball

What I Like Most About Coach Dorrance: His Ansonisms

Amazing Carolina Soccer Fun Fact...Carolina in the ACC 1987-2008: In 22 seasons of Atlantic Coast Conference competition (the league started its competition eight years after UNC began its program), the Tar Heels are 132-7-4 in regular season conference games, a winning percentage of 93.7 percentage. The Tar Heels have recorded 19 of 22 regular season first-place finishes with Clemson, Duke and NC State each earning one. UNC has won 19 of the 21 tournaments

with NC State and Virginia each winning one.

Ashley Moore

#36 • Forward Senior Clifton Park, N.Y. (Shenendehowa)

General: A three-time returning letter winner who was a solid reserve in the striker and midfield corps the last three seasons...each of the past three years she showed great improvement during the course of the campaign and was rewarded with more playing time as the season progressed...a very fast flank personality...coach Anson Dorrance describes Moore as a feisty ball of fire on the field...he praises her determination and her energy...she shows tremendous hustle and drive.

National Team Experience: Was an integral member of both the U16 National Team and the U17 National Team during her high school years.

Club Soccer: Helped the Clifton Park Premier club team win the 2001 State Cup...played for the North Rockland Soccer Club in 2002 and the Empire Alleycats from 2003-05...helped the Alleycats claim the 2004 Albertson Express Disney Classic Championship and the 2005 New York Cup crown...played five years in the ODP and competed for the Region I ODP team all five seasons.

Junior Season (2008): Continued her career as a valuable team player in practice and as a reserve in the midfield and on the forward line in games...played in 11 games for the Heels...totaled 133 minutes on the season...played a season-high 32 minutes in the NCAA first round game against Western Carolina and logged 22 minutes in the 5-0 regular-season win at NC State.

Sophomore Season (2007): Began her sophomore season as a reserve striker and midfielder... saw action in nine games during the season... picked up her first career assist in the victory over Ohio State...played 128 minutes and took five shots, including two on goal. Freshman Season (2006): Six of her game appearances (out of 14 as a freshman) were in postseason play...played 219 total minutes, mostly in games later in the season...recorded her first career goal with a nifty pivot move in the box and a well-placed shot in the victory over Tennessee in the NCAA third round.

Prep: Was rated among the Top 25 recruits in the nation coming out of high school in 2006 by Soccer Buzz magazine...graduated from Shenendehowa High School in Clifton Park, N.Y. in June 2006...played forward, midfielder and defender as a letter winner for four years on the soccer team, helped lead the team to the final four of the state championship in her sophomore, junior and senior seasons...her high school team captured the state championship when she was a junior...was a two-time first-team All-State selection...the 2005 Section II Class AA and Suburban Council Player of the Year selection in 2005...a 2005 NSCAA All-America and 2005 Parade Magazine All-America...National Honor Society

member...honor roll student.

Personal: Given name is Ashley Brook Moore...nicknamed Baby...was born on May 4, 1988 in Glen Falls, N.Y. ...is the daughter of Holly and Keith Moore...has two younger siblings, a brother, Marcus, 15, and sister, Lynsey, 19

Ashley Moore's Career Statistics							
Year	GP/GS	Shots	G	A F	PTS		
2006	14/0	6	1	0	2		
2007	9/0	5	0	1	1		
2008	11/0	2	0	0	0		
Totals	34/0	13	1	1	3		

ASHLEY MOORE'S CAREER SCO	ORING G	AMES	6
Date Opponent	G	Α	PTS
11/18/2006 Tennessee (NCAA3)	1	0	2
2006 TOTALS	1	0	2
GAME-BY-GAME WITH ASHLEY I	MOORE		
9/20/2007 Ohio State	0	1	1
2007 TOTALS	0	1	1
CAREER TOTALS	1	1	3

About Ashley...

Academic Major at Carolina: Exercise and

Sport Science

Career Plans: Physical Therapist Hobbies: Camping, fishing

Athlete I Most Admire: Lance Armstrong Biggest Sports Thrill: Winning NCAA cham-

pionships in 2006 & 2008

People with the Greatest Influence on my Athletic Career: My grandfather, Poppy Favorite Book: Million Little Pieces Favorite Food: Macaroni and Cheese

Favorite Movie: Man On Fire
Favorite TV Show: The Office

Favorite Class I Have Taken at UNC: Sports

Psychology

Biggest Pet Peeve: Being late

If I Could Travel Anywhere, It Would Be: Australia

What I Would Do on a Saturday Full of Free Time: Watch movies and go swimming

If I Could Play Another Sport at Carolina, It

Would Be: Basketball

What I Like Most About Coach Dorrance: His doo rags

Casey
Nogueira
#54 • Forward
Senior
Raleigh, N.C.
(Broughton)

General: Three-year letter winner and twoyear starter at forward for the Tar Heels...won five national player of the year awards in 2008 while also being named the female athlete of the year in the ACC...enters the 2009 season tied for 22nd place in career points in school history with Angela Kelly with 103...begins the year tied for 17th place in career goals in school history with Wendy Gebauer with 42...graduated from high school at age 17 and scored the game-winning goals in both the semifinal and championship games of the

CASEY NO	GUEIRA'S CAREER SCO	DRIN	G GAMES	3
Date	Opponent	G	Α	PTS
9/10/2006	Portland	1	0	2
9/15/2006	Marquette	0	1	1 2 2 2 1
10/19/2006	NC State	0	2	2
10/27/2006	Wake Forest	1	0	2
11/1/2006	NC State (ACCTQF)	0	2	2
11/10/2006	UNC-Asheville (NCAA1)	0	1	1
11/18/2006	Tennessee (NCAA3)	0	1	1 2 3 16
12/1/2006	UCLA (NCAASF)	1	0	2
12/3/2006	Notre Dame (NCAAF)	1	1	3
2006 TOTA		4	8	16
9/9/2007	Yale	1	0	2 6 2
9/14/2007	VCU	1	0	2
9/20/2007 9/27/2007	Ohio State	3	0	6
9/27/2007	Florida State	1	0	2
10/5/2007	Clemson	0	1	1
10/7/2007	Maryland	1	1	3
10/11/2007	Duke	1	0	2
10/21/2007	Virginia Tech	1	0	2
10/25/2007	NC State	1	0	3 2 2 2 2 2 2 3
11/2/2007	Virginia	1	0	2
11/16/2007	High Point	1	0	2
11/18/2007	UNC Greensboro	1	1	3
2007 TOTA		13	3	29
8/29/2008	Texas A&M	2 0	1	5
9/7/2008	Kentucky	2	0	4
9/12/2008	Stanford		1	1
9/14/2008	Santa Clara	1	0	2 2 1
9/21/2008	Fordham	1	0	2
9/25/2008	Clemson	0	1	1
9/28/2008	Maryland	1	1	3 4 7
10/2/2008	Duke	2	0	4
10/5/2008	Wake Forest	3	1	7
10/9/2008	Boston College	1	0	2 8
10/17/2008	NC State	4	0	8
10/24/2008	Virginia	1	2	2 2 2 2 2
11/2/2008	Miami	1	0	2
11/7/2008	Boston Coll. (ACCTSF)	1	0	2
11/9/2008	Virginia Tech (ACCTF)	1	0	2
11/14/2008	Western Caro. (NCAA1)	1	0	2
11/16/2008	Charlotte (NCAA2)	0	1	1
11/22/2008	Illinois (NCAA3)	1	0	2
12/7/2008	Notre Dame (NCAAF)	2	0	
2008 TOTA	LS	25	8	58
CAREER T	OTALS	42	19	103

2006 NCAA College Cup before turning 18 years old...coach Anson Dorrance says Nogueira is as skillful a youth player as the U.S. has ever produced...has the ability to crush a ball with either foot.

National Team Experience: Member of U.S. U23 National Team in 2009...earned her first U.S. full National Team cap in 2007 at age 18...played on the U.S. U20 National Teams which competed in the 2006 U20 World Championship in Russia, the 2007 Pan American Games in Brazil and the 2008 CONCACAF qualifying tournament for the U20 World Championship in November 2008 in Chile...she took home a silver medal from the Pan Am Games...steadily progressed on the National Team front as she was a member of the U16 National Team and U17 National Team while in high school.

Club Soccer: Has played soccer since age five...helped the 87 CASL Spartan Elite to the Region III premier league championships in 2004 and 2005...also led the team to the 2005 regional championship...named a 2005 All-America.

Junior Season (2008): Won the Mary Garber Award as the ACC Female Athlete of the Year, the first Tar Heel to win the award in a decade...was the consensus National Player of the Year in women's soccer, winning five of the six major awards...she won the Honda Soccer Award, Soccer America Player of the Year Award and Soccer Buzz Player of the Year accolade as well as the national awards from Top Drawer Soccer and Soccer News Network...was a finalist for the Missouri Athletic Club Hermann Trophy...was a consensus first-team All-America selection, winning those honors from Soccer America, the NSCAA, Top

Drawer Soccer and Soccer Buzz...the ACC Offensive Player of the Year and a First-Team All-ACC performer...she was named the Women's College Cup Outstanding Offensive Player and the ACC Tournament's Most Valuable Player...made the Women's College Cup All-Tournament Team and the All-ACC Tournament squad...scored two second-half goals to rally the Tar Heels past Notre Dame in the 2008 national championship game...tied the game early in the second half on a direct kick...tallied the game-winner with 2:06 to play to provide the margin in Carolina's 2-1 win...led the nation in goals scored with 25 and in points with 58...her 25 goals equaled the eighth most in a season in school history...was a preseason All-America selection by Soccer America...tapped as the Soccer Buzz Southeast Region Player of the Year and was a firstteam NSCAA and Soccer Buzz All-Southeast Region pick...earned National Player of the Week accolades twice, winning the Top Drawer Soccer and Soccer America awards on October 7 and October 21...was also the ACC Player of the Week on both of those occasions...made the Top Drawer Soccer and Soccer America National Teams of the Week three times each (September 2, October 7, October 21) and made the Soccer Buzz Team twice (October 7, October 21)...won UNC's Progress Energy Performer of the Week twice after being named the MVPs of the ACC Tournament (November 11) and NCAA Tournament (December 9)...started her national-leading scoring campaign by totaling five points versus Texas A&M on August 29, scoring two first-half goals to put UNC up 2-0 and then assisting on Courtney Jones' game-winner in the 83rd minute...scored two goals in a 4-0 win over Kentucky...assisted on Tobin Heath's goal in the 1-1 tie at Stanford...scored the game-winner in a 6-0 win over Fordham on September 21...had two goals in the last 20 minutes of the match to provide the separation in UNC's 3-0 win at Duke...followed that up with a stellar seven-point performance in a 4-2 win at Wake Forest...had the first goal of her hat trick at 14:25, assisted on UNC's second goal, scored the eventual game-winner at 75:56 and then restored a two-goal margin for the Heels at 83:56...tied the Boston College game at 1-1 in the 65th minute and UNC went on to win 3-2...had the high-point game of her career with four goals in a 5-0 win at NC State...she became the first Tar Heel to score four goals in a game in five years...scored the game-winner at 17:05 and then added the Tar Heels' third, fourth and fifth goals in a span of 20:05 from 26:28 to 46:33 of the match...scored the game-winning goal and added two assists in a 5-1 win at Virginia...scored the only goal of the game in the regular-season finale against Miami...scored the Tar Heels' second goal in shutout wins over Boston College and Virginia Tech in the ACC Tournament semifinals and final...scored the game-winner against Western Carolina.

Sophomore Season (2007): Was a full-time starter, leading the team in goals scored (13), points (29) and game-winning goals (5)...earned first-team All-ACC accolades...appeared in all 24 games for the Tar Heels, starting 22 of them...scored her biggest goal of the

2008-09 CASEY NOGUEIRA HONORS

- Mary Garber Award (ACC Female Athlete of the Year)
- · Honda Soccer Award
- · Soccer America Player of the Year
- · Soccer Buzz Player of the Year
- Top Drawer Soccer Player of the Season
- · Soccer News Network Player of the Year
- M.A.C. Hermann Trophy Finalist
- First-Team Soccer America MVP
- First-Team NSCAA All-America
- First-Team Top Drawer Soccer All-America
- First-Team Soccer Buzz All-America
- Soccer America Preseason All-America
- ACC Offensive Player of the Year
- First-Team All-ACC
- Women's College Cup Outstanding Offensive Player
- Women's College Cup All-Tournament Team
- ACC Tournament Most Valuable Player
- All-ACC Tournament
- Soccer Buzz Southeast Region Player of the Year
- First-Team NSCAA All-Southeast Region
- First-Team Soccer Buzz All-Southeast Region
- ACC Player of the Week (October 7, 2008 and October 21, 2008)
- Top Drawer Soccer National Player of the Week (October 7, 2008 and October 21, 2008)
 Soccer America National Player of the Week (October 7, 2008 and October 21, 2008)
- Top Drawer Soccer National Team of the Week (September 2, 2008, October 7, 2008 and October 21, 2008)
- Soccer America National Team of the Week (September 2, 2008, October 7, 2008 and October 21, 2008)
- Soccer Buzz Elite Team of the Week (October 7, 2008 and October 21, 2008)
- Progress Energy Performer of the Week (November 11, 2008 and December 9, 2008)

season with a golden goal versus Virginia in the ACC regular-season home finale...scored in overtime to lift the Tar Heels past Maryland and also had game-winning tallies versus Ohio State, Duke and High Point... recorded her first career hat trick against Ohio State on September 20...recorded goals in 11 different games for the Tar Heels... picked up single goals in victories over Yale, VCU, Florida State, Maryland, Duke, Virginia Tech, NC State, Virginia, High Point and UNC Greensboro...picked up three assists on the season against Clemson, Maryland and UNC Greensboro... Soccer Buzz and NSCAA First-Team All-Southeast Region selection... named firstteam All-America by Top Drawer Soccer and Fourth-Team All-America by Soccer Buzz ...copped ACC Player of the Week honors October 8...made the Soccer Buzz Team of the Week in week 6 and on the Top Drawer Soccer Team of the Week in week 4 of the year. Freshman Season (2006): Because of an iniury to Elizabeth Guess she earned 64 minutes in the 2006 NCAA semifinals against UCLA and started her first game as a Tar Heel and played 76 minutes against Notre Dame in the NCAA College Cup final...was one of the most dominating players on the field in the College Cup...came on strong at the end of her fresh-

Casey Nogueira's Career Statistics						
Year	GP/GS	Shots	G	Α	PTS	
2006	23/1	34	4	8	16	
2007	24/22	83	13	3	29	
2008	28/28	146	25	8	58	
Totals	75/51	263	42	19	103	

man year in 2006 to help lead Tar Heels to a national championship...was named a firstteam freshman All-America by Soccer America magazine and a third-team freshman All-America by Top Drawer Soccer...was a member of Soccer Buzz's Freshman All-Southeast Region squad...was named to the Soccer America Team of the Week September 11 after scoring the game-winning goal against defending NCAA champion Portland in only her second game as a Tar Heel...named to the All-Tournament Team at the NCAA College Cup...she scored the game-winning goal against UCLA in the NCAA semifinals in the 84th minute...she assisted on the first goal and then scored the game-winner on a header in the 47th minute in the NCAA final against Notre Dame...also had the game-winning goal at Portland and one goal against Wake Forest...had eight assists including two each against NC State in both the regular-season match and the ACC Tournament game against the Wolfpack.

Prep: Ranked as the No. 9 recruit in the nation by Soccer Buzz magazine coming out of high school in 2006...graduated from Needham Broughton High School in Raleigh, N.C. on June 12, 2006...she played forward and midfield while lettering for four years for the Capitals...led the team to a state championship one year and state runnerup finish on another occasion...was named the MVP of the 2005 state championship game...made the 2004 All-State and All-Conference teams...was also named the 2004 Conference Player of the Year.

Personal: Given name is Casey Nicole Nogueira...was born February 23, 1989 in San Diego, Calif. ...she is the daughter of Pam Nogueira and Victor Nogueira...she has one brother, Daniel...her father played professional soccer for 27 years.

About Casey...

Academic Major at Carolina: Communications

Career Plans: Professional Soccer

Hobbies: Climbing trees, hanging out with

friends

Athlete I Most Admire: Tiger Woods Biggest Sports Thrill: Winning two NCAA championships

People with the Greatest Influence on my

Athletic Career: Mom & Dad
Favorite Book: Harry Potter series

Favorite Foods: Rice and Beans Favorite Movie: Lord of the Rings Trilogy Favorite TV Show: Dog Whisperer

Favorite Class I Have Taken at UNC: Italian If I Could Travel Anywhere, It Would Be: Hawaii

What I Would Do on a Saturday Full of Free Time: Rock climb

If I Could Play Another Sport at Carolina, It Would Be: Basketball

What I Like Most About Coach Dorrance: This is genuine, his sayings are the best.

Emmalie Pfankuch

#40 • Forward Sophomore Fort Collins, Colo. (Fort Collins)

General: A versatile player who can play either at the forward spot or drop back into the defensive flat back three...a returning letter winner who showed tremendous improvement during the course of the 2008 campaign as she adapted to the Carolina system.

Club: Played soccer at a competitive level since age 11... played forward and outside midfield... twice played on a state cup championship team... played for the Fort Collins Arsenal Gold from U11 through U17 years... played for Denver Nike Rush during her U18 year... a member of the 2006 FC Arsenal State Cup Champions... also a member of the 2008 State Cup Champions with the Denver Nike Rush Team... a 2006 National Soccer Coaches Association of America All-America... also played on the W-League women's soccer team the Fort Collins FORCE during the summer of 2007...she was the second-leading scorer on the team, fourth in total points in the Western Conference and in the top 30 in total points in the country for the W-league.

Freshman Season (2008): Played in 26 games as a reserve player both on the front line and on the defense...played 617 minutes including a season-high 46 minutes against Western Carolina and 40 minutes each against Kentucky and Fordham...scored two goals and also had two assists...had assists against Kentucky and on Casey Nogueira's third goal in UNC's 3-0 win at Duke...scored the first goal of her career to ice a 5-1 win at Virginia...scored her other goal in Carolina's victory over Western Carolina in the NCAA first round...named to the 2009 ACC Academic Honor Roll...tapped for the spring semester 2009 Dean's List.

Prep: A graduate of Fort Collins High School... ran track and played basketball and soccer there...played basketball for three years as a point guard... participated in the long jump, high jump, triple jump, hurdles, sprints, relays, and pentathlon for her high school track team... was the Class 5A State Champion in the long jump in 2007 and placed fourth in the high school state meet the same year... played varsity soccer all four years... was a starter every year on the pitch ... named the Colorado High

Emmalie Pfankuch's Career Statistics							
Year	GP/GS	Shots	G	A P	ΓS		
2008	26/0	12	2	2	6		
Totals	26/0	12	2	2	6		

EMMALIE PFANKUCH'S CAREER SCORING GAMES								
Date	Opponent	G	Α	PTS				
9/7/2008	Kentucky	0	1	1				
10/2/2008	Duke	0	1	1				
10/24/2008	Virginia	1	0	2				
11/14/2008	Western Caro. (NCAA1)	1	0	2				
2009 TOTA	LS	2	2	6				
CAREER T	OTALS	2	2	6				

About Emmalie...

Academic Major at Carolina: Undeclared Career Plans: Elementary Special Education Teacher

Hobbies: Traveling, Snowboarding, Listening

to music, Writing

Athlete I Most Admire: Yvonne Parker Biggest Sports Thrill: Winning a National

Championship in 2008

People with the Greatest Influence on My Athletic Career: My parents, Yvonne Parker,

All of my teammates
Favorite Book: The Bible
Favorite Food: Spaghetti
Favorite Movie: The Lion King
Favorite TV Show: Looney Tunes

Favorite Class I Have Taken at UNC: Amer-

ican History Before the Civil War **Biggest Pet Peeve:** Impatience

If I Could Travel Anywhere, It Would Be:

South Asia or Africa

What I Would Do on a Saturday Full of Free Time: Take a road trip to who knows where and do crazy, random things on the way

If I Could Play Another Sport at Carolina, It

Would Be: Track and Field

What I Like Most About Coach Dorrance: His sense of humor and also how he reminds us that soccer is just a game, yet pushes us to be the best

2008-09 EMMALIE PFANKUCH HONORS

- 2009 ACC Academic Honor Roll
- · Spring 2009 Dean's List

School Activities Association Academic Team Champion in 2005, 2006 and 2007...a threetime honor athlete... First-Team All-State in 2007...Front Range League MVP 2007...was named to the first team all-conference and all-state teams... Listed in the Who's Who Among American High School Students. Personal: Emmalie Pfankuch is nicknamed Pancake (Pfankuch means pancake in German)...is the daughter of Bob and Jill Pfankuch... was born December 12, 1989 in Fort Collins, Colo. ...has one brother, Stephen, 22, and one sister, Lindsay, 16... practiced Tae Kwon Do from 1995-99...earned her black belt at age 10 and was a three-time state champion in sparring and forms competition...also played for a competitive boys baseball team in 2000, 2001, 2002 as a pitcher and shortstop...earned All-Star designation in 2002...was the only girl in the city to earn a spot on the 22-person All-Star Team roster...was a two-time Punt, Pass and Kick NFL football competition Regional winner 2000 & 2002.

2009 Tar Heels on U.S. National Teams

National Team: Tobin Heath, '09, MF; Ashlyn Harris, '09, GK.

U23 National Team: Whitney Engen, '09, MF; Meghan Klingenberg, '10, MF; Jessica McDonald, '10, F; Casey Nogueira, '09, F; Nikki Washington, '09, F.

U20 National Team: Brittani Bartok, '11, F; Amber Brooks, '12, D; Courtney Jones, '11, F; Alyssa Rich, '12, F; Rachel Wood, '12, MF.

Ranee Premii

#30 • Midfielder Freshman Calgary, Alberta (Edge School for Athletes)

General: A tremendous addition to the midfielder corps...as a freshman she will look to earn minutes on the field, primarily as a reserve in the attacking center midfield position...Coach Dorrance believes her long-term future at UNC is very bright...attended the Edge School of Athletes in Calgary, Alberta.

National Team Highlights: Currently in the U20 national pool...named to 2008 Canada U17 Women's World Cup Team player pool...a member of the Canadian National Team pools at the U14 thru U17 levels...attended Canadian National Team player camps in August 2007 (Birmingham, Ala.), in August 2008 (Toronto, Ont.) and in September 2008 (France)...member of Alberta state pool teams in 2003 and 2007...was a silver medalist in All-Star Canadian Championship in '07.

Club: Original member of the Calgary SWU Premiers 90 FC since 2002...was also with the Calgary Callies in the Alberta Womens Major League since 2007...under head coach, Raf Premji, the club teams she has played on have combined for an overall record of 275-61-35 (.816)...among the honors she has include t being a two-time Canadian national medalist, six-time Alberta provincial champions and 11-time City of Calgary Champions.

Personal: Born Ranee Premji on July 8, 1991 in Calgary, Alberta...daughter of Shellina and Raf Premji...has one sister, Saaraa, 21, who plays on the University of Calgary varsity soccer team...dreamed of playing for UNC since attending a team camp in 2004 at the age of 13...stands 5-1 tall.

About Ranee...

Academic Major at Carolina: Undeclared

Career Plans: Undecided

Hobbies: Playing and watching professional soccer, music, hanging out with friends

Athlete I Most Admire: Pele

Biggest Sports Thrill: The opportunity to

play at UNC

People with the Greatest Influence on my Athletic Career: My parents and my sister Favorite Book: Sisterhood of the Traveling Pants

Favorite Food: Pizza
Favorite Movie: Role Models
Favorite TV Show: Gossip Girl

Biggest Pet Peeve: People who talk too

much

If I Could Travel Anywhere, It Would Be: Greece

What I Would Do on a Saturday Full of Free Time: Play soccer, hang out with friends If I Could Play Another Sport at Carolina, It

Would Be: Basketball

What I Like Most About Coach Dorrance: He's open, honest, understands you as a person & athlete, wants you to be the best

Alyssa Rich

#00 • Forward Freshman Cincinnati, Ohio (Milford)

General: A tremendous addition to the striker corps who is likely be one of the top reserves at the forward position this year...Coach Dorrance says she could see time this year at any of the seven attacking presences on the field...possesses tremendous speed.

National Teams & ODP Experience: Member of U.S. U20 National Team in 2009...U15 and U16 state, regional and national team member...has played on various national teams since age 10 in ODP programs.

Club: Won state cup championships seven straight years with her club team...scored four on more goals in four of those seven championship games...competed with the Ohio Elite Soccer Academy from U11 through U18...teams she played on won regional championships in U14 and U18 years...the U14 team went on to finish in third place at nationals.

Prep: Graduated from Milford High School in Milford,Ohio on May 29, 2009...played forward on the soccer team there in 2005-06 before concentrating on her club soccer career with the Ohio Elite fall team...Parade Magazine All-America as a junior and senior...also named an NSCAA high school All-America both of those years...first-team All-State and All-City selections...led team to 2006 district title.

Personal: Given name is Alyssa Helen Rich...nicknamed Lyssie...is the daughter of Gail and Jay Rich...was born January 28, 1991 in Cincinnati, Ohio...has one brother, Bruce, 14, and one sister, Robin, 27...stands 5-5 tall.

About Alyssa...

Academic Major at Carolina: Undeclared

Career Plans: Undecided Hobby: Playing Basketball

Athlete I Most Admire: Oscar Robertson Biggest Sports Thrill: Scoring U15 Region II semifinal tying goal which led to our victory as well as my first regional championship

People with the Greatest Influence on my
Athletic Career: My family and coach Doug

Bracken

Favorite Book: The Westing Game

Favorite Foods: Mashed potatoes and Sky-

line Chili

Favorite Movie: Clue

Favorite TV Show: Supernatural

Biggest Pet Peeve: Improper grammar

(their, there, they're)

If I Could Travel Anywhere, It Would Be:

Lithuania

What I Would Do on a Saturday Full of Free Time: Go to a park, relax with a good movie If I Could Play Another Sport at Carolina, It

Would Be: Basketball

What I Like Most About Coach Dorrance:

He is very easy to get along with

Sterling Smith

#37 • Forward Senior Chapel Hill, N.C. (East Chapel Hill)

General: Three-year letter winner who was a starter as a redshirt freshman in 2006 as a striker... will again play a significant role for the Tar Heels coming off the bench at the forward spot in 2009... she made a great investment in her game in the fall of 2005 after returning to the pitch following knee surgery during her senior year in high school...Coach Dorrance says she has a similar work ethic to that of her former roommate, Yael Averbuch, member of WPS champion Sky Blue FC.

Club Soccer: Played for the PTCYSA Lazers in 1999, '86 CASL Black Caps (a boys team) in 2001, the '85 CASL Elite from 2001-02 and the '86 CASL Spartan Elite in 2003-04...played on a club team which won a state championship in 2003...member of ODP State Team from 1999-2004...earned membership on the Region III ODP team in 2001, 2002 and 2004.

Junior Season (2008): Played in 13 games last season as a backup striker...played a season-high 34 minutes against both Tennessee and NC State and 32 minutes against Kentucky...had her only point of the season when she assisted on a goal by Courtney Jones which put the Tar Heels up 3-0 at 72:26 in the game at Virginia...was named to the ACC Academic Honor Roll...also made the Dean's List in the spring semester of 2009.

Sophomore Season (2007): Battled some illness issues but was still a major contributor off the bench in 16 games... scored two goals and had two assists, totaling six points on the season... scored the game-winning goal against Texas A&M for her first goal of the season...scored two games later at UNC Greensboro... tallied assists against San Francisco and Virginia Tech...named to spring semester 2008 Dean's List...tapped for 2008 ACC Academic Honor Roll

Freshman Season (2006): One of Carolina's most pleasant surprises in 2006 as she earned her first varsity letter... she overcame a calf injury to return to full strength in 2006 and earned not just significant playing time on the front line but also a starting position for the Tar Heels...started more than half of the season and played in every game, tying the NCAA record for games played in a season...coach Anson Dorrance says Smith's performance in spring practice of 2006 was an eye opener for the coaches... played in all 28 matches in the 2006 NCAA championship season...started 17 games on the season with most her starts coming in the first half of the campaign...was one of Carolina's leading scorers with 14 points on five goals and four assists...in the

2008-09 STERLING SMITH HONORS

- 2009 ACC Academic Honor Roll
- Spring 2009 Dean's List

Sterling Smith's Career Statistics								
Year	GP/GS	Shots	G	Α	PTS			
2006	28/17	24	5	4	14			
2007	16/1	11	2	2	6			
2008	13/0	12	0	1	1			
Totals	57/18	47	7	7	21			

Date	SMITH'S CAREER SCO	G	Α	PTS
8/29/2006	UNC Greensboro	1	0	2
9/1/2006	Connecticut	1	0	2
9/8/2006	Washington	1	0	2
9/15/2006	Marquette	0	1	1
10/1/2006	Maryland	2	0	4
10/19/2006	NC State	0	2	2
11/18/2006	Tennessee (NCAA3)	0	1	1
2006 TOTA	LS	5	4	14
9/7/2007	Texas A&M	1	0	2
9/12/2007	UNC Greensboro	1	0	2
9/23/2007	San Francisco	0	1	1
10/21/2007	Virginia Tech	0	1	1
2007 TOTA	LS	2	2	6
10/24/2008	Virginia	0	1	1
2008 TOTA		0	1	1
CAREER T	OTALS	7	7	21

first home game of her career she scored the game-winning goal in a 1-0 win over UNC Greensboro...helped ignite the comeback from a 2-0 halftime deficit against Connecticut by scoring the first goal of the second half, sparking the Tar Heels to a 3-2 victory over the Huskies...had a pair of goals in Carolina's 3-0 win over Maryland...her other goal came against Washington...two of her four assists came in the match at NC State...also assisted on goals against Marquette and Tennessee...was named to the Dean's List in the spring semester of 2007.

Redshirt Season (2005): Redshirted during the 2005 season while rehabbing from knee surgery...named to the 2006 ACC Academic Honor Roll.

Prep: Graduated on June 11, 2005 from East Chapel Hill High School...played soccer there from 2001-05...was the soccer MVP there from 2002-2004...named to the All-State team

About Sterling...

Academic Major at Carolina: Elementary

Education

Career Plans: Elementary teacher Hobbies: Art, movies, reading, ping pong

Athlete I Most Admire: Messi

Biggest Sports Thrill: Scoring my first goal for UNC in our home opener in 2006

People with the Greatest Influence on my

Athletic Career: My parents Favorite Book: The Kite Runner

Favorite Foods: My Mom's chicken pot pie and the pasta that Maria Lubrano makes

Favorite Movie: Life is Beautiful Favorite TV Show: The Office

Favorite Class I Have Taken at UNC: History of Western Civilization

tory of Western Civilization

Biggest Pet Peeve: Smacking gum or food If I Could Travel Anywhere, It Would Be: Greece

What I Would Do on a Saturday Full of Free Time: Spend time with friends outdoors

If I Could Play Another Sport at Carolina, It Would Be: Tennis

What I Like Most About Coach Dorrance: The competitive training environment he has established that prepares us for games. in 2004...during her senior year, her high school team won the state championship...an adidas Scholar All-America selection in 2004...was named the Region Six Player of the Year, NCHSAA state championship game MVP, North Carolina Gatorade High School Player of the Year and News and Observer Player of the Year in 2004...holds the East Chapel Hill record for goals scored...made the academic honor roll from 2001-2005...was a coach for Special Olympics in her free time.

Personal: Given name is Sterling Leigh Smith...daughter of Roland and Viki Smith... born August 16, 1986 in Los Angeles, Calif. ... has one sister, Brighton, age 18... played on a boys club soccer team while living in France...her mom Viki was a cheerleader at UNC and her dad Roland played baseball at East Carolina.

Amanda Tucker

#1 • Goalkeeper Junior Seminole, Fla. (Seminole)

General: Two-time returning letter winner who adds depth and talent to an already strong Tar Heel goalkeeping corps...was an outstanding high school keeper in Florida...ranks No. 3 spot on the depth chart behind Anna Rodenbough and Ashlyn Harris...Tar Heel coaches are very impressed with her potential to contribute this season.

Club Soccer: Named to Region III ODP pool as senior in high school...played with the Clearwater Chargers for six years...the Chargers won the Orange Classic in 2006 and CDL league championship in 2005...captained team for five of those seasons...played in the midfield until she was in the U15s when she then switched to become a starting goalkeeper for her club team...named to ODP Region III pool in 2007...member of Florida state Olympic Development Team in 2004, 2005 and 2006... was the state team starting keeper for the west region squad.

Sophomore Season (2008): Was No. 3 on goalie depth chart sophomore...played in four games and totaled 36:50 in the net...had a season-high in minutes with 15:30 against NC State...did not allow a goal in her 36 plus minutes in the goal...had a save in the win over the Wolfpack. Freshman Season (2007): Secured the third goalkeeper spot behind co-starters Ashlyn Harris and Anna Rodenbough... appeared in two games, tallying two saves and allowing one goal in a little over 15 minutes of time in goal...was named to the Dean's List in the spring semester of 2008...was also tapped for

AMANDA TUCKER'S GAME BY GAME STATISTICS							
Date	Opponent	MIN	SV	G			
9/20/07	Ohio State	7:46	1	0			
10/21/07	Virginia Tech	7:28	1	1			
2007 TOTAL	S	15:14	2	1			
9-7-2009	Kentucky	4:39	0	0			
9-21-2009	Fordham	9:44	0	0			
9-28-2009	Maryland	6:57	0	0			
10-17-2009	NC State	15:30	1	0			
2008 TOTAL	36:50	1	0				
CAREER TO	52:04	3	1				

About Amanda...

Academic Major at Carolina: Environmental Studies with a minor in Spanish for the Professions

Career Plans: Teach Spanish to Whales Hobbies: Riding my bike, going for a walk, snow sports, water sports, dancing, laughing Athlete I Most Admire: Anela Husk Biggest Sports Thrill: Winning the National Championship Last Year

Person with the Greatest Influence on my Athletic Career: Barry McTernan

Favorite Book: A Thousand Splendid Suns by Khaled Hosseini

Favorite Foods: Dark Chocolate, Mom's Chicken Marsal and Dad's Bananas Foster

Favorite Movie: The Hangover
Favorite TV Show: What Not To Wear
Favorite Class I Have Taken at UNC: Advanced Calculus

Biggest Pet Peeve: Hypocrisy

If I Could Travel Anywhere, It Would Be: The Universe because the world is not enough What I Would Do on a Saturday Full of Free Time: Relax on the beach with friends

If I Could Play Another Sport at Carolina, It

Would Be: Volleyball

What I Like Most About Coach Dorrance: His sense of style

the 2008 ACC Academic Honor Roll.

Prep: Graduated from Seminole High School on May 21, 2007...four-year starting goalkeeper and captain of team as a senior...outstanding student who ranked 12th in her high school class of 436 with a 4.57 GPA...named the school's female student athlete of the year... named to the Florida Athletic Coaches Association All-Stars in 2007... first-team All-County selection by the St. Petersburg Times in 2007...played in the Senior All-Stars Soccer Challenge in Pinellas County in 2007...was the team captain and starting keeper for that unit...the soccer team's most valuable player 2007...won the coach's award in 2006...PCAC All-Conference South first-team in 2006...2006 All-County honorable mention selection...2005 first-team All-County honoree...2003-04 Gatorade Rookie of the Year award winner...played for a very successful high school team which won 2007 Pinellas County and conference championships, Class 5A District 11 title and reached regional semifinals...the previous year the team was a district champion and Class 5A regional semifinalist...2004-05 team reached district semifinals and 2003-04 squad won district title...member of National Honor Society, Spanish National Honor Society and Mu Alpha Theta Math National Honor Society...was named outstanding member of school's Student Council... FCA member and secretary... won Clearwater city's excellence in sportsmanship award.

Personal: Given name is Amanda Claire Tucker...the daughter of Ron and Sarah Tucker...was born February 27, 1989 in Clearwater, Fla. ...has one sister, Allie, age 19... exchange student in Costa Rica prior to her freshman year in high school...active in community volunteer efforts...worked with the Suncoast Seabird Sanctuary...was member of the Horses for the Handicapped program...volunteered as tutor at Bauder Elementary...competed in Relay for Life...also worked with the Lighthouse of the Pinellas program.

Nikki Washington

#26 • Midfielder Senior Mesquite, Texas (Spring Creek Academy)

General: A three-year returning starter for the Tar Heels...the starting right midfielder for UNC...that is her most natural position on the field but she has also played forward for the Tar Heels in her career when situations dictated it...was one of college soccer's most dynamic midfielders in 2006 before moving to striker in 2007 and then playing both positions in 2008... coach Anson Dorrance says Washington's strengths are her speed and her ability to get behind defenses and make plays...graduated from high school a year early, joining the Tar Heels in 2006.

National Team Experience: Member of U.S. U23 National Team in 2009...started at forward for the U20 National Team as it earned a berth in the CONCACAF qualifying tournament for the 2008 U20 World Championships...she played in that tournament for the U.S. last November in Chile when it won the world championship...teammate Meghan Klingenberg also played for the U.S. on that team...played on the U20 which comprised the U.S.'s 2007 Pan American Games Team... the American side reached the gold medal match before falling to host Brazil in the final when the Brazilians were playing their full national team squad...prior to arriving at Carolina she played for the U16 National Team and U17 National Team.

Club Soccer: Played for both the '87 and '88 Dallas Texans and captained the '88 team... named an NSCAA Youth All-America in 2003, 2004 and 2005...helped lead her club team to three straight Premier League Championships from 2003-05...club team won the 2003 State Cup and advanced to the 2004 USYSA National Tournament where the team took third place...played on the championship team of the 2003 and 2004 Lake Highlands Classic League...also played on the club team which

Amanda Tucker's Career Statistics									
Year	GP/GS	Minutes	GA	Avg	Saves	Pct	Record	Solo SO	Shots Faced
2007	2/0	15:14	1	5.14	2	.667	0-0-0	0	3
2008	4/0	36:50	0	0.00	1	1.000	0-0-0	0	1
Totals	6/0	52:04	1	1.73	3	.750	0-0-0	0	4

Date	Opponent	G	A	/IES PTS
9/1/2006	Connecticut	ŏ	-7	1
9/8/2006	Washington	0	- i -	- i
9/10/2006	Portland	0	- i -	- i
9/24/2006	Miami	1	Ó	2
10/12/2006	Boston College	Ö	- 1	1
10/19/2006	NC State	0	1	- 1
10/27/2006	Wake Forest	1	- i-	3
11/3/2006	Clemson (ACCTSF)	0	- †	1
11/12/2006	Navy (NCAA2)	0	+	- 1
11/18/2006	Tennessee (NCAA3)	0	- i -	- i
11/25/2006	Texas A&M (NCAAQF)	1	0	2
2006 TOTA	I C	3	9	15
9/14/2007	VCU	0	1	1
10/5/2007	Clemson	0	+	1
10/3/2007		1	0	2
	Maryland		1	1
10/11/2007	Duke Booton College	0	1	1
10/18/2007 10/21/2007	Boston College	1	0	2
	Virginia Tech	0	1	1
11/2/2007	Virginia	1		
11/7/2007	Clemson		0	2
11/9/2007	Virginia	1	0	2
11/11/2007	Florida State	1	0	- 2
11/16/2007	High Point	0	1	1
11/18/2007	UNC Greensboro	1	1	3
11/24/2007	Notre Dame	1	0	2
2007 TOTA		7	7	21
8/22/2008	Charlotte	0	2	2
8/29/2008	Texas A&M	0	1	1
8/31/2008	Tennessee	1	0	2
9/7/2008	Kentucky	0	1	1
9/14/2008	Santa Clara	2	1	5
9/19/2008	Georgia	0	1	1
9/21/2008	Fordham	1	1	3
10/5/2008	Wake Forest	0	1	1
10/9/2008	Boston College	0	1	1
11/7/2008	Boston Coll. (ACCTSF)	1	0	2
2008 TOTA		5	9	19
CARFER T	OTALS	15	25	55

won the 2005 U18 Disney Showcase...played on squads which went to the ODP National Championship in 2004 and 2006.

Junior Season (2008): Member of the 2008 U20 World Cup gold medal-winning U.S. team...played in 20 matches before departing for Chile at the start of the NCAA Tournament to compete in the U20 World Cup...started 14 of the 20 matches she played in, splitting time at forward and in the midfield...had five goals and nine assists for 19 points...was named a thirdteam Soccer Buzz All-America...a first-team All-ACC selection and a member of the All-ACC Tournament Team...a first-team Soccer Buzz All-Southeast Region choice...had her best game of the season against Santa Clara on September 14 when she scored two goals and added an assist in the 5-0 win...she was then tapped for the Soccer America National Team of the Week on September 16, 2008...she scored the game-winner in that game just 55 seconds into the match...had assists on UNC's first two goals in Carolina's season-opening win over Charlotte 5-1, including the assist on Courtney Jones' game-winning goal in the 49th minute...scored the game-winning goal at the 27-minute mark in UNC's 1-0 win over Tennessee on August 31...had a goal and an assist Fordham...assisted on Casev Nogueira's game-winning goal in the 76th minute of a 4-2 win over Wake Forest on October 5...in the next game she also assisted on a game-winner scored by Brittani Bartok in the 83rd minute of a 3-2 win over Boston College on October 9...scored the game-winning goal at 32:01 to power the Heels past Boston Col-

Nikki Washington's Career Statistics								
Year	GP/GS	Shots	G	Α	PTS			
2006	28/28	25	3	9	15			
2007	24/22	46	7	7	21			
2008	20/14	31	5	9	19			
Totals	72/64	102	15	25	55			

2008-09 NIKKI WASHINGTON HONORS

- 2008 Under-20 World Cup Gold Medalist
- Third-Team Soccer Buzz All-America
- First-Team All-ACC
- All-ACC Tournament
- · First-Team Soccer Buzz All-Southeast Re-
- Soccer America National Team of the Week (September 16, 2008)

lege 2-0 in the ACC Tournament semifinals. Sophomore season (2007): Was the Most Valuable Player of the 2007 ACC Tournament as UNC captured its 18th league tourney crown...an outstanding spark on the team as she moved from midfield to striker midway through the season... made the move due to a mixture of her speed, relentless work ethic and ability to attack with the ball... scored seven goals and added seven assists... second on the team in points with 21... appeared in all 24 games for the Tar Heels, starting in 23 of them... picked up her first goal of the season against Maryland in her first start on the front line... picked up her first assist against VCU and continued with assists versus Clemson and Duke... earned a pair of game-winning assists on golden goals against Boston College and Virginia... scored in the regular-season game against Virginia Tech and then in every game of the ACC tournament, garnering her ACC Tournament MVP All-ACC Tournament honors...an selection...named to Soccer America Team of the Week and Soccer Buzz Elite Team of the Week after her ACC Tournament performance... picked up a goal and assist against UNC Greensboro in the NCAA tournament second round and a goal against Notre Dame in the NCAA third round... named to the Soccer Buzz Second Team All-Southeast squad. Freshman Season (2006): Freshman All-America and freshman All-ACC honoree in 2006...was a dynamic presence on the pitch as a playmaker, earning a myriad of awards...was a Soccer Buzz National Fresh-

About Nikki...

Academic Major: Undeclared Career Plans: Undecided

Hobbies: Guitar Hero, Ping-Pong, Listening

to Music

Athletes I Most Admire: Lance Armstrong,

Michelle Akers

Biggest Sports Thrill: Winning the 2006 na-

tional championship

People with the Greatest Influence on my Athletic Career: My brother, Brandon Wash-

ington; Hassan Nazari

Favorite Book: Dinner With a Perfect

Stranger by David Gregory Favorite Magazine: Star

Favorite Foods: Steak, Lemon Chicken,

Caesar Salad

Favorite Movies: Mean Girls, Crash Favorite TV Show: Grey's Anatomy Favorite Website To Visit: Facebook Place I've Never Been To But Want To

Visit: Fiii

Entertainment Figure I'd Most Like To

Have Dinner With: Oprah

man of the Year finalist along with Tobin Heath...named second-team All-ACC...was on Soccer Buzz's first-team freshman All-America squad and on Soccer America's second-team freshman All-America unit as well as on Top Drawer Soccer's second team for rookie players...a second-team All-Southeast Region choice by Soccer Buzz...honored on Soccer Buzz's freshman All-Southeast Region team...an all-tournament honoree at the Duke adidas Classic...named to Soccer Buzz's National Elite Team of the Week on October 2...she tied an NCAA record by playing in and starting all 28 matches during the 2006 season...had three goals and nine assists on the campaign...her biggest goal was the game-winning second-half goal which propelled the Tar Heels past Texas A&M 3-2 in the NCAA quarterfinals...also scored goals against Miami and Wake Forest...had her assists scattered about with one in each of nine games...her assists came against Connecticut (on the game-tying goal), Washington, Portland (on game-winner by Casey Nogueira against 2005 defending national champions), Boston College (set up game-winner by Yael Averbuch), NC State (on Jaime Gilbert's game-winner), Wake Forest, Clemson in the ACC Tournament semifinals, Navy in the NCAA second round (on Elizabeth Guess' game-winner) and Tennessee in the NCAA third round.

Prep: Was named a 2005 Parade Magazine All-America selection...one of seven UNC true freshmen who were ranked among the Top 25 recruits in the country in 2006 according to Soccer Buzz magazine...graduated from Spring Creek Academy in Plano, Texas on May 20, 2006...spent her first two years at Greenhill School in Addison, Texas before transferring to Spring Creek...led Greenhill in scoring in each of her two years on the team...was named the 2003 Dallas Area Freshman of the Year...made the All-Conference team in both 2003 and 2004

Personal: Given name is Madeline Nicole Washington...was born August 1, 1988 in Dallas, Texas...her parents are Freida and Lecolion Washington...she was named after her grandmother has two brothers and one sister her older brother, Brandon, played soccer for Swarthmore College.

Amazing Carolina Soccer Fun Fact...Carolina's First Shootout Win: In its long history, Carolina has only been involved in four matches that have gone to penalty kicks either to determine a tournament champion or to determine which team advanced in a tournament to the next round of play. UNC lost the first three shootouts — in 1988 by a 4-3 count to NC State in the ACC Tournament championship game in Raleigh, N.C., in 2004 by a 5-4 count to Virginia in the ACC Tournament championship game in Cary, N.C., in 2005 by a 5-4 count to Florida State in the NCAA Tournament quaterfinals at Fetzer Field — before UNC defeated Virginia 4-2 on penalty kicks in the semifinals of the 2007 ACC Tournament at Lake Buena Vista, Fla. Converting the successful penalty kicks in that game were Yael Averbuch, Jaime Gilbert, Maria Lubrano and Meghan Klingenberg.

Kristine Welsh-Loveman

#46 • Midfielder Freshman Wellesley, Mass. (Wellesley)

General: A solid addition to the Tar Heels' deep midfield corps...will provide good depth at the position while she seeks improvement in her game and gets used to the UNC system...is the younger sister of Monica Welsh-Loveman, a junior goalkeeper on the UNC team...Coach Dorrance says she has a promising future as a Tar Heel...can also play defender...specializes as a center midfielder.

Club Soccer: Began playing club soccer at age nine...meber of the MPS Boston Renegades for the past five years and has captained the team for the last four...played on club teams which won multiple championships...the team was the Needham (Mass.) Tournament champions 2008 and 2009, US Club soccer regional champions in 2008 (in New Jersey) and state semifinalists in 2008 and 2009...team captain of the MPS Boston Renegades club team since 2004...played on the Super Y-League ODP Team in 2006.

Prep: Graduated from Wellesley High School on June 5, 2009...was a multi-sport athlete in college...played four years of soccer as a center midfielder...was a guard on the basketball team for four years...played doubles on the tennis team her sophomore through senior years...played one year of softball as an outfielder...played on some outstanding athletic teams during her high school career...her tennis team was the Bay State Conference champion and state finalist in 2009 and Herget champion and a state quarterfinalist in 2008...played on the Bay State Conference championship team in basketball in 2009...her soccer team was the Herget champion in 2009 and the state semifinalist in 2007...individually, she was honored in 2009 with the tennis team's unsung hero award, the team captain and a Bay State Conference All-Star...received multiple honors for her 2009 exploits...was named the team's MVP and captain, won the Wellesley Soccer Club award for her work whelping run summer soccer leagues for younger players, was All-Bay State Conference, earned All-Eastern Massachusetts honors, was tapped as an All-State All-Star, made the Metro West Daily News Super Team and was named to the Boston Herald's All-Scholastic Team... National Honor Society member,,,made Honor Roll all four years...played the bassoon in the band for four years...was a member of school's chorus all four years, including the select choir her senior year.

Personal: Given name is Kristine Anne Welsh-Loveman...nicknamed "Bean"...daughter of Kathleen Welsh and Gary Loveman...was born January 23, 1991 in Boston, Mass. ...has a brother, Jeremy, 22, and a sister, Monica, 19...Monica is a two-year Tar Heel letter winner on the pitch and junior goalkeeper at UNC...stands 5-8 tall.

About Kristine...

Academic Major at Carolina: Sociology Career Plans: Some sort of crime fighter, preferably one that knows classified information

Hobbies: Sports, being outside, music, singing, my dogs, bongo drums, trying new things, drying fruit and cooking

Athlete I Most Admire: McCall Peltier, for her unmatched commitment to the sport she loved

Biggest Sports Thrill: Fourth grade indoor soccer game when I slid across the goal to save a shot in the opposite corner

Person with the Greatest Influence on my Athletic Career: My sister, because I usually do whatever she does

Favorite Book: Starting Over in Eastern Europe

Favorite Foods: Beans and Mangos

Favorite Movie: Best in Show Favorite TV Show: Currently I'd say either Lost or The Office but my all-time favorite is

Friends
Biggest Pet Peeve: Open doors
If I Could Travel Anywhere, It Would Be:

Bora Bora
What I Would Do on a Saturday Full of

Free Time: Play outside
If I Could Play Another Sport at Carolina,
It Would Be: Tennis

What You Like Most About Coach Dorrance: His honesty and his knowledge of the game

Monica WelshLoveman

#0 • Goalkeeper Junior Wellesley, Mass. (Wellesley)

General: Two-time returning letter winner who will compete for the No. 2 spot on the depth chart behind starter Ashlyn Harris with fellow junior Amanda Tucker and freshman Hannah Daly...was a heralded freshman goal-keeping recruit for the Tar Heels in 2007...an outstanding student at Carolina.

Club Team: Played club soccer since age 13...led team to Super Y League National from 2004-06...a member of Maple League state championship team in 2003...earned status on the Super Y League ODP team in 2005 and 2006.

Sophomore Season (2008): Earned her second varsity letter after playing in three games as a sophomore...played 17:16 including a season high 10:16 against Fordham...did not allow a goal in her three appearances...made her first career save in the 6-0 win over the Rams...continued her

About Monica...

Academic Major at Carolina: Communication

Studies & Media Production

Career Plans: Film producer

Hobbies: Movies, music, friends

Athlete I Most Admire: Beany (my sister)

Biggest Sports Thrill: Winning the 2008 national championship

People with the Greatest Influence on my

Athletic Career: My parents Favorite Book: The Fountainhead

Favorite Foods: Pasta, ice cream, chocolate mousse

Favorite Movie: Rebel Without a Cause

Favorite TV Show: Lost

Favorite Class I Have Taken at UNC: Media Criticism

Biggest Pet Peeve: Leaving the light on when you're not in the room

If I Could Travel Anywhere, It Would Be:
Back in time

What I Would Do on a Saturday Full of Free Time: Sleep, play with my dog, watch movies,

read, shop
If I Could Play Another Sport at Carolina, It

Would Be: Basketball What I Like Most About Coach Dorrance: His hair

brilliant academic work...made the Dean's List in both semesters...also named to the ACC Academic Honor Roll the second straight year.

Freshman Season (2007): Appeared in one game on the season...named to 2008 ACC Academic Honor Roll...also tapped for the spring semester 2008 Dean's List.

Prep: Graduated from Wellesley High School in Wellesley, Mass. in June 2007...was a four-year letter winner in basketball as a shooting guard...also lettered four years in soccer as a goalkeeper...played third base on the softball team her freshmen through junior years...MIAA state championship team member in 2004...a Bay State All-Star...Metro West All-Star selection...honor student from 2003-07...MIAA student ambassador.

Personal: Given name is Monica Kathleen Welsh-Loveman...is the daughter of Gary Loveman and Kathleen Welsh...was born August 8, 1989 in Wellesley, Mass. ...has a brother, Jeremy, 22, and a sister, Kristine, 18.

2008-09 MONICA WELSH-LOVEMAN HONORS

- 2009 ACC Academic Honor Roll
- Fall 2008 Dean's List
- Spring 2009 Dean's List

MONICA WELSH-LOVEMAN'S GAME BY GAME STATISTICS									
Date	Opponent	MIN	SV	G					
9/20/2007	Ohio State	0:06	0	0					
2007 TOTAL	2007 TOTALS								
9/27/2008	Kentucky	1:58	0	0					
9/21/2008	Fordham	10:16	1	0					
9/28/2008	Maryland	5:02	0	0					
2008 TOTAL	17:16	1	0						
CAREER TO	17:22	1	0						

Monica Welsh-Loveman's Career Statistics									
Year	GP/GS	Minutes	GA	Avg	Saves	Pct	Record	Solo SO	Shots Faced
2007	1/0	0:06	0	0.00	0	.000	0-0-0	0.0	0
2008	3/0	17:16	0	0.00	1	1.000	0-0-0	0.0	2
Totals	4/0	17:22	0	0.00	1	1.000	0-0-0	0.0	2

Rachel Wood

#24 • Forward Freshman Laguna Niguel, Calif. (Aliso Niguel)

General: Returning letter winner who will redshirt during the 2009 season because of illness...will return to school and rejoin the Tar Heel team in the spring semester 2010.

National Team Experience: Member of U.S. Under 20 National Team in 2009...a past member of the U17 National Team.

Club Team & ODP Experience: Played for Cal South Soccer Club...member of Region IV Championship team and national co-champions with her U16 club team.

Freshman Season (2008): Played in 24 games as a freshman and earned four starting assignments...started all three matches in the ACC Tournament as the Tar Heels captured the championship...also started the regular-season finale against Miami...had assists on goals in early-season non-conference games against Santa Clara and Fordham...scored her two goals in back-to-back games in the NCAA Tournament...scored the game-winning goal in the 34th minute of UNC's second-round NCAA win over Charlotte...tallied her second goal of the year in the 65th minute to put the Heels up 2-0 against Illinois in the NCAA third round...earned honors on the 2009 ACC Aca-

About Rachel...

Academic Major at Carolina: Pre-Med Career Plans: To play professional soccer; Doctor specializing in infectious diseases Hobbies: Playing piano, quoting movies, watching The Food Network, eating good food

Athlete I Most Admire: Michelle Akers
Biggest Sports Thrill: Winning the 2008
NCAA Championship

Person with the Greatest Influence on my

Athletic Career: My Dad

Favorite Book: Angels and Demons Favorite Food: Sushi Favorite Movie: The Holiday

Favorite TV Shows: Gossip Girl; Kathy Griffin: My life on the D list; Iron Chef Favorite Class I Have Taken at UNC: Phi-

losophy 160: Intro to Ethics

Biggest Pet Peeve: Texting/being inappropriate on cell phone while in a group If I Could Travel Anywhere, It Would Be:

Prague

What I Would Do on a Saturday Full of Free Time: Sleep in, eat waffles for breakfast, lay out in my back yard and blast music, go for a run with my dog, eat a big sushi dinner, go ice blocking, bonfire, sleep!!!

If I Could Play Another Sport at Carolina,

It Would Be: Volleyball

What I Like Most About Coach Dorrance: His doo-rag

2008-09 RACHEL WOOD HONORS

• 2009 ACC Academic Honor Roll

Rachel Wood's Career Statistics GP/GS Year **Shots** G Α PTS 2008 25/4 2 7 2 6 **Totals** 52/50 71 10 16 36

RACHEL WOOD'S CAREER SCORING GAMES								
Date	Opponent	G	Α	PTS				
	Santa Clara	0	1	1				
9/21/2008		0	1					
	Charlotte (NCAA2)	1	0	2				
	Illinois (NCAA3)	1	0	2				
2008 TOTA		2	2	6				
CAREER T	OTALS	2	2	6				

demic Honor Roll.

Prep: Played soccer and ran track at Aliso Niquel High School in her hometown... fouryear varsity veteran on the soccer team, playing all the positions on the field but specializing as a forward... ran the 100 meters, 200 meters and the 400 meters on the track team... named team captain her junior and senior years on the soccer squad... First-Team All-County selection and First-Team All-League choice in both 2007 and 2008... was named the league's most valuable player in 2008... a Parade Magazine High School All America selection in 2007... was featured in Rise Magazine as the No. 3 recruit in the country coming out of the high school ranks in 2008...was also ranked in the Top 10 of all recruits by Soccer Buzz Magazine... a Scholar-Athlete all four years in high

Personal: Full name is Rachel Marie Wood...she is the daughter of Ted and Cindy Wood from Laguna Niguel, Calif. ...has one older sister, Erin... born May 10, 1990 in Long Beach, Calif.

2008 NCAA Champions

Front Row: Emmalie Pfankuch, Pammy Bonepearth, Caroline Early, Rachel Wood, Merritt Mathias, Courtney Jones, Kim Currie, Brittani Bartok, Student Manager Ashley Bratcher. Second Row: Student Manager Rebecca Crabb, Meghan Klingenberg, Erin Mikula, Katie Klimczak, Katie Lutz, Leslie Briggs, Maria Lubrano, Rachel Givan, Student Manager Sarah Woerner. Third Row: Casey Nogueira, Ali Hawkins, Whitney Engen, Amanda Tucker, Ashlyn Harris, Monica Welsh-Loveman, Caroline Boneparth, Kristi Eveland, Ashley Moore. Fourth Row: Head Athletic Trainer Nicole Fava, Sterling Smith, Allie Long, Yael Averbuch, Anna Rodenbough, Betsy Frederick, Mandy Moraca, Undergraduate Athletic Trainer Stephanie Romich, Graduate Athletic Trainer Sarah Allard. Back Row: Strength & Conditioning Coach Greg Gatz, Volunteer Assistant Coach Cindy Parlow, Chief Assistant Coach Bill Palladino, Director of Women's Soccer Operations Tom Sander, Goalkeeper Coach & Recruiting Coordinator Chris Ducar, Head Coach Anson Dorrance, Graduate Athletic Trainer Eric Bengston.

#4 Meghan Klingenberg Midfielder Junior

#9 Whitney Engen Defender Senior

#16 Rachel Givan Defender Junior

#18 Ashlyn Harris Goalkeeper Senior

#26 Nikki Washington Midfielder Senior

#32 Kristi Eveland Defender Senior

#47 Jessica McDonald Forward Junior

#54 Casey Nogueira Forward Senior

#76 Ali Hawkins Midfielder Junior

#84 Courtney Jones Forward Sophomore

#98 Tobin Heath Midfielder Senior

Anson Dorrance Head Coach

www.TarHeelBlue.com

When Anson Dorrance was inducted into the National Soccer Hall of Fame on August 2, 2008, it marked one more milestone moment in the career of a man whose coaching prowess became legendary at a young age. Because Dorrance has not yet retired from his coaching career, he was only eligible for election on the "Builders of the Game" ballot and he won election to the Hall of Fame in his first year of eligibility on that ballot

Like fine wine — with age — the coaching career of Anson Dorrance only gets better. Dorrance proved that again last year as he led his team successfully through the most competitive College Cup field in history as the University of North Carolina won its 20th national title.

Head coach of the North Carolina women's soccer program since its inception in 1979, Dorrance has built and guided a well-oiled winning machine. Under his direction, the Tar Heels have collected national and conference championships at a stupendous rate, compiled an overall record staggering in its numerical verity, established records likely never to be approached and procured the respect befitting a dynasty.

At an institution familiar with such incomparable achievement, especially with regard to its storied basketball program, it might be possible to think that Dorrance's accomplishments could somehow fade to the background. But what he has done in Chapel Hill is simply impossible to ignore.

Thus, when an expert panel employed by ESPN announced its list of the Best Coaches of the Past Quarter Century on July 28, 2004 – coincidentally headed at the No. 1 spot by legendary Carolina basketball coach Dean Smith – it came as no big surprise that another deserving Tar Heel mentor made the list

That Dorrance, who was ranked No. 24 on the list, was one of only two coaches in the prestigious collection to coach an Olympic sport on the collegiate level only speaks louder about his recognized greatness.

More accolades were bestowed on Dorrance with his induction into the North Carolina Sports Hall of Fame on May 19, 2005 and to the National Soccer Hall of Fame on August 2, 2008. He earned those honors while still in the prime of his coaching career, further testament to his

Dorrance was inducted into the National Soccer Hall of Fame in August 2008 and then promptly led his team to its 20th national championship the following December.

DORRANCE DATA

Head Coach Anson Dorrance is now in his 31st season as the Tar Heel head coach. His teams have an all-time record of 673-33-21 (.940). Under Dorrance, UNC has won 20 national championships, including 19 NCAA crowns

and one AIAW title, 19 regular-season ACC titles and 19 ACC Tournament championships. During his tenure, Dorrance's teams are 132-7-4 in ACC regular-season games, 54-0-3 in ACC Tournament matches and 100-7-1 in NCAA Tournament games.

ongoing legacy.

As Dorrance prepares to begin his 31st season as the head women's soccer coach at Carolina, even he must be wondering if there is anything left to be accomplished. Chances are excellent that he will find something.

Fitting Accolades From Basketball's Winningest Coach

It is said that greatness recognizes greatness. Perhaps there is no better example of that than the quote Dean Smith gave Football News Magazine in 1997. Smith was asked by Football News about Carolina's preseason No. 1 ranking in football and what it was like for some sport other than basketball to be ranked No. 1.

Coach Smith's reply? "This is a women's soccer school. We're just trying to keep up with them." Coach Smith's clever retort was his way to give Dorrance his due.

From the person who was then the winningest head coach of all-time in one sport to the winningest head coach of all-time in another sport, the comment struck Dorrance as the ultimate honor. As Dorrance has said, "So much of what we have tried to do in our program is modeled after what Dean Smith has done and accomplished. To have our program compared favorably to his by the man himself is enormously humbling."

Similarly, Dorrance's immense loyalty to Carolina mirrors the loyalty Smith possessed for his adopted school. In 1994, when Dorrance decided not to continue his duties as the head coach of the U.S. Women's National Team, the choice perplexed many.

Some thought he relinquished the honor in order to avoid the pressure that comes with being the leader of what was then the defending World Cup championship squad. But Dorrance's decision had everything to do with loyalty.

The glory that came with coaching the U.S. to the championship in the first-ever Women's World Cup in 1991 was not enough to pull Dorrance away from his true professional love — working full-time with the Tar Heels. He wanted to increase the level of excellence that soccer fans had come to expect from the record-shattering program he had molded. To do that Dorrance knew he would have to dedicate all of his coaching energy to the University. With more elite-level players emerging from high school and club teams than ever before, the playing field in the college game was leveling out; Dorrance knew that for UNC to remain at the top, he would have to throw himself into the process with re-

Dorrance received the 2006 NSCAA National Coach of the Year Award from a pair of his former players — Lauren Gregg and Janet Rayfield after UNC won its 19th national title that season with seven freshman in the starting lineup.

newed vigor.

"College programs like ours require a lot of work," says Dorrance. "At that point in time we had been surviving by just doing the minimum amount of work. We certainly couldn't continue to be successful by doing just the minimum. We needed the extra time to stay competitive in an increasingly tough college game."

A prime example of what Dorrance meant about a leveling playing field is the fact UNC has captured only five of the past 11 NCAA championships from 1998-2008 when compared to the era from 1982 through 1997 when Carolina dominated the competition, winning 14 of 16 titles.

Simply Staggering Numbers

It is difficult to comprehend Dorrance taking Carolina's women's program to any greater heights than what they have already achieved. Yet, for a program consumed with striving for excellence, that remains the goal.

It is this relentless attitude that has helped the Tar Heels win a mindblowing 20 of the 28 national championships that have been decided in the history of collegiate women's soccer. Only two other schools in the country have won as many as two titles - Portland in 2002 and 2005 and Notre Dame in 1995 and 2004. Carolina has also captured 19 of the 21 Atlantic Coast Conference Tournament championships since the sport was given title status by the league in 1988, with its only two runner-up finishes coming after failing to prevail in penalty kick shootouts after overtime ties in 1988 and 2004, both in tournament championship contests. UNC also won the initial 1987 ACC title when it was held in a roundrobin format at the end of the regular season to determine the champion.

All told, the Tar Heels are 673-33-21 in the 30-year history of the program, a winning percentage of .940.

When Carolina decided to make women's soccer a varsity sport in 1979, Dorrance became a two-sport head coach as he was already in his third coaching the men's team at Carolina. Dorrance's brilliance at coaching women manifested itself almost immediately as it took just three years before the Tar Heels won a national championship, capturing the 1981 Association for Intercollegiate Athletics for Women (AIAW) national title. Beginning with that championship,

the Tar Heels have won 71.4 percent of the titles ever decided in the sport.

Carolina went on to claim three more national titles in a row after the NCAA began sponsorship of the sport in the fall of 1982. UNC netted NCAA championship game wins in 1982 over Central Florida, in 1983 over George Mason and in 1984 over Connecticut. The Tar Heels made it to the NCAA title game in 1985, but lost to George Mason 2-0 on the Patriots' home field - the first of only seven losses in NCAA Tournament play for Carolina to go along with 100 wins and a sin-

A String of Nine Straight Championships

That loss to George Mason, remarkably, was the last time the Tar Heels lost any game in the decade of the 1980s. Beginning with the season opener in 1986 and continuing into the 1990 season, Dorrance's Tar Heels won 97 games and tied six matches over a stretch of 103 contests.

In 1986, Carolina defeated Colorado College 2-0 in the finals at Fairfax, Va. A year later, the Tar Heels downed Massachusetts 1-0 on the Minutewomen's home field in the title game. The 1988 campaign saw the Tar Heels defeat NC State 4-1 in the title game in Chapel Hill. A year later. Carolina defeated Colorado College 2-0 in the championship contest at Raleigh, N.C.

During this era, the Atlantic Coast Conference also began championship competition with UNC winning the inaugural title in 1987 in a round robin format. N.C. State claimed the 1988 title on a penalty kick shootout against the Tar Heels but Carolina regained the title in 1989 and has won all but one conference championship since then.

Connecticut snapped the 103-match unbeaten streak that had started in 1986 by defeating the Tar Heels 3-2 in overtime at Storrs, Conn. on September 22, 1990. The Tar Heels rebounded from that lone defeat to win their fifth straight NCAA crown in 1990, avenging the only blemish on their season by beating the Huskies in the final game 6-0 in Chapel Hill.

Tackling The Challenge of the National Team

Along the way, Dorrance's love of a challenge prompted him to take the head coaching job for the U.S. Women's National Team just a year into its existence in 1986. In a short time, Dorrance took the National Team to the vertex of the world's most popular sport. On November 30, 1991. Dorrance led the U.S. to a 2-1 win over Norway to claim the World Cup championship. The win came just six days after assistant coach Bill Palladino, acting as interim head coach, led UNC to a 3-1 NCAA title game win over Wisconsin for Carolina's sixth NCAA title in a row.

Dorrance was the architect of the World Cup triumph, a win tinged with a Carolina Blue hue. Not only was Dorrance coaching the U.S. team, but nine of the 18 players competed collegiately at North Carolina and his assistant coach was former UNC player Lauren Gregg.

The next year, Dorrance assembled what many soccer observers have labeled the best college soccer team in history. That edition of the Tar Heels finished the season undefeated at 25-0, claimed the ACC championship for the fourth straight year and won the NCAA title for the seventh consecutive time. Carolina's 9-1 NCAA championship game victory over Duke was as thorough as the final score would lead

one to believe and a nonpareil way for the Heels to finish the year.

In 1993, UNC won the NCAA championship with an unsullied record of 23-0. The Tar Heels whitewashed George Mason 6-0 before a collegiate women's soccer record crowd of 5,721 fans at Fetzer Field. Mia Hamm capped her brilliant career at Carolina that day and went on to win unanimous national player of the year honors for the second year in a row.

92 Wins in a Row

Amongst all the coaching jobs that Dorrance has done during his career, the one which culminated in the 1994 NCAA championship might be the most impressive. Dorrance was able to rally the Tar Heels after arch-rival Duke ended a 101game unbeaten streak by beating Carolina 3-2 on October 19, 1994. The loss came 17 days after Notre Dame had snapped a 92-game Carolina winning streak by playing the Heels to a scoreless tie.

UNC ran the table after the loss to Duke and NCAA Tournament wins over NC State. Duke. Connecticut and Notre Dame added a 13th national title to Dorrance's coaching resume. Tar Heel midfielder Tisha Venturini was selected as the 1994 National Player of the Year, marking the seventh straight season in which the national player of the year came from the Carolina ranks.

The 1994 season presaged a sea change in the college game. With the proliferation of available talent and the vast increase in the number of college programs, parity was quickly becoming a part of the women's game. While the Tar Heels still led the way in terms of consistent excellence, one of the big news stories of 1995 was that Carolina failed to win the national title in

women's soccer for the first time in 10 years. The Tar Heels, seeded in the No 1 NCAA bracket with a 25-0 mark. were upset by Notre Dame 1-0 in the 1995 NCAA semifinals

Relinguishing the title to Notre Dame in 1995 only fueled the team's competitive fire the next season. Dorrance took a team that returned nine starters and molded it into another victorious unit by season's end. In the ninth game of the season, Notre Dame defeated the Tar Heels 2-1 in overtime and becomthe first college team to beat UNC in successive meetings. UNC regrouped and the Tar Heels

whipped William & Mary, James Madison and Florida in the opening three rounds of the NCAA tourney before defeating Santa Clara 2-1 on its home field in the semifinals. Two days later UNC proved it was still at the acme of women's college soccer, beating defending champion Notre Dame 1-0 in overtime to claim the 1996 crown.

A Dynamite Defense in 1997

Dorrance turned in another magnificent coaching job as the Tar Heels wound up in the winner's circle again in 1997. Honored by Soccer Buzz and Soccer Times as the national coach of the year, Dorrance spearheaded a Carolina campaign which resulted in a 27-0-1 record. The 27 victories were an NCAA record and UNC tied its own NCAA record by shutting

Dorrance and his chief assistant Bill Palladino have worked together at Carolina since the program's second year in 1980.

	Year	Record	PCt.	ACC Reg. Sea.	ACC FINISH	ACC Tour.	National Iourn.
r	1979	10-2-0	.833				
d	1980	21-5-0	.808				
е	1981	23-0-0	1.000				Champion
t	1982	19-2-0	.905				Champion
ί,	1983	19-1-0	.950				Champion
v I	1984	24-0-1	.980				Champion
ήl	1985	18-2-1	.881				Second Place
Ă	1986	24-0-1	.980				Champion
`	1987	23-0-1	.979	3-0-0	First		Champion
	1988	18-0-3	.929	1-0-1	Second	Second	Champion
9	1989	24-0-1	.980	4-0-0	First	Champion	Champion
9 ∣	1990	20-1-1	.932	4-0-0	First	Champion	Champion
5	1991	24-0-0	1.000	4-0-0	First	Champion	Champion
е	1992	25-0-0	1.000	4-0-0	First	Champion	Champion
-	1993	23-0-0	1.000	4-0-0	First	Champion	Champion
t	1994	25-1-1	.944	5-1-0	Second	Champion	Champion
-	1995	25-1-0	.962	7-0-0	First	Champion	Tied Third Place
n l	1996	25-1-0	.962	7-0-0	First	Champion	Champion
e	1997	27-0-1	.982	7-0-0	First	Champion	Champion
	1998	25-1-0	.962	7-0-0	First	Champion	Second Place
d	1999	24-2-0	.923	7-0-0	First	Champion	Champion
-	2000	21-3-0	.875	4-3-0	Tied Second	Champion	Champion
S	2001	24-1-0	.960	7-0-0	First	Champion	Second Place
s	2002	21-2-4	.852	4-1-2	First	Champion	Tied Third Place
n	2003	27-0-0	1.000	7-0-0	First	Champion	Champion
-	2004	20-1-2	.913	9-0-0	First	Second	Third Round
ы	2005	23-1-1	.940	9-1-0	First	Champion	Quarterfinals
r	2006	27-1-0	.964	10-0-0	First	Champion	Champion
.	2007	19-4-1	.813	9-1-0	First	Champion	Third Round

COACH ANSON DORRANCE'S YEAR-BY-YEAR LEDGER

2008 25-1-2 .929 9-0-1 Overall Record: 673-33-21 (.940) 19 ACC Tournament Championships ACC Regular Season Record: 132-7-4 (.937) 19 ACC Regular-Season Champonships ACC Tournament Record: 54-0-3 (.974) AIAW Tournament Record: 4-0-0 (1.000) NCAA Tournament Record: 100-7-1 (.931) Goals For: 2.951

Goals Against: 347

19 NCAA Tournament Championships 1 AIAW Tournament Championship 27 NCAA Tournament Appearances 1 AIAW Tournament Appearance 24 NCAA College Cup Appearances

Champion

Champion

out 22 opponents during the campaign.

In 1998, Carolina had another brilliant season, going 25-0 before falling 1-0 to second-seeded Florida in the NCAA championship game. Despite the disappointing end to the season, the Tar Heels outscored their opponents by a 98-7 margin and won their 10th straight ACC title.

After seeing the 1998 NCAA title elude the Tar Heels, Carolina fans were able to find solace in the performance of the U.S. team which competed in the 1999 Women's World Cup. The 20-person roster featured eight Tar Heel players — Mia Hamm, Kristine Lilly, Carla Overbeck, Cindy Parlow, Tisha Venturini, Tracy Noonan, Lorrie

Fair and Tiffany Roberts — and UNC alumna Lauren Gregg as a U.S. assistant coach. This Tar Heel-laden composition of the World Cup Team, which reclaimed the championship it had relinquished in 1995, once again stood as a testament to the indelible contributions Dorrance had made to U.S. soccer prominence.

Back-To-Back National Championships

Basking in the glow of a World Cup title featuring so many ties to the program, Carolina's collegiate dominance seemed to be in doubt when just eight games into the 1999 season the Tar Heels sported a 6-2 record. The two losses were the most in a season since 1985. But Dorrance led Carolina to 18 wins in a row and another NCAA championship. Lorrie Fair earned national player of the year accolades, but in many regards the 1999 team was a squad without star presence, just incredible unity of purpose.

A year later, the 2000 Carolina team suffered the program's most losses in a season in 20 years but again won ACC and NCAA titles. Three times in six NCAA Tournament games, Carolina trailed its opponent 1-0 midway through the second half. All three times, the Tar Heels came from behind to win 2-1 in regulation time en route to another national title.

After a two-year hiatus from the awards stand, UNC reclaimed the NCAA title in 2003 with its most dominant team in a decade. Carolina became the first team since the Tar Heels of 1993 to go undefeated and untied, finishing with a perfect 27-0 mark in winning its 15th straight ACC title and its 18th national championship. Led by co-national players of the year Lindsay Tarpley and Catherine Reddick, Carolina outscored its opponents 132-11, including an amazing 32-0 margin in six NCAA Tournament matches.

In 2006 Dorrance turned in one of the best coaching jobs of his career in piloting UNC to its 19th national championship. He was the unanimous choice as the national coach of the year after leading Carolina to a 27-1 balance sheet. The Tar Heels accomplished these heroics while starting six freshmen for most of the season. In fact, seven freshmen took the field for the start of the second half of UNC's 2-1 NCAA championship game win over Notre Dame. It was a team which lost its season opener at Texas A&M, its first setback in a lidlifter since 1983, and then stormed back to win 27 matches in succession.

In 2008, UNC captured its 20th national

championship and its 20th ACC title with a team that started 4-1-1 but went 21-0-1 in its final 22 matches. Led by national player of the year Casey Nogueira, who led the nation in scoring with 25 goals, Carolina defeated two undefeated teams in the College Cup, beating UCLA 1-0 and Notre Dame 2-1, to win the NCAA title. Nogueira scored two second-half goals to rally UNC past the Fighting Irish in the final game.

Dorrance's Start Coaching

Ironically, Dorrance's career plans did not originally include coaching a women's team. He began his coaching

career at Carolina as the designated head coach for the men's team in 1976 during Marvin Allen's last year as head coach. He took over as head men's coach the following year and served for 12 years in that role, posting a 172-65-21 record. His team won the ACC Tournament championship in 1987. He took the Tar Heels to the 1987 NCAA College Cup semifinals and to the second round of the 1988 NCAA Tournament. Dorrance's .708 winning percentage is tops among Carolina's men's soccer coaches all-time and his 172 wins rank third in school history behind current UNC head mentor Elmar Bolowich, whom Dorrance brought to Carolina as an assistant men's coach in 1987, and Dr. Marvin Allen, the founder of the program in 1947, and the man who coached Dorrance at Carolina.

Since being named the women's head coach in 1979, Carolina has a 673-33-21 record under Dorrance and only three times in 30 years have the Tar Heels lost more than two games in a single season. The Tar Heels' 19 NCAA crowns are more than any other women's NCAA Division I sports program in the history, and the 20 national championships overall are more than any single sports program in ACC history, men's or women's.

A Host of National Players of the Year

Over the years, 16 different Tar Heels have been named national players of the year under Dorrance's direction — April Heinrichs in 1984 and 1986, Shannon Higgins in 1988 and 1989, Kristine Lilly in 1990 and 1991, Mia Hamm in 1992 and 1993, Tisha Venturini in 1994, Debbie Keller in 1995 and 1996, Staci Wilson in 1995, Cindy Parlow in 1996, 1997 and 1998, Robin Confer in 1997, Lorrie Fair in 1999, Meredith Florance in 2000, Lindsay Tarpley in 2003, Cather-

ine Reddick in 2003, Heather O'Reilly in 2006, Yael Averbuch in 2006 and Casey Nogueira in 2008

North Carolina begins the 2009 season with a 282-12-6 all-time home record. In the program's 30-year history, totaling 727 games, Carolina has shut out opponents 474 times and has been held scoreless in just 23 games.

Coach of the Year Honors Galore

Dorrance has been named national coach of the year for coaching both women and men. He earned women's national honors in 1982, 1986, 1997, 2000, 2003 and 2006 and he was named men's national coach of the year in 1987.

Dorrance has been named the Southeast Region coach of the year in 1989, 1996, 1997, 2001, 2003, 2006 and 2008. In 1987, 1990, 1991, 1993, 1996, 2001, 2003, 2004, 2006 and 2008, he was named the ACC Women's Soccer Coach of the Year.

In 1996, Dorrance received the highest honor possible from the National Soccer Coaches Association of America when he won the Walt Chyzowych Award for lifetime coaching achievement. In 2007, he won the Bill Jeffrey Award from the NSCAA for raising intercollegiate soccer to new heights through his long-term dedication to the game

Honors from His Peers at Carolina & Beyond

Dorrance was inducted into the Order of the Golden Fleece in 1988, Carolina's highest honorary society which includes Carolina students, faculty and staff.

In 1994, Dorrance added another cherished honor when the athletic department designated him a "Priceless Gem." This honor is reserved only for those individuals who have contributed in extraordinary ways to the successful athletic climate at the University.

In 1995, Dorrance's program was profiled in a

Anson Dorrance was a standout player at UNC from 1971-74. In 2002, he was named one of the Top 50 men's soccer players in ACC history.

Carolina Players Active In National Team Player Pools

(Source U.S. Soccer.com)

National Team: Lori Chalupny, '05, D; Kendall Fletcher, '05, D; Tobin Heath, '09, MF; Kristine Lilly, '92, MF; Heather O'Reilly, '06, MF; Lindsay Tarpley, '05, MF; Kacey White, '05, MF; Cat Whitehill, '03, D.

U23 National Team: Yael Averbuch, '08, MF; Whitney Engen, '09, MF; Meghan Klingenberg, '10, MF; Allie Long, '08, MF; Jessica McDonald, '10, F; Casey Nogueira, '09, F; Nikki Washington, '09, F.

U20 National Team: Brittani Bartok, '11, F; Amber Brooks, '12, D; Courtney Jones, '11, F; Alyssa Rich, '12, F; Rachel Wood, '12, MF.

Years indicated are final season of play at UNC; positions listed are those played on their respective national teams.

full-length documentary film entitled, "Dynasty." The movie focused in particular on the Tar Heels' amazing nine-year national championship run from 1986 through 1994, and it included in-depth interviews with both current and former Tar Heel players. Another documentary about the UNC program, "Winning Isn't Everything," which has followed the exploits of the last three Carolina teams, has recently been released in DVD format

In the fall of 2003, Sports Illustrated On Campus magazine named UNC's women's soccer program as the greatest college dynasty of all-time.

Dorrance has also coauthored two books. He combined with Tim Nash to write "Training Soccer Champions" in 1996. It sold out in its first printing and did equally well in its second press run. Dorrance co-authored the award-winning "The Vision of a Champion" with Gloria Averbuch. It was published in 2003 and almost immediately went to second and third printings. In 2006, "The Man Watching" by former Sports Illustrated writer Tim Crothers debuted to smashing reviews and amazing sales success.

Following the U.S. victory in the Women's World Cup in 1991, Dorrance received an Honorary All-America Award, one of the most prestigious of its kind, from the NSCAA.

In 1991, Soccer America named Dorrance one of the 20 most influential men in American soccer during the previous two decades. Soccer America followed that up in 1995 by naming Dorrance as one of the 25 most influential people in the history of American soccer. Dorrance was one of only three coaches on that list and the only women's coach tapped.

In 2002, Dorrance was selected for the North Carolina Soccer Hall of Fame, joining his mentor, Dr. Marvin Allen, who was in the initial class inducted into the Hall.

Dorrance In His College Years

A 1974 University of North Carolina graduate with a Bachelor of Arts degree in English and philosophy, Dorrance originally enrolled at St. Mary's University in San Antonio, Texas, where he spent one year studying and playing soccer. He then transferred to Carolina to play for Marvin Allen.

Dorrance's natural gifts on the pitch led to his selection to the All-ACC Team three times as an undergraduate and he won All-South Region honors in 1973. He was named in 2002 as one of the Top 50 men's soccer players in Atlantic Coast Conference history. He was also one of the top intramural sports performers on the Carolina campus during his days as an undergraduate.

Prior to his permanent return to Chapel Hill in 1974, he organized youth soccer leagues in both

Connecticut and North Carolina. He was the founder of both the North Carolina Youth Soccer Association and the North Carolina Senior Soccer Association.

Dorrance has an "A" level coaching license from the U.S. Soccer Federation. He was a charter member of the NCAA Women's Soccer Committee and he also served as the women's chairman of the Intercollegiate Soccer Association of America. He is the former chairman of the NCAA Men's and Women's Soccer Rules Committee and one of the few coaches in the country to qualify as a national staff coach for the U.S. Soccer Federation and the National Soccer Coaches Association of America. He is also involved in training coaches and awarding coaching licenses. In the summer of 2003, he was named to the Board of Directors of the National Soccer Hall of Fame.

Dorrance's summer soccer camps for women are the most popular in the nation. The camps sell out well in advance. Dorrance has even hosted a version of the famous camp in England.

Dorrance also made a seamless transition to his role as the color analyst on the WUSA Game of the Week on Saturday afternoons as shown on PAX TV from 2001-03.

The Dorrance Family

Dorrance was born on April 9, 1951, in Bombay, India, and he is married to M'Liss Gary Dorrance. The couple celebrated their 35th wedding anniversary in August 2009. M'Liss is a former professional ballet dancer who teaches at the Ballet School of Chapel Hill, which she cofounded in 1980.

She was recently awarded emeritus status following her 2007 retirement from Duke University where she taught and served the Dance Program for 32 years. When M'Liss is not watching soccer games on the weekends she is rehearsing her choreography for Chapel Hill Dance Theatre productions.

Carolina's Influences On The Game

- Current and former UNC players have been staples on World Cup rosters as both players and coaches. The 1991 U.S. World Cup roster featured nine players and two coaches; the 1995 U.S. World Cup roster featured seven players and two coaches; the 1999 U.S. World Cup roster featured eight players and one coach; the 2003 U.S. World Cup roster featured six players and two coaches; the 2007 U.S. World Cup roster featured five players as well as one player on the Canadian roster.
- Olympic Team rosters have also been filled with Tar Heel coaches and players. The 1996 U.S. Olympic Team included seven players and two coaches, the 2000 U.S. Olympic Team included six players and two coaches; the 2004 U.S. team included six players and two coaches; and in the 2008 Olympic Games four players competed on the U.S. squad and one player was on the Canadian roster.
- Forty-eight Carolina players have earned caps with the United States National Team since its founding in 1985.
- Nineteen current and former players are listed on 2009 U.S. National Team player pools. Eight are part of the full national team pool, seven are part of the U23 pool and four are part of the U20 player pool.
- North Carolina featured the largest alumnae class of players drafted by teams for the inaugural season of Women's Professional Soccer (WPS) in 2009 with 13. Notre Dame was second with 10 and three other universities had seven.

The Dorrances have three children.

Michelle, a graduate of New York University, is an internationally renowned rhythm tap dancer residing in New York where she is on faculty at Broadway Dance Center. Michelle was the cover and feature article of the March 2005 issue of Dance Magazine and is currently celebrating her second anniversary performing in STOMP, NYC, the off-Broadway hit, following a year in the national tour production.

Natalie, a UNC graduate, is currently on leave from the Greensboro public schools. She and attorney husband David Harris, a UNC law school graduate, are the proud new parents of Finley Dorrance Harris. The Dorrance family's first grandchild was born in April 2009.

Donovan, a 2009 graduate of Chapel Hill High School, is attending UNC Greensboro this fall. He plans to major in English and also pursue interests in music and theatre.

Dorrance's soccer origins stem from his youth when he lived in Ethiopia (1959-61). He also resided in India, Kenya, Singapore, Belgium and Switzerland while growing up. His family moved all around the world following his father's assignments as an international businessman. Addinal members of the Dorrance Clan residing in Chapel Hill include Anson's mother, Peggy, and his brother Peter and wife Dolly Hunter, all avid fans of the UNC women's soccer team.

2009 North Carolina Women's Soccer Media Guide • Page 39

It can be easily argued that the University of North Carolina possesses the best women's collegiate soccer coach in the country. Perhaps even more amazing, though, is that Carolina can legitimately claim that it has the second best coach in the nation as well in long-

time Tar Heel chief assistant coach Bill Palladino. Palladino is a man who decades ago could easily have left UNC and secured his choice of some of the best head coaching opportunities in the women's ranks.

In 2009, he returns for his 30th year as head coach Anson Dorrance's right hand man, demonstrating the tremendous loyalty he has to the program he helped Dorrance shape at UNC, the alma mater of both Dorrance and Palladino. Palladino's success in developing brilliant defensive schemes has been a key element in leading Tar Heel teams to 19 Atlantic Coast Conference Tournament championships, 19 ACC regularseason titles and 20 national collegiate titles since he joined the staff in 1980.

The defenses he has coached at Carolina have allowed only 347 goals in the 727 games the Tar Heels have played in their history, an average of only 0.48 goals per game. Carolina's defense was a huge part of the success of the 2008 team which outscored its opponents 89-16 en route to winning UNC's 20th national championship. The Tar Heels' patented flat back three defense of Kristi Eveland, Whitney Engen and Rachel Givan, along with co-goalkeepers Anna Rodenbough and Ashlyn Harris, recorded 17 shutouts on the season as the Tar Heels went 25-1-2.

As Carolina's lead assistant, Palladino is the chief architect behind what promises to be yet another outstanding Carolina defensive unit in 2009 with only Rodenbough missing from the five-player rotation than manned the back line last season. In fact, under Palladino's expert direction, Carolina defensive units have consistently been a critical cog in Tar Heel runs to national championships. In 1987, the Tar Heels set an NCAA record on the defensive end of the field unlikely to ever be matched. The team al-

lowed only two goals all season. Goalkeeper Anne Sherow led a team effort which produced 22 shutouts in 24 games. Those 22 shutouts stand as an NCAA record that has only been equaled once and that was by another UNC team exactly one decade later. While going 27-0-1 in 1997, the Tar Heels posted 22 shutouts in the team's 28 games.

In 2003, Palladino worked his magic again on the UNC defense with a great assist from Chris Ducar due to Palladino's absence for much of the season while being the assistant coach with the U.S. Team competing in the 2003 World Cup. That defense did not allow a single goal in six NCAA Tournament games as the Tar Heels outscored their opponents 32-0 to earn their first NCAA title in three years.

Palladino's proficient skill in coaching defense has been utilized by more than just the UNC soccer program. In 2002-03, he served as the top assistant coach for the U.S. Women's National Team before retiring from that role in January 2004. In that capacity, Palladino served as the chief assistant to U.S. National Team head coach April Heinrichs, a 1987 UNC graduate, who coached the national team from 2000-05. In the fall of 2003, Palladino split his duties between UNC and the National Team as it competed in the 2003 Women's World Cup. The U.S. women won the bronze medal in that competition.

Palladino came aboard as an assistant coach during the program's second year in existence and has been coaching along side Dorrance through the last 29 years, a stretch that has seen UNC win 20 national championships and 20 ACC titles.

In 1991, Palladino was named South Region Coach of the Year by the National Soccer Coaches Association of America. He took over the helm for much of that season as interim head coach while Dorrance directed the efforts of the U.S. Women's National Team in its successful quest to win the 1991 Women's World Cup title in China.

Palladino was head coach of the Tar Heels for 10 games that season and Carolina was victorious in each contest, including three games in the NCAA Tournament. North Carolina won the 10th of its 20 national titles with a 3-1 win over Wisconsin on November 24, 1991 at Fetzer Field. He became the first assistant coach to have ever won head coaching regional coach-of-the-year honors.

"For me, Bill is the reason I enjoy my job so much," says head coach Anson Dorrance. "He is the reason the players enjoy the program so much. Bill is a big part of the reason there is such great team chemistry.

"Bill is a team builder. He has helped us develop a philosophy towards player development that encourages an informal but effective rapport between players and coaches," Dorrance continues. "Bill is a terrific counterbalance against my fiery and intense nature. That balance makes our program unique and fortunately very successful."

Palladino's coaching career with the Carolina women's team began in 1980. A Chapel Hill native, Palladino joined the staff that year after three seasons as an assistant coach – also to Dorrance – with the UNC men's soccer program from 1977-79. Dorrance was named head

coach of the men's program in 1977 and led it for 12 seasons, retiring as the men's head coach after the 1988 campaign.

The 58-year-old Palladino holds an "A" coaching license from the U.S. Soccer Federation. He was head coach of the South team at the 1995 U.S. Olympic Festival in Denver, Colo. He also served as head coach of the Raleigh Wings in the W League in the late 1990s. Under his stewardship, the team completed an undefeated season in 1998 and added a second W League crown in 1999.

At Carolina, his duties include on-field coaching, recruiting, directing camps, scouting and administration.

A 1973 University of North Carolina graduate with a Bachelor of Arts degree in psychology, Palladino played varsity men's soccer at Carolina for three seasons from 1970-72 under the aegis of legendary coach Marvin Allen.

Palladino expanded his already-vast repertoire from 2001-03 when he served as a sideline reporter and color commentator for national and regional WUSA telecasts.

Palladino has two children from his first marriage. Twins Bill and Suzi live in Chapel Hill, N.C. and San Francisco, Calif., respectively.

Palladino is married to former Tar Heel soccer star Wendy Gebauer Palladino, who earned All-America honors while playing at UNC from 1985-88. Bill and Wendy are the parents of Zachary Ryan, who was born on January 14, 2005. Wendy is employed by Wachovia Securities as a financial analyst.

Page 40 • 2009 North Carolina Women's Soccer Media Guide

The 2009 season marks Chris Ducar's 14th year as the goalkeeper coach and recruiting coordinator for the University of North Carolina women's soccer program. Ducar's prowess as a coach was recognized at the conclusion of the 2006 season when he was named the

national assistant coach of the year by the National Soccer Coaches Association of America. He also won the same assistant coach of the year award for the NSCAA's South Region. Ducar has helped lead Carolina to NCAA championships in 1996, 1997, 1999, 2000, 2003, 2006

and 2008 and to ACC championships in 12 of the past 13 years.

A member of the Olympic Development Program Staff in Regions I and III, Ducar is a National Clinician for the U.S. Youth Soccer Association and belongs to the National Soccer Coaches Association of America.

Ducar has been a mainstay in coaching U.S. women's national teams in international events. He was the goalkeeper coach for the U21 National Team which won the 1999 Nordic Cup title in Iceland. Former UNC player Siri Mullinix was the championship keeper for the U.S. in that tournament, and she was the starter for the U.S. National Team in the 2000 Olympics when the Americans won the silver medal.

Ducar served as goalkeeper coach for the 1998 U.S. U21 women's national team which competed in the Nordic Cup. The United States won the silver medal in that competition. He also served as goalkeeper coach for the 1997 U.S. U21 national team that won the gold medal in the 1997 Nordic Cup in Denmark.

In addition to his duties as an assistant coach at UNC, Ducar has also served as an assistant coach for the women's team at UNC Greensboro from 1995-98 on a part-time basis before he became a full-time coach at Carolina. In 1995, he was the goalkeeper coach at Greensboro Col-

lege. In 1990-91, he was an assistant coach at UC-Santa Cruz.

During his time at Carolina, Ducar has tutored three first-team All-America goalkeepers in Siri Mullinix, Jenni Branam and Aly Winget. Mullinix was a three-year starter for UNC, and Branam and Winget were both four-year starting goal-keepers. Winget set the ACC records for solo shutouts in a season with 16 in 2003 and in a career with 35. In 2006, Anna Rodenbough nearly equaled Winget's mark as she posted 15 solo shutouts in helping the Tar Heels win the NCAA championship. Over the past two seasons, Ducar oversaw UNC's successful goalkeeper rotation of Anna Rodenbough and Ashlyn Harris.

In the summer of 2000, Ducar served as the head coach for the North Carolina women's state team that won the regional championship and advanced to compete in the Donnelly Cup national tournament over Thanksgiving weekend.

Ducar graduated from the University of Missouri in 1990 with a Bachelor of Arts degree in political science. He was a Dean's List student at Mizzou and went on to earn a teaching credential from San Jose State University in 1995.

Ducar played on the club soccer team at Missouri from 1986-90. Post-collegiately, he played for Inter A.C. in Fremont, Calif., helping the team claim the 1990 Premier Division title. He was also a member of the San Francisco Bay Blackhawks of the APSL when they won the 1991 national championship. He played for the San Jose Oaks, the 1992 U.S. Open Cup champions.

Former national director for Soccer Plus Goal-keeper Schools in Connecticut, he spent much of his time traveling the United States organizing camps and clinics for Soccer Plus. He has also served as director of Go For Gold Soccer Schools, World Soccer and Santa Cruz Soccer Camps in California and for David Brcic's Goal-keeper Schools in Missouri.

Ducar holds coaching licenses from the National Soccer Coaches Association of America (premier license) and the United States Soccer Federation (national "A" license). Ducar is on both the United States Soccer Federation and National Soccer Coaches Association of America National Goalkeeping Staffs.

Carolina's National Team Coaching Connections

- Anson Dorrance, '73, was the head coach of the U.S. Women's National Team from 1986-94. He was the head coach of the 1991 World Cup team which won the gold medal.
- ·Lauren Gregg, '82, was an assistant coach with the National Team from 1987-99. She was an assistant coach at the 1991 World Cup (gold), 1995 World Cup (bronze), 1996 Olympics (gold) and 1999 World Cup (gold). ·April Heinrichs, '86, was an assistant coach with the National Team from 1995-2000 and the head coach from 2000-05. She served on staffs for the 1995 World Cup (bronze), 1996 Olympics (gold), 1999 World Cup (gold), 2000 Olympics (silver), 2003 World Cup (bronze) and 2004 Olympics (gold). •Bill Palladino, '72, was an assistant coach with the National Team from 2002-03. He served on the staff which won bronze at the 2003 World Cup.

At the 2007 National Soccer Coaches Association of America banquet Chris Ducar received the award as the top assistant in the college ranks for the year 2006.

Tom Sander, Director of Women's Soccer Operations

A vital component of the UNC women's soccer scene since 1992, Tom Sander was named the program's Director of Women's Soccer Operations in the spring of 1998. Previously,

he served as the head student manager and an administrative assistant for six years in the women's soccer office.

Sander coordinates all team operations at home and on the road and serves as a liaison for the program with the University administration, Educational Foundation, program scholarship donors, soccer alumni and the Friends of Carolina Soccer.

A native of Lancaster, Pa., Sander attended Hempfield High School and then graduated from UNC with a B.S. degree in biology in 1993.

Greg Gatz, Strength & Conditioning Coach

Greg Gatz is entering his 11th year as director of strength and conditioning for Olympic sports at the University of North Carolina. Gatz and his staff are directly responsible for the strength and conditioning programs for 26 varsity athletic teams.

Gatz has earned certification as a Strength and Conditioning Specialist by the National Strength and Conditioning Association and was nominated as the College Strength and Conditioning Coach of the Year by the NSCA in 2001.

Gatz recently authored a book titled "Complete Conditioning For Soccer" through Human Kinetics and worked and consulted with the 2008 US Women's U-20 World Cup Championship Team prior to qualifying.

Gatz was a football and track athlete at Ithaca College, while majoring in physical education. He and wife, Dana, have a daughter, Jessica, 16.

Delaine Marbry, Soccer Administrative Assistant

A Chapel Hill, N.C., native, Delaine Marbry is a lifetime employee of UNC. She currently serves as the administrative assistant for the Tar Heel men's and women's soccer programs.

Marbry began working at

UNC after graduating from Chapel Hill High School and working part-time for the University as a high school student. Marbry began at UNC Hospitals in budget, accounting and payroll, then worked in the physical education department for seven years and the School of Nursing for two years.

She moved to the Athletic Department in 1990, working in the Smith Center administrative offices. In 1991, she began working with

Olympic Sports as an administrative assistant, including the men's and women's soccer, volley-ball and women's tennis teams.

Marbry is married to Gary Marbry, a 1982 UNC graduate. They have two sons, Michael, 24, a 2007 UNC Wilmington graduate who now plays in the minor leagues for the Colorado Rockies association after attending UNCW on a baseball scholarship, and Trevor 21, a 2006 graduate of Chapel Hill High School, who attends Greensboro College and plays baseball there

Marbry is the daughter of Chapel Hill natives Buddy and Marie Hardee. She has twin brothers – Terry, who works for UNC Hospitals, and Jerry, who lives in West Virginia.

Carolina Staff

Cindy Parlow, Volunteer Assistant Coach

Ellen Culler, Olympic Sports Operations

Susan Maloy, Certification & Eligibility

Amy Herman, Compliance

Cricket Lane, Student Life Services

Nicole Fava, Head Athletic Trainer

Athletic Communications Staff

Dave Lohse, Soccer Communications Director & Media Contact

Jeff Camarati, Staff Photographer

Terry Roberts, Staff Assistant & Table Coordinator

Charlie Hulme, Student Assistant & Official Scorekeeper

Rebecca Crabb, Student Manager

Corey Johnson, Student Manager

Student Managers

Barkley Minton, Student Manager

Stephanie Tan, Student Manager

Kylie Watt, Student Manager

Page 42 • 2009 North Carolina Women's Soccer Media Guide

A Program of Remarkable Consistency

The University of North Carolina women's soccer program is one of the most successful sport programs in the history of college athletics. In its first 30 years, Carolina has won 20 national championships and played in 25 of 28 College Cups (final four teams) sanctioned by the Association for Intercollegiate Athletics for Women (AIAW) in 1981 and National Collegiate Athletic Association (NCAA) from 1982-2008.

Under head coach Anson Dorrance, who assumed the coaching reins when the program was elevated to varsity status in 1979, the Tar Heels have staked a claim as one of the great dynasties in intercollegiate athletics history. In fact it was judged the greatest in the opinion of Sports Illustrated On Campus magazine which featured the Tar Heels on its cover in 2003.

Heading into the 2009 season, the Tar Heels have posted a 673-33-21 overall record in the history of the sport. When Carolina defeated Notre Dame in the 2006 national championship game, the program officially reached a point where it had won 600 more games than it had lost for the first time in history. It accomplished that feat while having played only 675 matches.

Carolina won the first official national championship, the Association for Intercollegiate Athletics for Women (AIAW) title, in 1981 and has since won a total of 19 of 27 NCAA championships with titles coming in 1982, 1983, 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1999, 2000, 2003m 2006 and 2008. The only eight years since 1981 in which the Tar Heels did not win the national crown were 1985 when they lost to George Mason in the NCAA championship game, 1995 when they lost to eventual NCAA champion Notre Dame in the NCAA semifinals, 1998 when they fell to Florida in the NCAA championship game, 2001 when Santa Clara beat Carolina in the championship contest, 2002 when they were upset by Santa Clara in the NCAA semifinals, 2004 when Notre Dame became the first school other than Carolina to win more than one na-

In 2003, Sports Illustrated on Campus magazine named the North Carolina women's soccer team as the "Greatest College Sports Program Ever."

The 1981 Carolina women's soccer team, in only its third varsity year, got the championship fever stirred up in Chapel Hill when it won the first of the University's 20 national crowns in the sport. The Tar Heels claimed the Association for Intercollegiate Athletics for Women (AIAW) national crown by defeating Central Florida 1-0 at Kenan Stadium. The NCAA started its championship a year later in 1982.

tional championship, 2005 when Portland won its second title and 2007 when USC claimed its first championship. The last seven times UNC has failed to advance in NCAA play, the games have either been decided by one goal or resulted in a tie where the advancing team earned its way to the next round in a penalty kick shootout.

In fact, the last time Carolina lost any game, anywhere by a margin of more than one goal was 24 years ago – on November 24, 1985 when George Mason beat UNC 2-0 in the NCAA championship game. Carolina has played 579 games since that loss to George Mason and 50,743 minutes and eight seconds have ticked off stadium clocks since the Tar Heels last fell by more than a single goal.

Carolina's women's soccer program has won 19 NCAA titles, more NCAA Division I women's national championships than any other Division I women's athletics sport program in the nation.

The Tar Heels' 20 total national championships are more than any other sports program has won, men's or women's, in Atlantic Coast Conference history. In addition, UNC women's soccer teams have won 20 of the 22 official ACC championships decided since league play started in 1987.

An Amazing Array of Talent

Well over 100 different Tar Heel players in the past 30 years have earned the distinction of being named All-Americas as either first-, second- or third-team choices and most of those players have won All-America honors in multiple seasons during their Carolina careers. In 30 campaigns, Carolina has had 67 selections to either the NSCAA coaches or Soccer America first-team All-America squads, 43 more than second-place Connecticut on the list.

Sixteen players — April Heinrichs, Shannon Higgins, Kristine Lilly, Mia Hamm, Tisha Venturini, Debbie Keller, Staci Wilson, Cindy Parlow, Robin Confer, Lorrie Fair, Meredith Florance, Catherine Reddick, Lindsay Tarpley, Heather O'Reilly, Yael Averbuch and Casey Nogueira — have been named the National Player of the Year in at least one season, some winning those honors on multiple occasions. Lori Henry, Shannon

Higgins, Kristine Lilly, Mia Hamm, Tisha Venturini, Cindy Parlow, Lorrie Fair, Lindsay Tarpley, Heather O'Reilly, Yael Averbuch and Casey Nogueira have been saluted as the Atlantic Coast Conference's Player of the Year or Offensive Player of the Year. Carolina has had a total of 127 selections to the first- or second-team All-Atlantic Coast Conference squads since the league began sponsorship of the sport in 1987, outflanking any other league school in that regard by a wide margin. UNC has also boasted the Most Valuable Player of the ACC Tournament

Super Combinations in UNC History 50 or more points in the same season

1981–Stephanie Zeh 88, Janet Rayfield 74, Wendy Greenberg 52

1984-April Heinrichs 59, Joan Dunlap 52

1990–Mia Hamm 67, Kristine Lilly 52

1992-Mia Hamm 97. Kristine Lilly 65

1995-Debbie Keller 61, Robin Confer 56,

Cindy Parlow 51

1996–Debbie Keller 51, Robin Confer 50 **20** or more goals in the same season

1981-Stephanie Zeh 36, Janet Rayfield 30

1984-April Heinrichs 23, Joan Dunlap 21

1989–Mia Hamm 21, Kristine Lilly 20

1990-Mia Hamm 24, Kristine Lilly 20

1992-Mia Hamm 32, Kristine Lilly 23

in 19 of the 21 tournaments held since first one in 1988.

The numbers associated with the program's success boggle the mind. Five Tar Heels have been named ACC Freshman of the Year and seven have been named National Freshman Player of the Year. Anson Dorrance has been named national coach of the year on seven occasions and ACC coach of the year 10 times.

Still more numbers illustrate the dominance of this program. Nine Carolina women's soccer players have won the Patterson Medal as Carolina's outstanding senior athlete, the most recent honoree being Heather O'Reilly in 2007. The recipient of the Mary Garber Award as the Outstanding Female Athlete of the Year in the Atlantic Coast Conference has been a Tar Heel women's soccer player six times, including Casey Nogueira in 2008. UNC has had 136 selections for All-Tournament honors at the AlAW or NCAA national tourney final fours since 1981. The Tar Heels have boasted choices for the offensive, defensive or overall Most Valuable Player at the NCAA Tournament 30 times. On 84 occasions, Tar Heels have been tapped as All-ACC Tournament selections since that honor team was started in 1991.

<u>Lasting Relationship With The U.S. National</u> Team

Many Carolina players have continued their playing careers as members of the U.S. National Team. Since the founding of the National Team program by the U.S. Soccer Federation in 1985, a total of 48 different Carolina players have earned caps on the National Team through September 1, 2009. Several other former Tar Heels have gone on to play for the national teams of other countries, including those of Canada, Denmark, The Netherlands, Iceland and Norway. Dorrance was the chief architect behind the initial success of the U.S. National Team, having coached that squad from its second year of existence in 1986 until he stepped down in 1994 to concentrate solely on his head coaching duties at Carolina.

Under Dorrance's brilliant coaching guidance, the U.S. won the first-ever Women's World Cup Championship in China in November 1991. Half of the 1991 U.S. roster, nine of the 18 players, played collegiately for the Tar Heels. Seven players who competed collegiately at Chapel Hill

UNC's chief assistant coach Bill Palladino and head coach Anson Dorrance have built a true soccer dynasty in Chapel Hill as Carolina has won 20 of the past 28 national championships and 20 of the past 22 Atlantic Coast Conference titles.

were on the 1995 U.S. Team which captured third place at the World Cup. During the summer of 1996 at the Centennial Olympic Games in Atlanta, the U.S. roster was again filled with Tar Heel connections as the Americans captured the gold medal. Both of that team's assistant coaches and seven of the 16 players were Tar Heels, giving the gold medal the U.S. won a pronounced Carolina Blue tint. In the summer of

1999, eight more UNC players competed for the U.S. team which recaptured the World Cup title by outscoring China 5-4 on penalty kicks in the Rose Bowl in Pasadena, Calif. Six more Tar Heels played for the 2000 U.S. Olympic Team which won the silver medal in Sydney, Australia.

The 2000 Olympic Team was coached by UNC alumna April Heinrichs. The 2003 U.S. World Cup roster featured six more Tar Heel players as the Americans claimed the bronze medal at that event. Six Tar Heels were also named by Heinrichs to the U.S. Team which played in the 2004 Olympic Games in Athens, Greece. That team won the second gold medal for the U.S. in Olympic competition. The 2007 World Cup was played in China with five former Tar Heel players on the U.S. squad and one UNC player on the Canadian team. The Americans won the bronze medal in that event. In 2008, four more Tar Heels were on the U.S. Olympic Team and one was on the Canadian side with the Americans winning gold for the third time in four Olympic soccer tournaments.

It All Started Way Back When

Having players compete in the World Cup and the Olympics was a passing thought when the program first began playing on a varsity level in 1979. The Tar Heels played their first game, a 12-0 win over the Duke University club soccer team on September 20, 1979. That first season saw Carolina compile a 10-2 overall record. Janet Rayfield, still the Tar Heels' third all-time leading scorer with 223 points, scored 30 goals that season.

In 1980, the Tar Heels won 21 of 26 games and were again led in scoring by Rayfield, who

had 25 goals. Midfielder Nancy Clary became the first Tar Heel player in history to earn first-team All-America honors. The five losses were the most Carolina has ever suffered in one season. The 2006 team had four losses on its ledger and the 2000 team had three losses on its record. No other Tar Heel squad has ever lost more than two matches.

The 1981 season was an exciting year for the women's college game as the first ever national champion was crowned during a 12-team, four-day tournament in Chapel Hill. The Tar Heels provided their fans with many exciting moments during the course of the season, scoring a school record 172 goals. Led by 36-goal scorer Stephanie Zeh and getting 30 more tallies from Rayfield, UNC averaged an astounding 7.48 goals per game.

Following a 19-0 regular season and a win over Virginia in the Association for Intercollegiate Athletics

for Women (AIAW) regional tournament, the Tar Heels swept the AIAW National Tournament. After receiving a first-round bye as the top seed, Carolina defeated Massachusetts 6-0, Connecticut 5-0 and Central Florida 1-0 to take the championship. In the title game, the Tar Heels outshot the Golden Knights 30-8, scoring on a Diane Beatty goal off a Kathy Kelly corner kick with 19:36 left in the first half.

		THE NCAA RECORD BOOK
Rank	<u>No.</u>	<u>Dates</u>
1.	92	10-12-90 to 9-30-94
2.	46	9-21-97 to 12-4-98
3.	36	9-6-86 to 10-11-87
	36	9-4-83 to 10-14-84
5.	35	10-23-94 to 11-21-95
6.	31	8-29-93 to 9-5-04
7.	27	8-27-06 to 12-3-06
Tied 10.	24	9-26-99 to 9-10-2000
Tied 12.	23	10-5-96 to 9-14-97
Tied 15.	22	11-13-88 to 10-22-99
Longest U	nbeaten Str	eaks in NCAA History (includes
Rank	No.	Dates
1.	103	8-30-86 to 9-17-90
2.	101	9-23-90 to 10-16-94
3.	70	10-5-96 to 12-4-98
4.	56	9-4-83 to 10-6-85
5.	49	8-29-03 to 11-13-04
6.	35	10-23-94 to 11-21-95
		ne Wins in NCAA History
<u>Rank</u>	<u>No.</u>	<u>Dates</u>
1.	84	9-6-86 to 9-18-94
2. 6.	40 31	9-5-81 to 11-18-84 9-19-99 to 10-19-02
Tied 7.	29	9-1-96 to 9-10-99
Tied 7.	29	9-17-82 to 11-18-94
		Streaks in NCAA History
(includes tie		Totteaks III NOAA Tiistory
Rank	<u>No.</u>	Dates
1.	84	9-6-86 to 9-18-94
2.	56	9-19-99 to 11-13-04
4.	40	9-5-81 to 11-18-84
Tied 7.	29	9-1-96 to 9-10-99
Tied 10.	27	9-17-82 to 11-18-94
		ference Wins in NCAA History ournaments)
Rank	No.	<u>Dates</u>
1.	55	10-23-94 to 9-1-00
4.	34	9-17-89 to 9-21-94
T. 8.	24	11-7-02 to 11-5-04
T 11.	21	10-13-05 to 9-27-07
		eaten Streaks in NCAA History (in-
		erence tournaments)
Rank	<u>No.</u> 55	<u>Dates</u> 10-23-94 to 9-1-00
1.	55 41	10-23-94 to 9-1-00 10-30-87 to 9-21-94
2. 7.	36	10-30-87 to 9-21-94 10-12-02 to 10-9-05
7. Tied 13.	24	10-12-02 to 10-9-05 10-5-07 to 11-9-08
		touts in NCAA History
Rank	<u>No.</u>	Dates
2.	13	9-24-89 to 10-28-89
3.	12	9-6-87 to 10-12-87
Tied 5.	10	9-27-86 to 10-19-86
Tied 11.	9	10-6-84 to 10-14-84
Tied 11.	9	10-18-87 to 11-22-87
		in NCAA History
Rank	<u>No.</u>	<u>Dates</u>
Tied 1.	27	2006, 2003, 1997
Tied 6.	25	2008, 1998, 1996, 1995, 1994, 1992
Tied 14.	24	2001, 1999, 1991, 1989, 1986,
Ranks liste	d are NCAA ra	1984 anks, not UNC ranks.

The NCAA Dynasty Kicks Off

The NCAA became the sport's governing body in 1982 and the Tar Heels celebrated by winning their second national championship in a row. Carolina opened the season with 10 consecutive victories to run its winning streak to 33 games over two seasons, but then it dropped back-to-back decisions to Missouri-St. Louis and Cortland State. Following that second loss, the Tar

Amazing Carolina Soccer Fun Fact... 579 games since a loss by more than one goal The last time Carolina lost a game, by a margin of more than one goal was 24 years ago – on November 24, 1985 when George Mason beat UNC 2-0 in the NCAA championship game. Carolina has played 579 games since that loss and 50,743 minutes and eight seconds have ticked off stadium clocks since the Tar Heels last fell by more than a single goal.

Fireworks

Heels won their final nine games, culminating in an NCAA title with a 2-0 win over Central Florida. Amy Machin's 22 goals and 59 points led the team in scoring and she notched one of the two goals in the championship game victory. Betsy Johnson came off the bench to score off a rebound late in the first half for the winning goal.

The 1983 campaign brought the arrival of April Heinrichs to the Carolina campus. The first dominant women's soccer player in the American game, who would later coach the U.S. National Team from 2000-05, Heinrichs was the most successful player of the 1980s in collegiate soccer and as one of the early stars of the U.S. National Team. In her freshman season, Heinrichs led the Tar Heels to their third straight national title as she scored 18 goals and totaled 47 points. Machin was again amongst the team's leaders in scoring with 19 goals. Only a 3-1 loss at Connecticut in the opening game of the season prevented UNC from having another perfect season. Carolina claimed its third title in a row as Heinrichs scored two goals in a convincing 4-0 win over George Mason in the NCAA championship match at Orlando, Fla.

In 1984, the Tar Heels were the No. 1-ranked team in the nation from season's start to season's finish and they capped their fourth straight national title campaign with a 2-0 win over Connecticut at Fetzer Field in the title game. The 1984 season marked the first of seven times UNC would play host to the NCAA College Cup at Fetzer Field. Heinrichs, the Intercollegiate Soccer Association of America (ISAA) National Player of the Year, led the team with 23 goals and 13 assists and Joan Dunlap was second on the squad with 21 goals and 10 assists. Carolina went 24-0-1 and won its first 17 games to run its consecutive game winning streak to a then NCAA-record 36 games.

George Mason ended the 36-game winning streak by playing the Heels to a 1-1 tie on October 20, 1984. When College Cup weekend rolled around, the Tar Heels were taken to overtime in the national semifinals by California, but an Amy Machin goal with 9:05 left in the second extra period propelled the Tar Heels into the NCAA final against Connecticut. The championship game was played in front of 3,500 fans with Heinrichs and Dunlap scoring second-half goals to provide the Tar Heels with a 2-0 victory and a fourth straight national title.

All Good Things Must Come to an End

The NCAA championship trophy took a oneyear hiatus from Chapel Hill in 1985 as the Tar Heels lost the national championship game to host George Mason 2-0. Led by a 50-point season from April Heinrichs and a team-leading 19 goals from Carrie Serwetnyk, the Tar Heels finished the season 18-2-1. The 1985 campaign was one of just six seasons (of a total of 30) in which Carolina has failed to win 20 games in a season. In fact, since going 10-2 in that initial 1979 campaign, the Tar Heels have won at least

Amazing Carolina Soccer Fun Fact...
Only three seasons with more than two losses
UNC has played 30 years of varsity soccer from
1979 through 2008. Only three teams have lost
more than two matches in a season. The 1980
team finished 21-5, the 2000 team was 21-3 and
the 2006 team was 19-4-1. Despite the three
losses in 2000, Carolina went on to win the NCAA
championship that year.

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

18 games in each of the past 29 years.

After opening the 1985 season with a 3-3 draw against George Mason, Carolina ran off 12 straight wins and raised its collegiate record unbeaten streak to 57 games. Massachusetts eventually ended the streak with a 2-0 win in Amherst, Mass. Carolina went on to meet George Mason in Fairfax, Va., in the NCAA championship game. The Patriots scored a goal in each half and sent the Tar Heels home without the first-place trophy for the first time since 1981. At that time no one suspected that Carolina would not lose another game for five years and a stretch of over 100 games. In fact, the Tar Heels would never taste defeat again in the 1980s after that title game loss to GMU.

The 1986 campaign proved to be a season of redemption for the Tar Heels as seniors April Heinrichs and Marcia McDermott were determined to go out as winners. Two decades later those teammates earned stature as significant national figures in the sport. Heinrichs was the head coach of the U.S. National Team for five seasons, winning an Olympic gold medal in 2004, while McDermott won the 2002 Women's United Soccer Association (WUSA) championship in her second season as head coach of the Carolina Courage. In 1986, Heinrichs was named National Player of the Year for a second time in her career, scoring a career-best 28 goals and totaling 69 points. McDermott set what was then the Carolina single-season record with 23 assists. The Tar Heels and George Mason met again, this time in the national semifinals, and

Amazing Carolina Soccer Fun Fact...
23 years between season opening losses
Carolina lost its 1983 season opener at Connecticut 3-1. It would be 23 years before the
Tar Heels would lose another season
opener, falling 1-0 at Texas A&M in double
overtime in 2006. In 30 years of play, the Tar
Heels are 27-2-1 in season-opening games
and 28-1-1 in home openers.

Carolina came out on top 3-2 in overtime. Wendy Gebauer had two goals for Carolina and Heinrichs tallied the winner 5:50 into the first overtime period. Gebauer and Tracey Bates scored goals in the title game the next day against Colorado College in a 2-0 win. The Tar Heels found themselves back in familiar territory — atop the victory stand after the NCAA championship game. **Shannon Higgins' Postseason**

The 1987 campaign was a year dominated by defense as a stifling Carolina unit allowed only two goals during the entire season and posted an NCAA record 22 shutouts, a mark equaled only once since-by the 1997 UNC team. The defensive unit leaders were ACC Player of the Year Lori Henry, sweeper Carla Werden and goalkeeper Anne Sherow. They anchored a defense which allowed only 52 shots and two goals in 24 games en route to posting a 23-0-1 record. Only a tie with William & Mary marred the Tar Heels' perfect record. Midfielder Wendy Gebauer's 15 goals and 40 points led the Tar Heel offense in 1987, but it was a second-half goal by sophomore midfielder Shannon Higgins which proved to be the margin of victory in a 1-0 win over Massachusetts in the NCAA

final. That game, along with the semifinal win over California, were played in near-Arctic weather conditions at Amherst, Mass., making it one of the most memorable NCAA College Cups ever. In the championship game, the wind was so strong that it made attacking offensively going against the gusts a futile proposition. Fortunately for Carolina, the Tar Heels went against the wind in the first half of the championship game and they were able to play the Minutewomen to a standstill. UNC had the benefit of the wind in the second half and scored the game's only goal to capture another NCAA championship. Higgins' game-winning goal would be the first of three she would score in NCAA championship games in three successive seasons.

The 1988 season proved to be a challenging one for the Tar Heels as rival NC State threatened to steal the championship trophy and relocate it down I-40 to Raleigh. The teams battled to a pair of dramatic 1-1 ties, one in the regular season game at Raleigh and another in the ACC Tournament championship game on the Wolfpack's home field at Method Road Soccer Stadium. NC State actually won the ACC title in a penalty kick shootout 4-3. During the season, Carolina set an NCAA record for a collegiate soccer unbeaten streak. First, the Tar Heels topped their own women's record of 57 games without a loss and then it surged past the Penn State men's soccer team's 65-game record unbeaten streak for all of college soccer. As the 1988 Soccer America National Player of the Year Shannon Higgins was an electrifying force on the squad,

Linda Hamilton and Kristine Lilly help Mia Hamm off the field after UNC's dramatic 4-3 overtime win over NC State in the 1990 NCAA quarterfinals at Fetzer Field. Soccer America has called that contest the "Greatest Game in Women's Soccer History."

directing playmaking duties and setting up goals from her attacking center midfield position. In the national championship game versus NC State, Higgins scored three goals in a 4-1 Carolina victory. That match was played in front of 4,500 fans at Fetzer Field, the largest collegiate women's soccer crowd in history at the time.

In 1989, Higgins again was voted the top player in the nation and she led the Tar Heels to another unbeaten finish and national title. Higgins was named the National Player of the Year by Soccer America, won the Hermann Trophy and the Honda Soccer Award, was the ACC Player of the Year and became the first ever recipient of the Mary Garber Award as the ACC's Female Athlete of the Year. She led the team in scoring with 48 points and scored the game-winning goal in the NCAA championship game for the third consecutive year against Colorado College in a 2-0 Tar Heel win. Freshmen Mia Hamm and Kristine Lilly scored 21 and 20 goals, respectively, although at that time it was a mere glimpse of that duo's future greatness in the world of women's soccer. Seniors Shannon Higgins, Julie Guarnotta, Ava Hyatt and Carla Werden closed out their four-year careers with a stunning 89-0-6 record and a quartet of NCAA championship rings.

The Greatest Game in Women's Soccer Lore

In 1990, Carolina again won the national championship, but did so with a mark in the loss

2008 U.S. Olympic
Gold Medalists By
School
North Carolina, 4
Stanford 3
Notre Dame 2
Florida 1
Hawaii 1
Monmouth 1
Portland 1
Rutgers 1
Santa Clara 1
UCLA 1
Virginia 1

column for the first time since November 24, 1985. On September 22, 1990, Connecticut ended the Tar Heels' national record unbeaten streak at 103 games by defeating the Tar Heels 3-2 in overtime at Storrs, Conn. Ironically, the Tar Heels would go on to avenge that defeat by routing the NCAA Division I First-Team All-Americas Ranked By School (1980-2008)

- 1. North Carolina, 67 2. Connecticut, 24
- 3. Santa Clara, 23 Notre Dame, 23 Portland, 23
- 6. Massachusetts, 20 Penn State, 20
- 8. Stanford, 19
- *NSCAA and Soccer America selections only

Huskies 6-0 in the NCAA championship game at Fetzer Field.

Following the loss at Connecticut, the Tar Heels fell out of the No. 1 spot in the ISAA poll for the first time since the second week of the 1986 season. Carolina regained the top

spot by knocking off No. 1-ranked Virginia 3-0 late in the regular season and it then beat the Cavaliers again 2-0 in the ACC Tournament title game at Charlottesville, Va. The 1990 national quarterfinals matched the Tar Heels against old nemesis NC State in what would be one of the most exciting and dramatic games ever played in the sport's history. The Wolfpack held one-goal leads late in regulation time and

again in the first overtime period, but both times the Tar Heels came back to tie the game on goals by Kristine Lilly. Finally, with just over two minutes remaining in the second overtime and the contest seemingly destined to go to penalty kicks, Hamm lofted a corner kick from the right side which forward Rita Tower headed in for the game-winning goal. After that dramatic game, which Soccer America dubbed the "Greatest Game in Women's Soccer History," the NCAA College Cup was played in Chapel Hill. Tower and Lilly each scored in the 2-1 semifinal win over Colorado College and six different Tar Heels scored in the championship game shutout of Connecticut.

In 1991, the Tar Heels had to defend their national title minus a host of spectacular players as well as its head coach. The top four leading scorers from the year before were not available to the team for much of the season. Kristine Lilly played the first 19 games of the season but departed prior to the start of the ACC and NCAA Tournaments to play in the 1991 World Cup in China. Mia Hamm, also on the World Cup Team, sat out the year as a redshirt. Rita Tower and Jill Jakowich were both rehabilitating knee injuries. Led by freshman midfield sensation Tisha Venturini and senior forward Pam Kalinoski, who herself had battled back from a serious knee injury, UNC won 24 consecutive games to win the title, including the last 10 with assistant coach Bill Palladino at the controls after Dorrance had left to coach the U.S. in the World Cup in China. Lilly was the consensus National Player of the Year as well as the ACC Player of the Year. Venturini was the National Freshman of the Year and the ACC Tournament MVP. Venturini and Kalinoski split MVP honors in the NCAA College Cup. Kalinoski set the the national record for assists in a season with 28 and Venturini led the nation in scoring with 21 goals and 58 points.

1992, Perhaps The Greatest Team Ever

The 1992 Tar Heels were what many observers called the best team in the history of collegiate women's soccer. It would be extremely difficult to argue to the contrary. Carolina rolled

to a 25-0 record, a seventh consecutive NCAA title and an NCAA record for consecutive wins with 58 in a row by season's end.

The Tar Heels outscored their opposition 132-11 and trailed on just two occasions,

d, a All-Time College Cups (5 or more)
an 1. North Carolina, 24
2. Santa Clara, 10
Notre Dame, 10
4. Portland 8

2. Santa Clara, 10

Notre Dame, 10

4. Portland 8

5. Connecticut 7

UCLA 7

7. Massachusetts 6

8. Colorado College 5

once in a regular season victory at NC State and again in the NCAA final versus Duke. Both opponents' leads were short-lived. In the NCAA championship game against Duke, the Tar Heels rattled off nine successive goals after the Blue Devils drew first blood. Hamm led the nation with a school record 97 points on 32 goals and 33 assists, the latter mark also being a school record. She was the unanimous choice as National Player of the Year and was the ACC Player of the Year as well as the Most Valuable Player of both the ACC and NCAA Tournaments. Lilly and Venturini added 65 and 46 points, respectively, and joined Hamm as first-team All-Americas. The Tar Heels won the NCAA championship during an almost surreal 9-1 victory over Duke at rain-soaked Fetzer Field as Hamm became only the second player to post a hat trick in an NCAA final game. But the most remarkable feat of the season may have been a mid-season West Coast road trip in which Carolina won four games in four days by a combined

Amazing Carolina Soccer Fun Fact... 24 20-win seasons

Carolina has won 20 or more games in 24 of 30 varsity seasons. Nevertheless, three of the teams who did not win 20 games still won NCAA titles. They were the 1982, 1983 and 1988 teams.

margin of 22-2. Included were wins over three nationally-ranked opponents. The Tar Heels vanquished UC-Santa Barbara 5-1, Portland 6-1, Saint Mary's 6-0 and Stanford 5-0 in that four-day stint.

Saying Goodbye to a Legend

In 1993, Hamm was again a unanimous selection as the National Player of the Year as she led the country in scoring with 68 points on 26 goals and 16 assists. She helped lead the Tar Heels to a 23-0 record as Carolina outscored the opposition, 92-15. Carolina hosted the NCAA College Cup at Fetzer Field for the fourth successive year and emerged with another national championship. Hamm finished her career with 103 goals, 72 assists and 278 points, each a school record. She also set NCAA Tournament scoring records for career and single tournament points, goals and assists. In 1994 she was named the recipient of the Mary Garber Award as the ACC's Top Female Athlete for the second consecutive year. Tisha Venturini missed several weeks at midseason with a broken bone in her foot but returned in time to reap Most Valuable Player honors at the ACC Tournament. The Tar Heels claimed their fifth straight league crown by virtue of a 4-1 win over Duke. Venturini was named first-team All-America for the third time. Before an NCAA record crowd of 5,721, UNC dismantled George Mason 6-0 in the NCAA final after the Tar Heels had whipped Massachusetts 4-1 in the semifinals.

The 1994 season was another triumphant campaign as the Tar Heels went 25-1-1 and won the NCAA championship for a ninth straight year. Venturini was the season's most impressive performer. She was unanimously selected the National Player of the Year by seven organizations and received first-team All-America honors for the fourth time in her career. Venturini, who led the Tar Heels with 21 goals and 13 assists for 55 points, was the ACC Player of the Year, MVP of the ACC Tournament and Most Outstanding Offensive Player of the NCAA Tournament. It was the third time in her career in which she was named the ACC Tournament MVP and the second time she earned MVP honors in the NCAA Tournament. Freshman Staci Wilson earned first-team All-America honors, was the National Freshman of the Year and the Most Outstanding Defensive Player in the NCAA Tournament.

The Tar Heels had two incredible streaks of excellence snapped in the regular season. An NCAA record consecutive game winning streak reached 92 contests before Carolina and Notre Dame battled to a 0-0 tie in St. Louis on October 2. 1994. On October 19, 1994. Duke handed the Tar Heels a 3-2 defeat at Fetzer Field. That loss snapped a 101-game unbeaten streak for the Tar Heels dating back to September 22, 1990. The setback was also Carolina's first home loss at Fetzer Field since October 25, 1980, a streak of 137 games. The Tar Heels and Blue Devils met twice more during the 1994 campaign and Carolina came away with a 4-2 win in the ACC Tournament championship game and a 3-1 win in the NCAA Tournament quarterfinals. Venturini had three goals in the ACC final, the first hat trick in the history of the Tournament at that point. Angela Kelly netted a pair of goals against Duke in the NCAA quarterfinals. The College Cup was held in Portland, Ore., where Venturini stole the show in the final two games of her college career. She capped her brilliant four years at Carolina by leading the Tar Heels to a 3-0 win over Connecticut in the semifinals and a 5-0 triumph over top-seeded Notre Dame in the final. Venturini scored twice in the championship game.

The 1995 season saw the Tar Heels' national championship streak end at nine seasons in a row. The previous year's senior class of 10 players was one of the most dominant in the history of the game. Carolina entered the 1995 campaign an inexperienced team with only three seniors and with a host of new starters on the field. Dorrance quickly molded the young players into a cohesive unit and the Tar Heels reeled off 25 successive wins while playing the nation's toughest schedule. Carolina won its eighth ACC title in nine years by sweeping through the tournament field and outscoring its opponents 16-0 in the three games. UNC dispatched Vanderbilt 4-0 in the NCAA second round after getting a bye in the first round as the tournament's top seed. Seventh-ranked Santa Clara fell victim to the Tar Heels 2-0 in the guarterfinals at Fetzer Field before UNC was beaten in the semifinals on an own goal in a 1-0 loss to fourth-ranked Notre Dame. What was then a women's soccer record crowd of 7,212 watched that Tar Heel loss, only the sixth loss at home in school history. Standout performances abounded during the 1995 campaign. Four Tar Heels earned first-team All-America honors—forward Debbie Keller, forward Cindy Parlow, defender Staci Wilson and goalkeeper Tracy Noonan. Keller and Wilson were named co-National Players of the Year by Soccer Digest.

Mining Olympic Gold

During the summer of 1996, Carolina's soccer fame grew as the Olympic Games held their first ever medal competition in women's soccer at the Games in Atlanta. The U.S. won the gold medal, beating China 2-1 in the final match with the help of a cast that had a pronounced Carolina Blue hue. Both assistant coaches for the team, Lauren Gregg and April Heinrichs, were Carolina graduates. Seven of the 16 players on the roster were either Carolina alumnae or Tar Heel players returning for the 1996 season. This cadre included Mia Hamm, Tisha Venturini, Carla Overbeck, Kristine Lilly, Cindy Parlow, Staci Wilson and Tiffany Roberts.

Year Debbie Keller and Cindy Parlow, UNC returned to the pinnacle of the collegiate women's soccer world during the 1996 campaign. After a sluggish start which saw the Tar Heels struggle through their first eight matches yet escape unscathed, Carolina fell to Notre Dame in the season's ninth game, 2-1 in overtime. The Fighting Irish thus became the first collegiate team in history to beat Carolina two times in a row. Dorrance reconfigured his defensive scheme to a flat back three alignment and Carolina has stuck with that defensive alignment ever since. Dorrance also moved a handful of key players to new positions on the field. Those ploys worked with complete success. Carolina steamrolled through the final 17 games of the campaign to finish with a 25-1 record while winning its 14th national championship. UNC had spirited opposition in the ACC Tournament as Carolina claimed its eighth league crown in a row with wins over Florida State 7-1, Virginia 5-2 and Clemson 4-1. Junior forward Robin Confer was named the Most Valuable Player of the ACC Tournament. The Tar Heels were the No. 1 seed in the NCAA Tournament despite the fact that Notre Dame had beaten Carolina during the regular season and both teams had only one loss heading into postseason play. Carolina shut out its first three opponents in the NCAA Tourna-

ment and then received a stiff challenge from homestanding Santa Clara in the semifinals. Earlier in the season the Tar Heels had escaped against SCU on a goal in the last minute of play by Debbie Keller. This time against Santa Clara, goals late in the second half by Cindy Parlow and Laurie Schwoy gave the Tar Heels a 2-1 victory. Two days later, Carolina avenged its last two defeats to Notre Dame by beating the secondseeded Fighting Irish 1-0 in overtime in the NCAA title match Senior forward Debbie Keller ended her career on a splendid note by scoring the game-winning goal in the match's 111th minute.

<u>A Dominant 1997 Sea</u>son

Carolina was again the

NCAA Division I Women's Soccer 25th Anniversary Team (announced in 2006) Mia Hamm. Forward

- All-Tournament Team (1989, 1990, 1992, 1993
- Most Outstanding Player Offense (1992, 1993)
- National Female Athlete of the Year (Honda Broderick Cup (1994)
- National Championships (1989, 1990, 1992, 1993) April Heinrichs, Forward
- · All-Tournament Team (1983, 1984, 1985, 1986)
- Most Outstanding Player Offense (1985, 1986)
- Most Outstanding Player Overall (1984)
- National Championships (1983, 1984, 1986) Kristine Lilly, Forward
- All-Tournament Team (1989, 1990, 1992)
- Most Outstanding Player Offense (1989, 1990)
- National Player of the Year (Hermann, MAC and Honda in 1991)
- National Championships (1989, 1990, 1991, 1992) Carla Overbeck, Defender
- All-Tournament Team (1986, 1987, 1988, 1989)
- Most Outstanding Player Defense (1988)
- 89-0-6 during her career at North Carolina
- National Championships (1986, 1987, 1988, 1989) Tisha Venturini, Midfielder
- All-Tournament Team (1991, 1992, 1993, 1994)
- Most Outstanding Player Offense (1994)
- Most Outstanding Player Defense (1991)
- National Player of the Year (Hermann, MAC and Honda in 1994)
- National Championships (1991, 1992, 1993, 1994) Catherine Reddick, Defender
- All-Tournament Team (2000, 2001, 2002, 2003)
- Most Outstanding Player Defense (2000, 2003)
- Three-Time First-Team All-America (2001, 2002, 2003)
- National Player of the Year (Hermann and Honda in 2003)
- National Championships (2000, 2003)
 Anson Porrange Head Coach
- Anson Dorrance, Head Coach
 National Championships (1982, 1983, 1984, 1986,
- 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 2000, 2003, 2006, 2008)
- 16 Recognized National Players of the Year
- Women's National Coach of the Year (1982, 1986, 1987, 2000, 2001, 2003, 2006)

best team in the country in 1997, led by co-national players of the year, forwards Cindy Parlow and Robin Confer. The Tar Heels ended the season at 27-0-1 with only a regular-season, lightning-shortened 2-2 tie against Notre Dame

Kendall Fletcher goes head over heels after scoring the opening goal of UNC's 3-0 win over UCLA in the 2003 NCAA semifinals. Tar Heels left to right are Lindsay Tarpley, Maggie Tomecka, Heather O'Reilly, Alyssa Ramsey, Kendall Fletcher, Anne Felts and Kacey White.

blemishing the perfect mark. UNC allowed a paltry eight goals in 28 games and tied the NCAA record for shutouts in a season with 22. That mark had originally been established by the 1987 NCAA championship team at UNC. Carolina's toughest matches of the year came in the final three rounds of the NCAA Tournament as the Tar Heels outlasted Harvard 1-0 in the quarterfinals, came from behind to defeat Santa Clara 2-1 in the semifinals as Fair and Confer scored second-half goals and then blanked UConn 2-0 in the title game on goals by Parlow and Confer.

The 1998 team was an outstanding one although it failed to win the national championship. Led by seniors Cindy Parlow, Siri Mullinix and Tiffany Roberts, the Tar Heels won the first 24 games of the season heading into the NCAA College Cup at Greensboro, N.C. Carolina defeated Portland 1-0 in the semifinals on Meredith Florance's goal in the 150th minute of play, just 22 seconds before the match was going into penalty kicks to decide which team would advance to the finals. In the championship game, Florida scored in the first 10 minutes of play and Carolina was never able to produce an equalizer.

Reclaiming the Crown

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

But a strong senior class led by National Player of the Year Lorrie Fair as well as Rebekah McDowell, Lindsay Stoecker and Beth Sheppard rallied the troops. Over the final 18 games of the season, Carolina allowed only five goals, including only one in the final 13 games of the campaign. The signature Tar Heel defense, keyed by Fair and Stoecker, and featuring first-team All-America Danielle Borgman and freshman goalkeeper Jenni Branam refused to let Carolina lose down the season's stretch run. Carolina won its 11th straight ACC championship and it capped the season with brilliant play in the NCAA College Cup in, beating Penn State 2-0 in the semifinals to avenge a regular-season loss to the Nittany Lions and Notre Dame 2-0 in the championship game. Junior Meredith Florance and senior midfielder Beth Sheppard scored the goals in the championship game for Carolina.

In 2000, the Tar Heels won their 12th successive ACC championship and its 17th national championship. UNC's three losses marked only the second time in history Carolina had lost more than two times in a single year, the other instance being 1980. All three losses came on the road against ACC teams and in each of the onegoal losses the Tar Heels surrendered a goal on a penalty kick. Prior to 2000, the Tar Heels had lost only one ACC game in their history. UNC rebounded to sweep three opponents easily in the ACC Tournament, avenging its regular-season loss to Florida State in the semifinals 3-0 and winning against Duke 4-0 in the finals. Seeded fifth entering the NCAA Tournament, its lowest seed ever, UNC beat Wake Forest 5-0 in the second round, avenging another of its regular season losses. In three of the last four games

North Carolina led the ACC in total goals, total assists and scoring margin every season from 1987 through 2006.

of the NCAA Tournament, the Tar Heels had to rally from 1-0 deficits with less than 25 minutes to play. Carolina beat Virginia 2-1 in the third round on late goals by Laurie Schwoy and Meredith Florance and then rolled past Connecticut 3-0 in the quarterfinals behind a pair of goals by National Player of the Year Meredith Florance. The Tar Heels rallied to beat top-seeded Notre Dame 2-1 in the NCAA semifinals on goals by Kim Patrick and Jordan Walker and then overcame UCLA 2-1 in the national championship game. Freshmen scored the winning goals in the final two games of the season, both in the final 10 minutes of play. Jordan Walker scored to beat Notre Dame in the semifinals and Catherine Reddick had the game-winner in the title game after Florance had tied the match with less than 15 minutes to play.

2003 Team Excels With Aplomb

Despite brilliant regular seasons and a pair of ACC championships, UNC went without NCAA titles in both 2001 and 2002, losing both times to Santa Clara. The Bronocs beat the Heels in the championship game in 2001 and in the semifinals in 2002 by 1-0 and 2-1 scores, respectively.

The Tar Heels returned to the throne of college soccer in 2003 with one of the best teams, if not the best team, in the history of the game. For the first time since 1993, when the Tar Heels also accomplished the feat, a collegiate women's soccer team completed a season with an undefeated and untied record as the Tar Heels matched the NCAA record for wins in a season by finishing 27-0.

In three of the first six matches of the campaign, UNC had to go to overtime to win road games against Washington, Texas and Texas A&M. Lori Chalupny scored the game winner at UW and Maggie Tomecka and Libby Guess had game-winners in the Lone Star State matchups.

UNC was led by an impressive offensive array of talent which was spearheaded by co-National Player of the Year Lindsay Tarpley, who led the nation in total points with 73 and in assists with 27. Tarpley became the first player since Mia Hamm in 1993 to be named ACC Player of the Year and ACC Tournament MVP while also leading the ACC in scoring. Tarpley's 19 points in the NCAA Tournament were a UNC record, highlighted by 11 assists, a new mark for anyone in NCAA play in a single tournament.

Senior forward Alyssa Ramsey finished with 10 goals and 25 assists, the second-highest total of assists in the nation, and consensus National Freshman of the Year Heather O'Reilly shook off the effects of a broken leg suffered in June by scoring an amazing 13 goals in the final 12 games of the season, including eight in UNC's six NCAA Tournament contests, the most ever scored by a Tar Heel in a single NCAA Tournament. O'Reilly won NCAA Tournament offensive MVP honors and Catherine Reddick won the defensive award. Three Tar Heels earned All-America honors on defense including Honda Soccer Award and Hermann Trophy winner Catherine Reddick, a consensus first-team All-America choice. Senior Carmen Watley also copped All-America honors as did sophomore goalkeeper Aly Winget who finished second in the nation in goals against average and posted 16 solo shutouts, an ACC season record.

UNC outscored its opponents 113-11 on the season and was at its best in NCAA play when it

scored 32 goals while not allowing a single tally in six games, a tournament record for defensive prowess. Carolina's opposition in the Tournament was not easy as the Tar Heels had to beat four conference champions en route to the title while beating No. 3 Santa Clara in the quarterfinals and No. 2 UCLA in the semifinals by identi-

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

cal 3-0 scores.

The 2004 and 2005 seasons produced another two ACC regular season titles for Carolina as well as an ACC Tournament title in the latter year. UNC's 10-member senior class in 2005,

Tar Heels in the 20-20 Club (20 goals and 20 assist in the same year) 1992–Mia Hamm 32 goals, 33 assists 1997-Robin Confer, 20 goals, 22 assists 2003-Lindsay Tarpley, 23 goals, 27 assists

led by 2003 National Player of the Year Lindsay Tarpley and three-time consensus first-team All-America Lori Chalupny, finished its career with only four losses. The class also included All-Americas Kacey White and Kendall Fletcher and goalkeeper Aly Winget, who set the ACC record with 35 career solo shutouts.

Carolina returned to the top rung of college soccer in 2006 with a team which started seven freshmen in the second half of the NCAA championship game against Notre Dame. UNC lost its season opener at Texas A&M 1-0 in double overtime, its first loss in a lidlifter since 1983. A week later, standing at 2-1, the Heels trailed UConn 2-0 at halftime before rallying for a 3-2 win. That second half of soccer turned the Tar Heels' season around and sent them on the way to a 10-0 ACC mark and a thrilling overtime win over Florida State 2-1 in the ACC championship game on a goal by senior Libby Guess.

In the NCAA Tournament, the Tar Heels rallied to beat Texas A&M in the quarterfinals, scored two late goals to beat UCLA in the semifinals and beat co-No. 1 Notre Dame 2-1 in the champi-

DETAILS IN I	LOSSES, TIES	AND CO	MEBACK WINS	September 21, 1986	George Mason	W 4-2	Led 1-0, Trailed 2-1, Tied 2-2, Won 4-2
Led Game and L	net (7)			September 2, 1989	Hardin-Simmons	W 9-1	Trailed 1-0, Won 9-1
Date Date	Opponent	Final	Details	October 29, 1989	NC State	W 5-3	Trailed 1-0, Led 2-1, Tied 2-2
November 15, 1980		L 3-5	Led 1-0, Led 2-1, Trailed 4-2,		NO.0	14/ 4 0 (OT)	Won 5-3
, and the second second			Trailed 4-3, Lost 5-3	November 11, 1990	NC State	W 4-3 (OT)	Led 1-0, Trailed 2-1, Tied 2-2, Trailed 3-2, Won 4-3
October 17, 1982	Cortland State	L 1-2	Led 1-0, Lost 2-1	November 2, 1991	Virginia	W 2-1	Trailed 5-2, Worl 4-5 Trailed 1-0, Won 2-1
				November 16, 1991	0	W 4-1	Trailed 1-0, Won 4-1
September 22, 1990	Connecticut	L 2-3 (20T)		September 16, 1992		W 3-1	Trailed 1-0, Win 3-1
October 4, 1996	Notre Dame	L 1-2 (20T)	Lost 3-2 Led 1-0, Lost 2-1	November 22, 1992		W 9-1	Trailed 1-0, Won 9-1
September 12, 1999		L2-3	Led 1-0, Trailed 3-1, Lost 3-2	September 24, 1993		W 3-2	Trailed 2-0, Won 3-2
September 13, 2000		L 1-2	Led 1-0, Lost 2-1	September 29, 1993		W 7-2	Trailed 1-0, Won 7-2
October 17, 2000	Florida State	L 2-3 (20T)	Led 1-0, Trailed 2-1, Tied 2-2,	November 12, 1994 October 20, 1995	NC State Florida State	W 4-2 W 3-1 (OT)	Led 1-0, Trailed 2-1, Won 4-2 Trailed 1-0, Won 3-2
			Lost 3-2	October 30, 1997	Duke	W 3-1 (O1) W 3-2	Trailed 1-0, Won 3-2
				November 8, 1996	Virginia	W 5-2	Trailed 1-0, Won 5-2
Led Game and T		Einal	Dotoilo	November 7, 1997	Clemson	W 3-1	Trailed 1-0, Won 3-1
Date October 20, 1984	Opponent George Mason	Final T 1-1 (20T)	Details Led 1-0, Tied 1-1	December 5, 1997	Santa Clara	W 2-1	Trailed 1-0, Won 2-1
September 1, 1985		T 3-3 (20T)		September 13, 1998		W 5-1	Trailed 1-0, Won 5-1
August 31, 1986	Central Florida	T 1-1 (20T)		September 3, 1999	Notre Dame		Led 1-0, Trailed 2-1, Won 3-2
September 20, 1988		T 1-1 (20T)		September 5, 1999	Connecticut	W 3-1	Trailed 1-0, Won 3-1
October 15, 1990	Central Florida	T 2-2 (20T)		October 18, 1999 August 25, 2000	Duke Texas	W 3-2 W 9-2	Trailed 2-0, Won 3-2 Trailed 1-0, Led 7-1, Led 7-2,
			Tied 2-2	August 25, 2000	TCAGS	W J-L	Won 9-2
September 19, 1997	Notre Dame	T 2-2	Trailed 1-0, Led 2-1, Tied 2-2	August 27, 2000	Texas A&M	W 4-1	Trailed 1-0, Won 4-1
			Game called in regulation time Due to lightning; no OT played		Tennessee	W 6-1	Trailed 1-0, Won 6-1
November 1, 2002	Maryland	T 1-1 (20T)		November 18, 2000		W 2-1	Trailed 1-0, Won 2-1
September 12, 2008		T 1-1 (20T)		December 1, 2000	Notre Dame	W 2-1	Trailed 1-0, Won 2-1
October 30, 2008	Florida State	T 2-2 (20T)		December 3, 2000	UCLA	W 2-1	Trailed 1-0, Won 2-1
				October 25, 2001 November 1, 2001	Virginia NC State	W 6-1 W 4-2	Trailed 1-0, Won 6-1 Trailed 1-0, Led 4-1, Won 4-2
Never Led Game			S . "	November 24, 2001	Rutgers	W 2-1	Trailed 1-0, Won 2-1
Date	Opponent	Final	Details	September 20, 2002		W 4-1	Trailed 1-0, Won 4-1
November 3, 1979 November 4, 1979	McLean Grasshoppers McLean Grasshoppers			October 19, 2002	Virginia	W 2-1	Trailed 1-0, Won 2-1
October 24, 1980	Virginia Select	L0-4		November 23, 2002		W 3-1	Trailed 1-0, Won 3-1
October 25, 1980	Virginia Select	L1-4		August 31, 2003	Washington	W 2-1 (OT)	Trailed 1-0, Won 2-1
October 29, 1980	Virginia Select	L0-4		November 5, 2003	NC State Florida State	W 6-2	Trailed 2-0, Won 6-2
November 15, 1980	UCLA	L2-3	Trailed 1-0, Tied 1-1, Trailed 2-1,	November 9, 2003	FIORICA State	W 3-2 T	railed 1-0, Tied 1-1, Trailed 2-1, Won 3-2
0 . 1 . 10 1000			Tied 2-2, Lost 3-2	September 24, 2004	Maryland	W 2-1 (2OT)	
October 16, 1982	Missouri-St. Louis Connecticut	L 1-2 L 1-3	Trailed 2.0 Last 2.1	October 9, 2004	Clemson	W 2-1	Trailed 1-0, Won 2-1
September 3, 1983 October 12, 1985	Massachusetts	L 1-3 L 0-2	Trailed 3-0, Lost 3-1	November 5, 2004	Duke	W 4-2	Led 1-0, Trailed 2-1, Won 4-2
November 24, 1985		L0-2		September 1, 2006		W 3-2	Trailed 2-0, Won 3-2
October 19, 1994	Duke	L2-3	Trailed 1-0, Tied 1-1, Trailed 3-1,	September 24, 2006		W 6-1	Trailed 1-0, Won 6-1
			Lost 3-2	November 5, 2006 November 25, 2006	Florida State	W 2-1 (OT) W 3-2 T	Trailed 1-0, Won 2-1 Frailed 1-0, Tied 1-1, Trailed 2-1,
December 1, 1995	Notre Dame	L0-1		1,500111001 25, 2000	TOAGO FIGIVI	1132	Won 3-2
December 6, 1998 September 24, 1999	Florida Santa Clara	L 0-1 L 0-1		September 27, 2007	Florida State	W 2-1 (OT)	Trailed 1-0, Won 2-1
October 27, 2000	Wake Forest	L0-1 L0-1		September 25, 2008	Clemson	W 5-2	Trailed 1-0, Led 5-1, Won 5-2
December 9, 2001	Santa Clara	L0-1		October 9, 2008	Boston College	W 3-2	Trailed 1-0, Led 2-1,
October 10, 2002	NC State	L 1-2	Trailed 1-0, Tied 1-1, Lost 2-1	No rombor 20, 2000	Toyon A 9 M	W 2-1 (20T)	Tied 2-2, Won 3-2 Trailed 1-0. Won 2-1
December 6, 2002	Santa Clara	L 1-2	Trailed 2-0, Lost 2-1	November 28, 2008 December 7, 2008		W 2-1 (201) W 2-1	Trailed 1-0, Won 2-1
November 20, 2004		L0-1	T 1 14 0 T 14 4 1	December 7, 2000	Noue Daine	VV Z-1	Trailed 1-0, WOLLZ-1
October 9, 2005	Duke Toyon ASM	L 1-2	Trailed 1-0, Tied 1-1, Lost 2-1	Trailed Game and	d Came Back to	Tie (4)	
August 25, 2006 September 1, 2007	Texas A&M South Carolina	L 0-1 (OT) L 0-1		Date	Opponent	Final	Details
September 16, 2007		L0-1		October 30, 1988	NC State	T 1-1 (20T)	Trailed 1-0, Tied 1-1
September 30, 2007		L0-1		August 30, 2002	Nebraska	T 1-1 (20T)	Trailed 1-0, Tied 1-1
November 18, 2007	Notre Dame	L2-3 Tra	ailed 2-0, Trailed 2-1, Trailed 3-1,	November 7, 2004 November 25, 2005	Virginia	T 1-1 (20T) T 1-1 (20T)	Trailed 1-0, Tied 1-1 Trailed 1-0, Tied 1-1
			Lost 3-2	November 23, 2003	FIORUA State	1 1-1 (201)	Trailed 1-0, fied 1-1
September 5, 2008	Notre Dame	L0-1		Scoreless Ties (7	7)		
Trailed Game on	d Came Back to W	(in (53)		Date	Opponent	Final	Details
Date	Opponent	Final	Details	October 12, 1987	William & Mary	T 0-0 (20T)	
September 19, 1980		W 3-2	Led 1-0, Trailed 2-1, Won 3-2	October 9, 1988	Central Florida	T 0-0 (20T)	
September 17, 1982	Virginia	W 4-2	Trailed 2-1, Won 4-2	October 24, 1989 October 2, 1994	Stanford Notre Dame	T 0-0 (20T) T 0-0 (20T)	
November 12, 1983		W 5-2	Trailed 1-0, Won 5-2	September 28, 2002		T 0-0 (201)	
October 27, 1984	Central Florida	W 3-1	Trailed 1-0, Win 3-1	October 27, 2002	Duke	T 0-0 (20T)	
October 27, 1984 November 23, 1985	Radford Colorado College	W, 2-1 W 3-2	Trailed 1-0, Won 2-1 Trailed 1-0, Won 3-2	September 10, 2004		T 0-0 (20T)	
1,070,1100, 23, 1303	Solo and College		Trailou 1 0, VVOITO Z				

onship contest. Both Yael Averbuch and Heather O'Reilly earned national player of the year awards and O'Reilly was the offensive MVP of the College Cup for the second time.

After a 19-4-1 season in 2007, Carolina returned to the top of the college soccer ranks in 2008 as it won its 20th national championship and its 20th ACC title. National Player of the Year Casey Nogueira led the nation with 25

goals and her two goals in the second half of the NCAA title game rallied the Tar Heels past No. 1-ranked Notre Dame 2-1. Carolina, which finished the year 25-1-2, had to beat undefeated teams in both the NCAA semifinals and finals as UCLA and Notre Dame both headed into the College Cup without having lost in 2008. Carolina also won the ACC Tournament without allowing a goal in three games.

As Carolina prepares for the 2009 season the challenge for Dorrance will be to try to improve upon numbers which are already staggering in nature, including a 673-33-21 overall record, a 282-12-6 all-time record at Fetzer Field, a total of 474 defensive shutouts in the 727 games while being shut out offensively in only 23 of 727 games.

National Awards (All-Americas, Players & Coaches of the Year)

Postseason All-America Selections

1980—First Team: Nancy Clary, M (NSCAA). Honorable Mention: Ann Klas, F (NSCAA); Janet Rayfield, F (NSCAA); 1981—First Team: Wendy Greenberg, F (NSCAA); Dori Kovanen, D (NSCAA); Stephanie Zeh, F (NSCAA). Second Team: Marianne Johnson, G (NSCAA). Third Team: Laurie Gregg, M (NSCAA); 1982—First Team: Amy Machin, F (NSCAA); Stephanie Zeh, F (NSCAA). Second Team: Marianne Johnson, G (NSCAA). Third Team: Emily Pickering, M (NSCAA): 1983—First Team: Suzy Cobb, D (NSCAA). Second Team: Amy Machin, F (NSCAA); Emily Pickering, M (NSCAA). Third Team: April Heinrichs, M (NSCAA); 1984—First Team: Suzy Cobb, D (NSCAA); April Heinrichs, F (NSCAA). Second Team: Joan Dunlap, F (NSCAA). Third Team: Emily Pickering, D (NSCAA); Amy Machin, F (NSCAA); 1985-First Team: April Heinrichs, F (NSCAA). Second Team: Stacey Enos, D (NSCAA). Third Team: Senga Allen, D (NSCAA); Betsy Johnson, M (NSCAA); 1986-First Team: April Heinrichs, F (NSCAA); Marcia McDermott, D (NSCAA). Second Team: Tracey Bates, M (NSCAA); Birthe Hegstad, D (NSCAA); 1987-First Team: Lori Henry, D (NSCAA); Carla Werden, D (NSCAA). Second Team: Tracey Bates, M (NSCAA); Wendy Gebauer, F (NSCAA); 1988-First Team: Shannon Higgins, F (NSCAA, Soccer America); Carla Werden, D (NSCAA); Lori Henry, D (Soccer America). Second Team: Birthe Hegstad, F (NSCAA); Wendy Gebauer, F (NSCAA); 1989-First Team: Shannon Higgins, M (NSCAA, Soccer America); Kristine Lilly, F (NSCAA); Carla Werden, D (Soccer America). Second Team: Tracey Bates, M (NSCAA); Carla Werden, D (NSCAA); 1990-First Team: Mia Hamm, F (NSCAA, Soccer America): Kristine Lilly, F (NSCAA, Soccer America). Second Team: Stacey Blazo, D (NSCAA); Linda Hamilton, D (NSCAA); 1991—First Team: Kristine Lilly, F (NSCAA, Soccer America); Tisha Venturini, M (NSCAA, Soccer America); Louellen Poore, D (Soccer America). Second Team: Shelley Finger, G (NSCAA); Pam Kalinoski, F (NSCAA); Louellen Poore, D (NSCAA); 1992—First Team: Mia Hamm, F (NSCAA, Soccer America); Kristine Lilly, F (NSCAA. Soccer America); Tisha Venturini, M (NSCAA, Soccer America); 1993—First Team: Mia Hamm, F (NSCAA, Soccer America, Soccer News); Tisha Venturini, M (NSCAA, Soccer America, Soccer News); Keri Sanchez, D (Soccer News); Zola Springer, D (Soccer News). Second Team: Zola Springer, D (NSCAA); Danielle Egan, D (Soccer News); 1994—First Team: Tisha Venturini, M (NSCAA, Soccer America, Soccer News): Angela Kelly, M. (Soccer News, Soccer America); Staci Wilson, D (Soccer News); Danielle Egan, M (Soccer America). Second Team: Danielle Egan, M (NSCAA, Soccer News); Debbie Keller, F (NSCAA); Third Team: Tracy Noonan G (Soccer News); Robin Confer, F (Soccer News); 1995—First Team: Staci Wilson, D (NSCAA, Soccer News, Soccer America); Debbie Keller, F (NSCAA, Soccer News); Cindy Parlow, F (NSCAA, Soccer America, Soccer News); Tracy Noonan, G (Soccer America); Second Team: Nel Fettig, D (Coaches, Soccer News); Robin Confer, F (Soccer News); Honorable Mention: Tiffany Roberts, M (Soccer News); Tracy Noonan (Soccer News); 1996-First Team: Cindy Parlow, F (NSCAA, Soccer America, Soccer News, Soccer Buzz); Staci Wilson, D (NSCAA); Debbie Keller, F (Soccer America, Soccer News, Soccer Buzz); Tiffany Roberts, M (Soccer America); Nel Fettig, D (Soccer America, Soccer News, Soccer Buzz); Laurie Schwoy, M (Soccer News, Soccer Buzz); Second Team: Debbie Keller, F (NSCAA); Robin Confer, F (Soccer News, Soccer Buzz); Lorrie Fair, B (Soccer News): Tiffany Roberts, M (Soccer News): Staci Wilson, D (Soccer Buzz); Third Team: Laurie Schwoy, M

Standout forward Stephanie Zeh was named a first-team All-America in 1981 when she scored a school record 36 goals.

(NSCAA); Staci Wilson, D (Soccer News); Tiffany Roberts, M (Soccer Buzz); Honorable Mention: Sarah Dacey, M (Soccer News) 1997—First Team: Robin Confer, F (Soccer America, Soccer News, Soccer Buzz, Soccer Times); Cindy Parlow, F (Soccer America, Soccer News, Soccer Buzz, Soccer Times, NSCAA); Staci Wilson, D (Soccer America, Soccer Buzz, Soccer Times); Nel Fettig, D (Soccer News, Soccer Buzz, Soccer Times); Lorrie Fair, D (Soccer News); Laurie Schwoy, M (Soccer Buzz, Soccer Times, NSCAA); Siri Mullinix (Soccer Times); Second Team: Siri Mullinix, G (Soccer News, Soccer Buzz); Staci Wilson, D (Soccer News, NSCAA); Lorrie Fair, D (Soccer Times); Tiffany Roberts, M (Soccer Times; Robin Confer, F (NSCAA); Nel Fettig, D (NSCAA); Third Team: Laurie Schwoy, M (Soccer News); Tiffany Roberts, M (Soccer News); Lorrie Fair, D (Soccer Buzz); Honorable Mention: Rebekah McDowell, M (Soccer News); Tiffany Roberts, M (Soccer Buzz); 1998—First Team: Lorrie Fair, D (NSCAA, Soccer America, Soccer News, Soccer Times, Soccer Buzz, College Soccer Weekly On-Line); Cindy Parlow, F (NSCAA, Soccer America, Soccer News, Soccer Times, Soccer Buzz, College Soccer Weekly On-Line); Tiffany Roberts, M (Soccer America); Siri Mullinix, G (Soccer News, College Soccer Weekly On-Line); Rebekah McDowell, M (Soccer News, College Soccer Weekly On-Line): Laurie Schwoy, M (Soccer Times, Soccer Buzz); Second Team: Tiffany Roberts, M (Soccer News, College Soccer Weekly On-Line); Laurie Schwoy, M (Soccer News, College Soccer Weekly On-Line); Siri Mullinix, G (Soccer Times, Soccer Buzz): Rebekah McDowell, M (Soccer Times, Soccer Buzz); Third Team: Laurie Schwoy, M (NSCAA); Tiffany Roberts, M (Soccer Buzz); Honorable Mention: Lindsay Stoecker, D (Soccer News, College Soccer Weekly On-Line); Raven McDonald, F (Soccer News, College Soccer Weekly On-Line); 1999—First Team: Lorrie Fair, D (College Soccer Online, Soccer Buzz, NSCAA, Soccer America); Danielle Borgman, D (Soccer Buzz); Second Team: Lindsay Stoecker, D (College Soccer Online, Soccer Buzz): Anne Remv. F (Soccer Buzz); Third Team: Danielle Borgman, D (College Soccer Online, NSCAA); Rebekah McDowell, M (College Soccer Online, NSCAA); Honorable Mention Jenni Branam, G (College Soccer Online, Soccer Buzz); Anne Remy, F (College Soccer Online); Kim Patrick, F (College Soccer Online); Mered-

ith Florance, F (College Soccer Online); Jena Kluegel, M (Soccer Buzz); 2000—First Team: Meredith Florance, F (Soccer Buzz, Soccer Times, Soccer America); Jena Kluegel, M (Soccer Buzz, Soccer Times): Danielle Borgman, D (Soccer Buzz, Soccer Times, Soccer America); Third Team: Alyssa Ramsey, F (Soccer Buzz); Kalli Kamholz, D (Soccer Times); Danielle Borgman, D (NSCAA); Jena Kluegel, M (NSCAA); Meredith Florance, F (NSCAA); Honorable Mention: Anne Remy, F (Soccer Buzz); Jenni Branam, G (Soccer Times); Alyssa Ramsey, F (Soccer Times); 2001—First Team: Jena Kluegel, M (Soccer Buzz, Soccer America); Danielle Borgman, D (Soccer Buzz, NSCAA); Catherine Reddick, D (Soccer Buzz, Soccer America); Second Team: Catherine Reddick, D (NSCAA); Third Team: Alyssa Ramsey, F (Soccer Buzz); Jena Kluegel, M (NSCAA); 2002—First Team: Catherine Reddick, D (NSCAA, Soccer Buzz, Soccer America); Lindsay Tarpley, F (Soccer Buzz); Second Team: Leslie Gaston, D (Soccer Buzz); Third Team: Leslie Gaston, D (NSCAA); Honorable Mention: Alyssa Ramsey, F (Soccer Buzz); Susan Bush, F (Soccer Buzz); 2003—First Team: Lindsay Tarpley, F (Soccer Buzz, Soccer Times, Soccer Post, CSTV, NSCAA, Soccer America); Catherine Reddick, D (Soccer Buzz, Soccer Times, Soccer Post, CSTV, NSCAA, Soccer America); Lori Chalupny, M (Soccer Buzz, Soccer Times, Soccer Post, CSTV, Soccer America); Heather O'Reilly, F (Soccer Post, Soccer America); Aly Winget, G (Soccer Post); Second Team: Lori Chalupny, M (NSCAA); Heather O'Reilly (Soccer Buzz, Soccer Times); Kacey White, M (Soccer Post); Third Team: Heather O'Reilly, F (NSCAA); Carmen Watley, D (Soccer Times); Maggie Tomecka, M (Soccer Times); Honorable Mention: Kacey White, M (Soccer Buzz); 2004—First Team: Heather O'Reilly, F (NSCAA, Soccer Buzz); Lori Chalupny, M (NSCAA, Soccer Buzz, Soccer America); Third Team: Kacey White, M (Soccer Buzz). 2005—First Team: Lori Chalupny, M (Soccer Times, Soccer Buzz, Soccer America, NSCAA); Heather O'Reilly, F (Soccer Buzz); Second Team: Lindsay Tarpley, F (Soccer Buzz, Soccer Times); Heather O'Reilly, F (Soccer Times, NSCAA); Third Team: Kacey White, M (Soccer Times, Soccer Buzz); Kendall Fletcher, D (Soccer Times); Honorable Mention: Kendall Fletcher, D (Soccer Buzz). 2006—First Team: Heather O'Reilly, F (NSCAA, Soccer America, Soccer Buzz, Top Drawer Soccer); Yael Averbuch, M (NSCAA, Soccer America, Soccer Buzz, Top Drawer Soccer, Jewish Sports Review); Jessica Maxwell, D (Soccer Buzz); Second Team: Jessica Maxwell, D (NSCAA); Tobin Heath, M (Soccer Buzz); Third Team: Kristi Eveland, D (Top Drawer Soccer); Fourth Team: Robyn Gayle, D (Soccer Buzz); 2007—First Team: Yael Averbuch, M (NSCAA, Soccer America, Soccer Buzz, Top Drawer Soccer, Jewish Sports Review); Tobin Heath, M (NSCAA, Soccer Buzz); Casey Nogueira, F (Top Drawer Soccer); Second Team: Tobin Heath, M (Soccer America, Top Drawer Soccer); Third Team: Jessica Maxwell, D (NSCAA, Soccer Buzz); Allie Long, M (Top Drawer Soccer); Fourth Team: Casey Nogueira, F (Soccer Buzz); 2008-First Team: Casey Nogueira, F (Soccer America, NSCAA, Top Drawer Soccer, Soccer Buzz); Yael Averbuch, M (Top Drawer Soccer, Soccer); Tobin Heath, M (Top Drawer Soccer); Second Team: Yael Averbuch, M (Soccer America, NSCAA); Tobin Heath, M (Soccer America, NSCAA, Soccer Buzz); Whitney Engen, D (Soccer Buzz); Third Team: Whitney Engen, D (NSCAA); Nikki Washington, M (Soccer Buzz).

Preseason All-America Selections

1996—Robin Confer, F (Soccer America, College Sports); Cindy Parlow, F (Soccer America); Tiffany Roberts, M (Soccer America); Staci Wilson, B (Soccer America, College Sports); Debbie Keller, F (College Sports); 1997—Lorrie Fair, D (Soccer Buzz); Cindy Parlow, F (Soccer Buzz); Laurie Schwoy, M

(Soccer Buzz); 1998— Lorrie Fair, D (Soccer America, Soccer Buzz); Laurie Schwoy, M (Soccer America, Soccer Buzz); Cindy Parlow, F (Soccer America, Soccer Buzz); Second Team: Siri Mullinix, G (Soccer America); Tiffany Roberts, M (Soccer America); 1999—Lorrie Fair, D (Soccer America, Soccer Buzz); Lindsay Stoecker, D (Soccer America); Rebekah Mc-Dowell, M (Soccer America); Laurie Schwoy, M (Soccer Buzz); 2000-Danielle Borgman, D (Soccer Susan Bush, F (Soccer Buzz); Laurie Buzz); Schwoy, M (Soccer Buzz); 2001-Jena Kluegel, M (Soccer Buzz); Catherine Reddick, D (Soccer Buzz); Danielle Borgman, D (Soccer Buzz); 2002—Catherine Reddick, D (Soccer America, Soccer Buzz); 2003—Catherine Reddick, D (Soccer America, Soccer Buzz); Lindsay Tarpley, F (Soccer America, Soccer Buzz); 2004—Lindsay Tarpley, F (Soccer Buzz, Soccer America); Lori Chalupny, M (Soccer Buzz. Soccer America): Heather O'Reilly (Soccer Buzz. Soccer America); 2005—Lori Chalupny, M (Soccer Buzz, Soccer America); Heather O'Reilly, F (Soccer Buzz, Soccer America); Lindsay Tarpley, M (Soccer Buzz, Soccer America); 2006—Heather O'Reilly, F (Soccer Buzz, Soccer America); 2007—Yael Averbuch (NSCAA, Soccer America, Soccer Buzz); Jessica Maxwell (NSCAA, Soccer Buzz); Tobin Heath (Soccer Buzz): 2008-Yael Averbuch (Soccer America, Soccer Buzz); Tobin Heath (Soccer America, Soccer Buzz); Casey Nogueira (Soccer America).

National Coaches of the Year

1982—Anson Dorrance (NSCAA); 1986—Anson Dorrance (NSCAA); 1997—Anson Dorrance (Soccer Buzz, Soccer Times); 2000—Anson Dorrance (Soccer Times); 2003—Anson Dorrance (NSCAA, Soccer Buzz, Soccer Times); 2006—Anson Dorrance (NSCAA, Soccer Buzz, Soccer America, FieldTurf Tackett).

National Assistant Coach of the Year 2006—Chris Ducar (NSCAA).

National Players of the Year

1984—April Heinrichs (Intercollegiate Soccer Association of America); 1986—April Heinrichs (Intercollegiate Soccer Association of America, Soccer America); 1988—Shannon Higgins (Soccer America); 1989—Shannon Higgins (Intercollegiate Soccer Association of America, Hermann Trophy, Soccer America, Honda Award, Missouri Athletic Club); 1990—Kristine Lilly (Soccer America); 1991—Kristine Lilly (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Missouri Athletic Club); 1992—Mia Hamm (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Soccer America, Missouri Athletic Club); 1993-Mia Hamm (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Soccer News, Soccer America, Missouri Athletic Club); 1994-Tisha Venturini (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Soccer News, Soccer America, College Sports, Missouri Athletic Club); 1995—Debbie Keller (Soccer Digest, co-Staci Wilson (Soccer selection): Digest, co-selection); 1996—Debbie Keller (Soccer America, Soccer Buzz); Cindy Parlow (Soccer News); 1997-Robin Confer (Soccer Buzz, Soccer News); Cindy Parlow (Hermann Trophy, Soccer Times, Missouri Athletic Club); 1998—Cindy Parlow (Hermann Trophy, Soccer News National Player of the Year, College Soccer Weekly On-Line National Player of the Year, Missouri Athletic Club); 1999—Lorrie Fair (Soccer America); 2000-Meredith Florance (Honda Award, Soccer Times); 2003—Catherine Reddick (NSCAA, Missouri Athletic Club's Hermann Award, Honda Soccer Award); Lindsay Tarpley (Soccer America, Soccer Times, Soccer Buzz, Soccer Post, Sports Illustrated on Campus); 2006—Heather O'Reilly (Honda Soccer Award, Soccer America); Yael Averbuch (Soccer Buzz, Top Drawer Soccer); **2008**–Casey Nogueira (Honda Soccer Award, Soccer America, Top Drawer, Soccer Buzz, Soccer News Network).

Honda Soccer Award Recipients

1989—Shannon Higgins; 1991—Kristine Lilly; 1992—Mia Hamm; 1993—Mia Hamm; 1994—Tisha Venturini; 1999—Lorrie Fair; 2000—Meredith Florance. 2003—Catherine Reddick. 2006—Heather O'Reilly; 2008—Casey Nogueira.

Honda-Broderick Cup Award Recipient 1994—Mia Hamm.

National Player of the Year Finalists (Did not go on to win award)

1995—Debbie Keller (Missouri Athletic Club Sports Foundation runner-up); 1996-Debbie Keller (Missouri Athletic Club Sports Foundation, Hermann Trophy); Cindy Parlow (Missouri Athletic Club Sports Foundation, Hermann Trophy); 1997—Robin Confer (Missouri Athletic Club Sports Foundation, Hermann Trophy); Lorrie Fair (Missouri Athletic Club Sports Foundation): Tiffany Roberts (Missouri Athletic Club Sports Foundation); Laurie Schwoy (Missouri Athletic Club Sports Foundation, Hermann Trophy); 1998— Cindy Parlow (Missouri Athletic Club Sports Foundation; Tiffany Roberts (Missouri Athletic Club Sports Foundation, 3rd Place Finisher); 1999-Lorrie Fair (Soccer Buzz, Hermann Trophy); Lindsay Stoecker (Soccer Buzz, Hermann Trophy); 2001—Jena Kluegel (Missouri Athletic Club Sports Foundation, 3rd Place Finisher, Hermann Trophy); Danielle Borgman (Missouri Athletic Club Sports Foundation); 2002-Catherine Reddick (Honda Award, Soccer Buzz, MAC/Hermann); Susan Bush (MAC/Hermann; Alyssa Ramsey (MAC, Hermann); 2003—Lindsay Tarpley (Honda Soccer Award, Missouri Athletic Club Hermann Trophy); 2004—Heather O'Reilly (Missouri Athletic Club/Hermann Trophy, Honda Soccer Award, Soccer Buzz); Lori Chalupny (Soccer Buzz); 2005-Heather O'Reilly (Honda Award), Soccer Buzz); Lori Chalupny (Soccer Buzz). 2006-Heather O'Reilly (MAC Hermann Trophy, Soccer Buzz); Yael Averbuch (Honda Soccer Award, MAC Hermann Tro-2007-Yael Averbuch (Soccer Buzz, Umbro/Soccer News Net); Tobin Heath (Soccer Buzz); 2008-Casey Nogueira (MAC Hermann Trophy); Tobin Heath (Soccer Buzz); Yael Averbuch (Soccer Buzz).

National Player of the Year Semifinalists

1998—Cindy Parlow (Missouri Athletic Club Sports Foundation); Lorrie Fair (Missouri Athletic Club Sports Foundation, 10th Place Finisher); Laurie Schwoy (Missouri Athletic Club Sports Foundation); Tiffany Roberts (Missouri Athletic Club Sports Foundation); 1999-Lorrie Fair (Missouri Athletic Club Sports Foundation); Rebekah McDowell (Missouri Athletic Club Sports Foundation); Susan Bush (Missouri Athletic Club Sports Foundation); 2003—Lori Chalupny (Missouri Athletic Club Hermann Trophy); Lindsay Tarpley (Missouri Athletic Club Hermann Trophy); 2005-Heather O'Reilly (Missouri Athletic Club Hermann Trophy); Lindsay Tarpley (Missouri Athletic Club Hermann Trophy); Lori Chalupny (Missouri Athletic Club Hermann Trophy); 2006-Heather O'Reilly (MAC Hermann Trophy); Yael Averbuch (MAC Hermann Trophy); 2007-Yael Averbuch (MAC Hermann Tobin Heath (MAC Hermann Trophy); Trophy): 2008-Yael Averbuch (MAC Hermann Trophy); Tobin Heath (MAC Hermann Trophy); Casey Nogueira (MAC Hermann Trophy).

Preseason National Players of the Year

1998—Cindy Parlow (Soccer Buzz); 2004—Lindsay Tarpley (Soccer Buzz); 2006—Heather O'Reilly (Soccer Buzz); 2007–Yael Averbuch (Socer Buzz).

National Freshman Players of the Year

1989—Kristine Lilly (Soccer America); 1991—Tisha Venturini (Soccer America); 1994—Staci Wilson (Soccer America); 1995—Cindy Parlow (Soccer America, Soccer News); 1996—Laurie Schwoy (Soccer America, Soccer Buzz); 2002—Lindsay Tarpley (Soccer America, Soccer Buzz); 2003 — Heather O'Reilly (Soccer Buzz, Soccer Times, Soccer America).

National Freshman Player of the Year Finalists (did not go on to win award)

2004—Jaime Gilbert (Soccer Buzz); 2005—Yael Averbuch (Soccer Buzz). 2006—Tobin Heath (Soccer Buzz); Nikki Washington (Soccer Buzz); 2008—Courtney Jones (Soccer Buzz).

Freshman All-America Selections

1986—Carla Werden Overbeck (Soccer America): 1994—Robin Confer (Soccer News, Soccer America); Staci Wilson (Soccer News, Soccer America) 1995—Cindy Parlow (Soccer America); Tiffany Roberts (Soccer America); 1996—First Team: Laurie Schwoy (Soccer America, Soccer News, Soccer Buzz), Lorrie Fair (Soccer America, Soccer News, Soccer Buzz); Honorable Mention: Rebekah Mc-Dowell (Soccer Buzz); 1997—First Team: Raven McDonald (Soccer Buzz, Soccer News); Third Team: Meredith Florance (Soccer Buzz); 1998—First Team: Danielle Borgman (Soccer America, Soccer Buzz); Third Team: Jena Kluegel (Soccer Buzz); Honorable Mention: Anne Remy (Soccer Buzz); 1999—First Team: Jenni Branam (Soccer Buzz); Kim Patrick (Soccer Buzz); Third Team: Susan Bush (Soccer Buzz); 2000—First Team: Catherine Reddick (Soccer Buzz); Alyssa Ramsey (Soccer Buzz, Soccer Times, Soccer America); 2001—First Team: Sara Randolph (Soccer America); Second Team: Anne Morrell (Soccer Buzz); Sara Randolph (Soccer Buzz); 2002—First Team: Lindsay Tarpley (Soccer Buzz); Lori Chalupny (Soccer Buzz); Honorable Mention: Aly Winget (Soccer Buzz); 2003-First Team: Heather O'Reilly (Soccer Buzz, Soccer America); Jessica Maxwell (Soccer Buzz, Soccer America); 2004—First Team: Jaime Gilbert (Soccer Buzz, Soccer America); 2005—First Team: Yael Averbuch (Soccer Buzz, Soccer America); 2006—First Team: Casey Nogueira (Soccer America); Tobin Heath (Soccer America, Soccer Buzz); Kristi Eveland (Soccer America, Top Drawer Soccer); Whitney Engen (Top Drawer Soccer); Ali Hawkins (Top Drawer Soccer); Nikki Washington (Soccer Buzz); Second Team: Tobin Heath (Top Drawer Soccer); Nikki Washington (Soccer America, Top Drawer Soccer); Whitney Engen (Soccer America, Soccer Buzz); Kristi Eveland (Soccer Buzz); 2007—First Team:

The 1987 Tar Heel team was led to the NCAA title by captains Anne Sherow, the starting goalkeeper who allowed only one goal all season, and defender Lori Henry, the ACC Player of the Year that season.

The greatest women's soccer player of all-time, Mia Hamm won the Honda Broderick Cup in 1993-94, significant of the top collegiate women's athlete of the year.

Meghan Klingenberg (Soccer America, Top Drawer Soccer); Second Team: Rachel Givan (Top Drawer Soccer); Fourth Team: Meghan Klingenberg (Soccer Buzz); 2008–First Team: Courtney Jones (Soccer America).

ACC Awards

All-Atlantic Coast Conference Selections

1987-Tracey Bates, M; Keath Castelloe, B; Wendy Gebauer, F; Birthe Hegstad, M; Lori Henry, B; Shannon Higgins, M; 1988—Wendy Gebauer, F; Lori Henry, B; Shannon Higgins, M; Carla Werden, B; 1989—Laura Boone, B; Shannon Higgins, M; Kristine Lilly, F; Carla Werden, B; Sarina Wiegman, M; 1990-Stacey Blazo, B; Linda Hamilton, B; Mia Hamm, F; Kristine Lilly, M; Jane Vest, M; 1991-Shelley Finger, G; Kristine Lilly, F; Louellen Poore, B; Keri Sanchez, B; Carolyn Springer, B; Tisha Venturini, M; 1992—Danielle Egan, B; Shelley Finger, G; Mia Hamm, F; Angela Kelly, M; Kristine Lilly, F; Carolyn Springer, B; Tisha Venturini, M; 1993-Danielle Egan, M; Shelley Finger, G; Mia Hamm, F; Angela Kelly, M; Zola Springer, B; Rita Tower, F; Tisha Venturini, M; 1994—First Team: Danielle Egan, M; Debbie Keller, F; Angela Kelly, M; Tracy Noonan, G; Tisha Venturini, M; Staci Wilson, B; Second Team: Robin Confer, F; Keri Sanchez, M; 1995-First Team: Robin Confer, F; Debbie Keller, F; Cindy Parlow, F; Tiffany Roberts, M; Staci Wilson, B; Second Team: Nel Fettig, B; Tracy Noonan, G; 1996-First Team: Cindy Parlow, F; Laurie Schwoy, M; Staci Wilson, B; Second Team: Nel Fettig, B; Robin Confer, F; Debbie Keller, F; Tiffany Roberts, M; 1997-First Team: Robin Confer, F; Lorrie Fair, D; Nel Fettig, D; Cindy Parlow, F; Tiffany Roberts, M; Laurie Schwoy, M; Second Team: Staci Wilson, D: 1998-First Team: Cindy Parlow, F; Rebekah McDowell, M; Laurie Schwoy, M; Lorrie Fair, D; Siri Mullinix, G; Second Team: Raven McDonald, F; Lindsay Stoecker, D; 1999-First Team: Lorrie Fair, D; Lindsay Stoecker, D; Danielle Borgman, D; Second Team: Meredith Florance, F; Anne Remy, F; Jena Kluegel, M; Rebekah McDowell, M; Jenni Branam, G; 2000-First Team: Meredith Florance, F; Alyssa Ramsey, F;

Second Team: Danielle Borgman, D; Jena Kluegel, M; Susan Bush, F; Freshman Team: Alyssa Ramsey, F; Maggie Tomecka, M; 2001—First Team: Danielle Borgman, D; Jena Kluegel, M; Catherine Reddick, D: Second Team: Alvssa Ramsev, F: Anne Remy, F; Freshman Team: Anne Morrell, F; Sara Randolph, M. 2002—First Team: Catherine Reddick, D; Lindsay Tarpley, F; Second Team: Jenni Branam, G; Leslie Gaston, D; Alyssa Ramsey, F. 2003-First Team: Lindsay Tarpley, F; Catherine Reddick, D; Lori Chalupny, M; Kacey White, M; Second Team: Alyssa Ramsey, F; Heather O'Reilly, F; 2004—First Team: Heather O'Reilly, F; Kacey White, M; Lori Chalupny, M. 2005-First Team: Heather O'Reilly, F; Lori Chalupny, M; Second Team: Lindsay Tarpley, F; Kacey White, M; Kendall Fletcher, D; 2006-First Team: Heather O'Reilly, F; Yael Averbuch, M; Second Team: Tobin Heath, M; Jessica Maxwell, D; Nikki Washington, M; 2007-First Team: Yael Averbuch, M; Casey Nogueira, F; Tobin Heath, M; 2008-First Team: Yael Averbuch, M; Tobin Heath, M; Casey Nogueira, F; Nikki Washington, M; Second Team: Ali Hawkins, M; Whitney Engen, D.

ACC Players of the Year

1987—Lori Henry, B; 1989—Shannon Higgins, M; 1990—Mia Hamm, F; 1991—Kristine Lilly, F; 1992—Mia Hamm, F; 1993—Mia Hamm, F; 1994—Tisha Venturini, M; 1998—Cindy Parlow, F; 1999—Lorrie Fair, D; 2003—Lindsay Tarpley, F; 2005—Heather O'Reilly, F (Offensive); 2006—Yael Averbuch, M (Offensive); 2008—Casey Nogueira, F (Offensive)

ACC Freshmen of the Year

1991—Tisha Venturini, M; 1993—Debbie Keller, F; 1995—Cindy Parlow, F; 1996—Laurie Schwoy, M; 2002—Lindsay Tarpley, F.

Mary Garber Award (ACC Female Athlete of the Year)

1990—Shannon Higgins; 1993—Mia Hamm; 1994—Mia Hamm; 1995—Tisha Venturini; 1999— Cindy Parlow; 2009—Casey Nogueira.

ACC All-Freshman Team

2000—Alyssa Ramsey, Maggie Tomecka; 2001—Anne Morrell; Sara Randolph; 2002—Lori Chalupny, Lindsay Tarpley; 2003 — Heather O'Reilly, Jessica Maxwell, Elizabeth Guess; 2004—Jaime Gilbert, Robyn Gayle; 2005—Yael Averbuch; 2006—Whitney Engen, Tobin Heath, Nikki Washington; 2007—Meghan Klingenberg; 2008—Brittani Bartok, Courtney Jones.

Atlantic Coast Conference Coaches of the Year

1987—Anson Dorrance; 1990—Anson Dorrance; 1991—Anson Dorrance; 1993—Anson Dorrance; 1996—Anson Dorrance; 2001—Anson Dorrance; 2003—Anson Dorrance; 2004—Anson Dorrance; 2006—Anson Dorrance; 2008—Anson Dorrance.

Atlantic Coast Conference Top 50 Honorees

Tracey Bates, Danielle Borgman, Robin Confer, Lorrie Fair, Nel Fettig, Meredith Florance, Wendy Gebauer, Mia Hamm, April Heinrichs, Lori Henry, Shannon Higgins, Debbie Keller, Angela Kelly, Jena Kluegel, Kristine Lilly, Marcia McDermott, Siri Mullinix, Cindy Parlow, Tiffany Roberts, Keri Sanchez, Tisha Venturini, Carla Werden, Staci Wilson

All-Tournament Awards

All-Association for Intercollegiate Athletics for Women Tournament Selections

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

All-NCAA College Cup Selections

1982-Marianne Johnson, Amy Machin, Emily Pickering, Stephanie Zeh; 1983-Senga Allen, April Heinrichs, Beth Huber, Amy Machin, Marcia McDermott, Emily Pickering, Suzy Cobb; 1984—Stacey Enos, Betsy Johnson, Emily Pickering, April Heinrichs, Amy Machin; 1985—Jo Boobas, April Heinrichs, Marcia McDermott; 1986—Wendy Gebauer, Marcia McDermott, Carla Werden, April Heinrichs; 1987—Tracey Bates, Shannon Higgins, Carrie Serwetnyk, Anne Sherow, Carla Werden; 1988-Birthe Hegstad, Lori Henry, Pam Kalinoski, Merridee Proost, Shannon Higgins; 1989—Tracey Bates, Laura Boone, Mia Hamm, Shannon Higgins, Kristine Lilly, Carla Werden; 1990—Stacey Blazo, Laura Boone, Mia Hamm, Kristine Lilly, Carolyn Springer; 1991— Stacey Blazo, Shelley Finger, Pam Kalinoski, Keri Sanchez, Jane Vest, Tisha Venturini; 1992-Mia Hamm, Angela Kelly, Kristine Lilly, Keri Sanchez, Carolyn Springer, Rita Tower, Tisha Venturini; 1993-Danielle Egan, Mia Hamm, Angela Kelly, Zola Springer, Rita Tower, Tisha Venturini; 1994—Robin Confer, Danielle Egan, Debbie Keller, Angela Kelly, Keri Sanchez, Tisha Venturini, Staci Wilson; 1995-Robin Confer, Staci Wilson, Cindy Parlow; 1996-Robin Confer, Lorrie Fair, Nel Fettig, Debbie Keller, Cindy Parlow, Laurie Schwoy; 1997—Robin Confer, Lorrie Fair, Siri Mullinix, Cindy Parlow, Tiffany Roberts, Staci Wilson; 1998-Lorrie Fair, Meredith Florance, Cindy Parlow, Tiffany Roberts, Laurie Schwoy; 1999—Lorrie Fair, Susan Bush, Kim Patrick, Anne Remy, Jena Kluegel, Meredith Florance; 2000—Danielle Borgman, Meredith Florance, Jena Kluegel, Kim Patrick, Catherine Reddick, Jordan Walker: 2001—Jena Kluegel, Sara Randolph, Catherine Reddick, Anne Remy; 2002—Catherine Reddick, Lindsay Tarpley; 2003—Lindsay Tarpley, Catherine Reddick, Heather O'Reilly, Lori Chalupny, Alyssa Ramsey, Carmen Watley, Maggie Tomecka; 2006—Yael Averbuch, Kristi Eveland, Robyn Gayle, Tobin Heath, Casey Nogueira, Heather O'Reilly; 2008-Brittani Bartok, Yael Averbuch, Whitney Engen,

Lindsay Tarpley won several National Player of the Year honors in 2003. She finished her career ranked No. 1 in NCAA Tournament history in assists with 19 and No. 2 in points with 51.

Tobin Heath, Casey Nogueira.

NCAA College Cup Most Valuable Players

1983—Defensive: Suzy Cobb; 1984—Overall: April Heinrichs: Offensive: Amy Machin: 1986—Overall: April Heinrichs; 1988—Offensive: Shannon Higgins; Defensive: Carla Werden; 1989—Offensive: Kristine Lilly; Defensive: Tracey Bates; 1990—Offensive: Kristine Lilly; Defensive: Stacey Blazo; 1991-Offensive: Pam Kalinoski; Defensive: Tisha Venturini; 1992—Offensive: Mia Hamm; 1993—Offensive: Mia Hamm; 1994—Offensive: Tisha Venturini; Defensive: Staci Wilson; 1996-Offensive: Debbie Keller; Defensive: Nel Fettig; 1997—Offensive: Robin Confer; Defensive: Siri Mullinix; 1999—Offensive: Susan Bush; Defensive: Lorrie Fair; 2000-Offensive: Meredith Florance; Defensive: Catherine Reddick; 2003—Offensive: Heather O'Reilly; Defensive: Catherine Reddick; 2006-Offensive: Heather O'Reilly; Defensive: Robyn Gayle; 2008-Offensive: Casey Nogueira.

ACC Tournament Most Valuable Players

1989—Mia Hamm, F; 1990—Kristine Lilly, F; 1991—Tisha Venturini, M; 1992—Mia Hamm, F; 1993—Tisha Venturini, M; 1994—Tisha Venturini, M; 1995—Debbie Keller, F; 1996—Robin Confer, F; 1997—Cindy Parlow, F; 1998—Tiffany Roberts, M; 1999—Lindsay Stoecker, D; 2000—Meredith Florance, F; 2001—Alyssa Ramsey, F; 2002—Leslie Gaston, D; 2003—Lindsay Tarpley, F; 2005—Kacey White, M; 2006—Elizabeth Guess, F; 2007—Nikki Washington, F; 2008—Casey Nogueira, F.

All-ACC Tournament Selections

1991—Stacey Blazo, Danielle Egan, Shelley Finger, Pam Kalinoski, Kristine Lilly, Louellen Poore, Tisha Venturini; 1992—Mia Hamm, Kristine Lilly, Tisha Venturini; 1993—Danielle Egan, Mia Hamm, Debbie Keller, Angela Kelly, Zola Springer, Rita Tower, Tisha Venturini; 1994—Robin Confer, Danielle Egan, Tisha Venturini. Staci Wilson: 1995-Robin Confer. Nel Fettig, Debbie Keller, Cindy Parlow, Staci Wilson; 1996—Robin Confer, Lorrie Fair, Debbie Keller, Cindy Parlow; 1997—Rebekah McDowell, Cindy Parlow, Tiffany Roberts, Staci Wilson; 1998—Rebekah Mc-Dowell, Cindy Parlow, Tiffany Roberts, Laurie Schwoy; 1999-Lorrie Fair, Jena Kluegel, Lindsay Stoecker, Beth Sheppard; 2000—Meredith Florance, Julia Marslender, Jena Kluegel, Anne Remy; 2001— Danielle Borgman, Jena Kluegel, Alyssa Ramsey, Anne Remy; 2002-Jenni Branam, Susan Bush, Leslie Gaston, Lindsay Tarpley; 2003—Lindsay Tarpley, Catherine Reddick, Alyssa Ramsey, Kacey White, Heather O'Reilly; 2004—Heather O'Reilly, Jaime Gilbert, Elizabeth Guess; 2005-Heather O'Reilly, Lindsay Tarpley, Kacey White, Jaime Gilbert, Elizabeth Guess; 2006-Elizabeth Guess, Whitney Engen, Jessica Maxwell, Yael Averbuch, Heather O'Reilly, Robyn Gayle; 2007—Yael Averbuch, Meghan Klingenberg, Jessica Maxwell, Casey Noegueira, Nikki Washington; 2008-Casev Nogueira, Whitney Engen, Tobin Heath, Meghan Klingenberg, Jessica McDonald, Nikki Washington.

Regular-Season Tournament Most Valuable Players

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

Nike/Carolina Classic); Kim Patrick (1999 Key Bank Soccer Classic); Lindsay Stoecker (1999 Key Bank Soccer Classic, 1999 Duke adidas Classic); Susan Bush (1999 Nike Carolina Classic, 2002 Nike Carolina Classic); Meredith Florance (2000 Nike Carolina Classic, 2000 Houston Challenge Cup); Leslie Gaston (2001 Nike Carolina Classic); Alyssa Ramsey (2001 Duke adidas Classic); Lori Chalupny (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2005 City by the Bay Classic Co-Winner); Heather O'Reilly (2005 Nike Carolina Classic Co-Winner, 2006 Duke adidas Classic Co-Winner); Kendall Fletcher (2005 Nike Carolina Classic Co-Winner, 2005 City By The Bay Classic Co-Winner); Lindsay Tarpley (2005 Duke adidas Classic Co-Winner); Yael Averbuch (2006 East Coast Invitational Co-Winner); Robyn Gayle (2006 East Coast Invitational Co-Winner); Kristi Eveland (2006 Duke adidas Classic Co-Winner); Allie Long (2007 Carolina Nike Classic); Casey Nogueira (2007 Duke adidas Classic); Whitney Engen (2008 Duke adidas Classic)

Regular-Season All-Tournament Selections

Robin Confer (1996 adidas/Eurosport Carolina Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1996 Wisconsin Soccer Invitational, 1997 Duke adidas Soccer Classic): Debbie Keller (1996 adidas/Eurosport Carolina Classic, 1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic); Laurie Schwoy (1996 adidas/Eurosport Carolina Classic, 1996 Wisconsin Soccer Invitational, 1997 adidas/Eurosport Carolina Classic, 1997 Duke adidas Soccer Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic); Staci Wilson (1996 adidas/Eurosport Carolina Classic, 1996 Duke/adidas Women's Soccer Classic, 1997 adidas/Eurosport Carolina Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1997 Duke adidas Soccer Classic); Cindy Parlow (1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1998 Duke adidas Soccer Classic, 1998 Lady Vol Soccer Classic); Sarah Dacey (1996 Texas Sports Medicine Clinic/adidas Women's College Classic); Tiffany Roberts (1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1998 Lady Vol Soccer Classic); Nel Fettig (1996 Wisconsin Soccer Invitational); Rebekah McDowell (1996 Wisconsin Soccer Invitational, 1997 adidas/Eurosport Carolina Classic, 1997 Duke adidas Soccer Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic, 1999 Key Bank Soccer Classic); Amy Roberts (1996 Wisconsin Soccer Invitational); Raven McDonald (1997 adidas/Eurosport Carolina Classic); Lorrie Fair (1997 adidas/Eurosport Carolina Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1999 Key Bank Soccer Classic); Lindsay Stoecker (1998 Duke adidas Women's Soccer Classic, 1999 Key Bank Soccer Classic); Jena Kluegel (1998 Lady Vol Soccer Classic); Meredith Florance (1999 Key Bank Soccer Classic); Kim Patrick (1999 Key Bank Soccer Classic); Jessica Maxwell (2003 Carolina Nike Classic, 2004 Lady Vol Soccer Classic); Lindsay Tarpley (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2005 Duke adidas Classic); Lori Chalupny (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2004 Lady Vol Soccer Classic, 2005 Duke adidas Classic); Kacey White (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2004 Lady Vol Soccer Classic, 2005 Duke adidas Classic); Carmen Watley (2003 Carolina Nike Classic, 2003 Duke adidas Classic); Yael Averbuch (2005 Duke adidas Classic, 2006 Duke adidas Classic, 2008 Duke adidas Classic); Kristi Eveland (2006 Duke adidas Classic); Nikki Washington (2006 Duke adidas Classic); Heather O'Reilly (2006 Duke adidas Classic); Ashlyn Harris (2007 Duke adidas Classic, 2008 Duke

Midfielder Jena Kluegel was named first-team All-America in 2001 by both Soccer America and Soccer Buzz magazines.

adidas Classic); Casey Nogueira (2007 Duke adidas Classic); Ariel Harris (2007 Duke adidas Classic); Whitney Engen (2008 Duke adidas Classic); Courtney Jones (2008 Duke adidas Classic)

U.S. Soccer, FIFA & NSCAA Awards

U.S. Soccer Young Female Athletes of the Year 2002—Lindsay Tarpley; 2004—Heather O'Reilly; 2005—Lori Chalupny.

U.S. Soccer Young Female Athlete of the Year Finalists (did not go on to win award)
2002—Catherine Reddick; 2007—Tobin Heath.

NSCAA Walt Chyzowych Award Winner (Lifetime Coaching Achievement Award)
1996—Anson Dorrance

NSCAA Bill Jeffrey Award Winner (Long Term Service to Soccer)
2006—Anson Dorrance.

FIFA World Women's Player of the Year 2001—Mia Hamm; 2002—Mia Hamm

Southeast Region Awards

Southeast Region Coaches of the Year

1989j—Anson Dorrance (NSCAA); 1991—Bill Palladino (NSCAA); 1996—Anson Dorrance (Soccer News); 1997—Anson Dorrance (Soccer Buzz); 2001—Anson Dorrance (NSCAA, Soccer Buzz); 2003—Anson Dorrance (Soccer Buzz); 2006—Anson Dorrance (NSCAA, Soccer Buzz); 2008—Anson Dorrance (NSCAA, Soccer Buzz);

Southeast Region Assistant Coaches of the Year 2006—Chris Ducar (NSCAA).

All-Southeast Region Selections

1994—First Team: Danielle Egan, M (NSCAA, Soccer News); Debbie Keller, F (NSCAA, Soccer News); Tisha Venturini, M (NSCAA, Soccer News); Angela Kelly, M (Soccer News); Staci Wilson (Soccer News); 1995—First Team: Nel Fettig, B (NSCAA, Soccer News); Debbie Keller, F (NSCAA, Soccer News);

Tracy Noonan, G (NSCAA); Cindy Parlow, F (NSCAA, Soccer News); Staci Wilson, B (NSCAA, Soccer News); Tiffany Roberts, M (Soccer News); Robin Confer, F (Soccer News); Second Team: Robin Confer; Tiffany Roberts, M; 1996—First Team: Debbie Keller, F (NSCAA, Soccer News, Soccer Buzz); Cindy Parlow, F (NSCAA, Soccer News, Soccer Buzz); Laurie Schwoy, M (NSCAA, Soccer News, Soccer Buzz); Staci Wilson, B (NSCAA, Soccer News, Soccer Buzz); Robin Confer, F (Soccer News, Soccer Buzz); Nel Fettig, B (Soccer News, Soccer Buzz); Tiffany Roberts, M (Soccer News, Soccer Buzz); Second Team: Nel Fettig, B (NSCAA); Third Team: Amy Roberts, B (Soccer Buzz); Siri Mullinix, G (Soccer Buzz); 1997—First Team: Siri Mullinix (NSCAA, Soccer Buzz, Soccer News); Nel Fettig, D (NSCAA, Soccer Buzz, Soccer News); Staci Wilson, D (NSCAA, Soccer Buzz); Laurie Schwoy, M (NSCAA, Soccer Buzz, Soccer News); Robin Confer, F (NSCAA, Soccer Buzz, Soccer News); Cindy Parlow, F (NSCAA, Soccer Buzz, Soccer News); Lorrie Fair, D (Soccer Buzz, Soccer News); Second Team: Lorrie Fair, D (NSCAA); Tiffany Roberts, M (Soccer Buzz); Third Team: Rebekah McDowell, M (Soccer Buzz). 1998-First Team: Cindy Parlow, F (Soccer Buzz); Rebekah McDowell, M (Soccer Buzz); Laurie Schwoy, M (Soccer Buzz); Lorrie Fair, D (Soccer Buzz); Siri Mullinix, G (Soccer Buzz); Second Team: Tiffany Roberts, M (Soccer Buzz); Third Team: Meredith Florance, F (Soccer Buzz); Danielle Borgman, D (Soccer Buzz); 1999—First Team: Lorrie Fair, D (Soccer Buzz, NSCAA); Anne Remy, F (Soccer Buzz); Jena Kluegel, M (Soccer Buzz); Lindsay Stoecker, D (Soccer Buzz); Danielle Borgman, D (Soccer Buzz, NSCAA); Jenni Branam, G (Soccer Buzz, NSCAA); Rebekah McDowell, M (NSCAA); Second Team: Meredith Florance, F (Soccer Buzz); Kim Patrick, F (Soccer Buzz); Rebekah McDowell, M (Soccer Buzz); Lindsay Stoecker, D (NSCAA); 2000-First Team: Meredith Florance, F (Soccer Buzz, NSCAA); Jena Kluegel, M (Soccer Buzz, NSCAA); Danielle Borgman, D (Soccer Buzz, NSCAA); Alyssa Ramsey, F (Soccer Buzz); Anne Remy, F (Soccer Buzz); Third Team: Kalli Kamholz, D (Soccer Buzz): 2001—First Team: Jena Kluegel. M (Soccer Buzz, NSCAA); Danielle Borgman, D (Soccer Buzz, NSCAA); Catherine Reddick, D (Soccer Buzz, NSCAA); Alyssa Ramsey, F (Soccer Buzz, NSCAA); Second Team: Anne Remy, F (Soccer Buzz); Maggie Tomecka, M (Soccer Buzz); Third Team: Jenni Branam, G (NSCAA); 2002-First Leslie Gaston (NSCAA, Soccer Buzz); Catherine Reddick (NSCAA, Soccer Buzz); Lindsay Tarpley (NSCAA, Soccer Buzz); Second Team: Susan Bush (Soccer Buzz); Alyssa Ramsey (Soccer Buzz); Third Team: Alyssa Ramsey (NSCAA); Jenni Branam (NSCAA, Soccer Buzz); 2003—First Team: Heather O'Reilly (Soccer Buzz); Lindsay Tarpley (Soccer Buzz, NSCAA); Lori Chalupny (Soccer Buzz, NSCAA); Catherine Reddick (Soccer Buzz, NSCAA); Second Team: Kacey White (Soccer Buzz, NSCAA); Third Team: Alyssa Ramsey (Soccer Buzz); Carmen Watley (Soccer Buzz); Jessica Maxwell (Soccer Buzz); 2004—First Team: Heather O'Reilly (Soccer Buzz, NSCAA); Lori Chalupny (Soccer Buzz, NSCAA); Kacey White (Soccer Buzz, NSCAA); Second Team: Jaime Gilbert (Soccer Buzz); Kendall Fletcher (Soccer Buzz); Third Team: Kendall Fletcher (NSCAA); Jessica Maxwell (Soccer Buzz); 2005-First Team: Lori Chalupny (Soccer Buzz, NSCAA); Heather O'Reilly (Soccer Buzz, NSCAA); Lindsay Tarpley (Soccer Buzz, NSCAA); Kacey White (Soccer Buzz, NSCAA); Kendall Fletcher (Soccer Buzz); Second Team: Kendall Fletcher (NSCAA), Yael Averbuch (Soccer Buzz); 2006—First Team: Heather O'Reilly (NSCAA, Soccer Buzz); Yael Averbuch (NSCAA, Soccer Buzz); Jessica Maxwell (NSCAA, Soccer Buzz); Robyn Gayle (Soccer Buzz); Tobin Heath (Soccer Buzz); Second Team: Tobin Heath (NSCAA); Whitney Engen (Soccer Buzz); Nikki Washington (Soccer Buzz); Third Team: Robyn Gayle (NSCAA); 2007—First Team: Jessica Maxwell (NSCAA, Soccer Buzz); Yael Averbuch (NSCAA, Soccer Buzz); Tobin Heath (NSCAA, Soccer Buzz); Second Team: Nikki Washington (Soccer Buzz); Second Team: Ariel Harris (Soccer Buzz); 2008—First Team: Casey Nogueira (NSCAA, Soccer Buzz); Tobin Heath (NSCAA, Soccer Buzz); Yael Averbuch (NSCAA, Soccer Buzz); Whitney Engen (NSCAA, Soccer Buzz); Nikki Washington (Soccer Buzz); Second Team: Courtney Jones (Soccer Buzz); Third Team: Ali Hawkins (NSCAA, Soccer Buzz); Third Team: Ali Hawkins (NSCAA, Soccer Buzz);

Soccer Buzz Southeast Region All-Freshman Team Selections

1996—Laurie Schwoy, M; Lorrie Fair, B; 1997—Meredith Florance, F; Raven McDonald, F; 1998—Danielle Borgman, D; Jena Kluegel, M; Anne Remy, F; 1999—Kim Patrick, F; Susan Bush, F; Jenni Branam, G; 2000—Alyssa Ramsey, F; Jordan Walker, M; 2001—Anne Morrell, F; Sara Randolph, M; 2002—Lori Chalupny, M; Lindsay Tarpley, F; Aly Winget, G; 2003—Heather O'Reilly, F; Jessica Maxwell, D; 2004—Jaime Gilbert, F; 2005—Yael Averbuch, M; 2006—Kristi Eveland, D; Whitney Engen, F; Nikki Washington, M; Tobin Heath, M; Casey Nogueira, F; Ali Hawkins, M; 2007–Meghan Klingenberg, F; 2008—Courtney Jones, F; Brittani Bartok, F.

Soccer Buzz Southeast Region Players of the Year

1996–Debbie Keller (Offensive); Nel Fettig (Defensive); 1997–Robin Confer (Offensive); Staci Wilson (Defensive); 1998–Lorrie Fair (Defensive); 1999–Lorrie Fair (Defensive); 2000–Meredith Florance (Offensive); 2001–Jena Kluegel, Danielle Borgman (Overall co-winners); 2002—Catherine Reddick (Overall); 2003—Lindsay Tarpley (Overall); 2004—Lori Chalupny (Overall); 2005–Lori Chalupny (Overall); 2006—Yael Averbuch (Overall); 2008–Casey Noqueira (Overall).

Soccer Buzz Southeast Region Freshman Players of the Year

1996—Laurie Schwoy, M; 1999—Jenni Branam, GK; 2002—Lindsay Tarpley, F; 2003—Heather O'Reilly, F; 2004—Jaime Gilbert, F; 2005–Yael Averbuch, M; 2006—Tobin Heath, M.

Players & Teams Of The Week

NSCAA National Player of the Week September 25, 2006—Heather O'Reilly; October 9, 2006—Jessica Maxwell; October 7, 2008–Casey Nogueira.

Soccer America National Player of the Week September 25, 2006—Heather O'Reilly; November 12, 2007—Nikki Washington; October 7, 2008—Casey Nogueira; October 21, 2008—Casey Nogeuria.

Top Drawer Soccer National Player of the Week September 25, 2006—Heather O'Reilly; September 30, 2008–Tobin Heath; October 7, 2008–Casey Nogueira; October 21, 2008–Casey Nogueira.

Soccer Times National Player of the Week September 18, 2006—Kristi Eveland.

Soccer America Team of the Week Selections September 17, 1996—Debbie Keller; October 1, 1996—Robin Confer; October 22, 1996—Nel Fettig, Robin Confer; October 29, 1996—Amy Roberts, Laurie Schwoy; November 5, 1996—Cindy Parlow; November 12, 1996—Robin Confer; September 16,

1997—Laurie Schwoy; September 23, 1997—Lorrie Fair; September 30, 1997—Lorrie Fair, Raven Mc-Donald; October 14, 1997—Laurie Schwoy; October 21. 1997—Raven McDonald: October 28. 1997—Robin Confer; November 4, 1997—Staci Wilson; November 11, 1997—Cindy Parlow, Tiffany Roberts; September 15, 1998—Raven McDonald; September 23, 1998—Laurie Schwoy; October 7, 1998-Lorrie Fair, Jena Kluegel; October 14, 1998—Laurie Schwoy, Cindy Parlow; October 21, 1998—Raven McDonald; October 28, 1998—Laurie Schwoy; November 4, 1998-Lorrie Fair; November 11, 1998—Tiffany Roberts, Cindy Parlow; September 7, 1999-Meredith Florance. Kim Patrick: October 5, 1999—Elizabeth Ball; November 9, 1999—Elizabeth Ball; August 30, 2000—Leslie Gaston; September 6, 2000—Alyssa Ramsey; September 19, 2000-Raven McDonald; October 4 2000—Susan Bush; November 8, 2000—Meredith Florance; September 11, 2001—Leslie Gaston; September 25, 2001—Catherine Reddick, Alyssa Ramsey; October 16, 2001—Catherine Reddick; October 29, 2001—Elizabeth Ball; November 5, 2001—Jena Kluegel; November 12, 2001—Alyssa Ramsey; September 13, 2002—Lindsay Tarpley; October 8, 2002—Leslie Gaston; October 21. 2002—Anne Morrell; November 11, 2002—Susan Bush, Leslie Gaston; September 10, 2003—Lori Chalupny; September 25, 2003—Lori Chalupny; October 8, 2003—Lindsay Tarpley; October 23, 2003—Alyssa Ramsey; October 11, 2004—Jaime Gilbert; October 18, 2004—Lori Chalupny; October 25, 2004—Heather O'Reilly; September 5, 2005-Heather O'Reilly; September 12, 2005-Lori Chalupny; September 26, 2005-Katie Brooks; October 3, 2005-Lori Chalupny; November 7. 2005-Kacey White; September 4, 2006-Yael Averbuch; September 11, 2006—Casey Nogueira; September 18, 2006-Kristi Eveland; September 25, 2006—Heather O'Reilly; October 9, 2006—Jessica Maxwell; October 16, 2006—Yael Averbuch: November 6, 2006-Elizabeth Guess; September 10, 2007—Allie Long; October 22, 2007—Meghan Klingenberg; November 12, 2007—Nikki Washington; August 28, 2008-Allie Long; September 2, 2008-Casey Nogueira; September 16, 2008-Nikki

U.S. national team midfielder Lori Chalupny was a consensus first-team All-America selection for the Tar Heels in 2003, 2004 and 2005.

Kristin DePlatchett was named a first-team ESPN The Magazine Academic All-America in 2001.

Washington; September 23, 2008–Whitney Engen; September 30, 2008–Tobin Heath; October 7, 2008–Casey Nogueira; October 14, 2008–Yael Averbuch; October 21, 2008–Casey Nogueira.

Soccer Buzz Elite Team of the Week Selections September 10, 2001—Leslie Gaston; September 24, 2001—Catherine Reddick, Alyssa Ramsey; October 15, 2001—Catherine Reddick; October 29, 2001—Elizabeth Ball; November 5, 2001—Jean Kluegel; September 17, 2002—Lindsay Tarpley; October 8, 2002—Leslie Gaston; October 22, 2002—Anne Morrell; November 12, 2002—Susan Bush, Leslie Gaston; September 9, 2003-Lori Chalupny, Lindsay Tarpley; **September 16, 2003**—Aly Winget; **September 24, 2003**—Amy Steadman; October 9, 2003—Lindsay Tarpley; October 23, 2003-Alyssa Ramsey; October 20, 2004-Lori Chalupny October 27, 2004—Heather O'Reilly; September 5, 2005-Heather O'Reilly; October 31, 2005-Elizabeth Guess; November 7, 2005-Lindsay Tarpley; August 28, 2006—Yael Averbuch; September 4, 2006—Yael Averbuch; September 11, 2006-Kristi Eveland; September 18, 2006-Kristi Eveland; September 25, 2006—Heather O'Reilly; October 2, 2006—Heather O'Reilly, Nikki Washington; October 9, 2006—Jessica Maxwell; October 16, 2006—Yael Averbuch; October 30, 2006— Heather O'Reilly; November 6, 2006—Elizabeth Guess; September 10, 2007-Allie Long; October 8, 2007-Casey Nogueira; October 22, 2007-Meghan Klingenberg; November 5, 2007-Jessica Maxwell; November 12, 2007-Jessica Maxwell, Nikki Washington; August 28, 2008-Allie Long; September 23, 2008-Whitney Engen; September 30, 2008-Tobin Heath, Courtney Jones; October 7, 2008-Casey Noqueira; October 14, 2008-Yael Averbuch; October 21, 2008-Casey Nogueira; October 28. 2008-Courtney Jones.

Top Drawer Soccer National Team of the Week Selections

September 4, 2006—Yael Averbuch; September 18, 2006—Kristi Eveland; September 25, 2006—Heather O'Reilly; October 9, 2006—Whitney Engen;

October 16, 2006—Yael Averbuch; October 30, 2006—Heather O'Reilly; September 10, 2007—Allie Long; September 24, 2007—Casey Nogueira; October 8, 2007—Jessica Maxwell; October 15, 2007—Ariel Harris; October 22, 2007—Meghan Klingenberg; October 29, 2007—Yael Averbuch; September 2, 2008—Casey Nogueira; September 30, 2008—Tobin Heath, Courtney Jones; October 7, 2008—Casey Nogueira; October 14, 2008—Yael Averbuch; October 21, 2008—Casey Nogueira; Nogueira; October Nogueira; October 14, 2008—Yael Averbuch; October 21, 2008—Casey Nogueira.

Atlantic Coast Conference Players of the Week September 2, 1996—Laurie Schwoy; September 30, 1996—Robin Confer; October 28, 1996—Laurie Schwoy; November 3, 1996—Cindy Parlow; October 13, 1997—Cindy Parlow; October 27, 1997— Robin Confer: November 3, 1997—Staci Wilson: September 14, 1998—Raven McDonald: September 21, 1998—Laurie Schwoy; October 21, 1998— Cindy Parlow; November 2, 1998-Lorrie Fair; September 6, 1999—Kim Patrick; September 20, 1999—Susan Bush; October 25, 1999—Anne Remy; September 4, 2000—Alyssa Ramsey; September 11, 2000-Meredith Florance; September 26, 2000—Raven McDonald; October 2, 2000— Susan Bush: September 10, 2001—Leslie Gaston. October 29, 2001—Elizabeth Ball; September 9, 2002—Alyssa Ramsey; September 16, 2002—Lindsay Tarpley; October 7, 2002-Leslie Gaston; October 21, 2002-Anne Morrell; September 8, 2003—Lori Chalupny; October 6, 2003—Lindsay Tarpley; October 20, 2003—Alyssa Ramsey; October 11, 2004-Jaime Gilbert; October 18, 2004-Lori Chalupny; October 25, 2004—Heather O'Reilly; September 5, 2005-Heather O'Reilly; September 12, 2005-Heather O'Reilly; September 4, 2006-Yael Averbuch; September 18, 2006—Kristi Eve-September 25, 2006—Heather O'Reilly; October 2, 2006—Heather O'Reilly, Nikki Washington; October 9, 2006—Jessica Maxwell; October 16, 2006—Yael Averbuch; October 8, 2007—Casey Nogueira; October 22, 2007—Meghan Klingenberg; August 28, 2008-Allie Long; October 7. 2008-Casey Nogueira; October 21, 2008-Casey Nogueira; October 28, 2008-Courtney Jones.

Academic & Leadership Awards

ESPN The Magazine Women's Soccer Academic All-America of the Year

2006—Heather O'Reilly; 2008-Yael Averbuch.

NSCAA/adidas Women's Soccer Scholar Athlete of the Year

2006—Heather O'Reilly; 2008-Yael Averbuch.

ACC Women's Soccer Scholar-Athlete of the Year 2007—Yael Averbuch: 2008—Yael Averbuch.

ESPN The Magazine Academic All-Americas

1983—Lauren Gregg (Third Team); 1985—Beth Huber (Second Team); 1993—Shelley Finger (Second Team); 1994—Shelly Finger (First Team); 1998—Cindy Parlow (First Team); 2000—Lindsay Stoecker (Second Team); 2001—Kristin DePlatchett (First Team); 2005—Heather O'Reilly (Second Team); Lindsay Tarpley (Third Team); 2006—Heather O'Reilly (First Team); Anna Rodenbough (Second Team); Yael Averbuch (Third Team); 2007—Yael Averbuch (Second Team); Anna Rodenbough (Second Team); 2008—Yael Averbuch (First Team); Kristi Eveland (First Team); Anna Rodenbough (Second Team);

NSCAA/adidas Women's Collegiate Scholar All-America Team

2006-First Team: Heather O'Reilly; 2008-First Team: Yael Averbuch, Anna Rodenbough, Whitney

Engen; Second Team: Ali Hawkins.

ACC All-Academic Team

2005–Lindsay Tarpley, Lori Chalupny, Heather O'Reilly, Kendall Fletcher, Yael Averbuch; 2006—Yael Averbuch, Whitney Engen, Kristi Eveland, Ali Hawkins, Tobin Heath, Heather O'Reilly, Anna Rodenbough; 2007—Yael Averbuch, Whitney Engen, Kristi Eveland, Anna Rodenbough, Ashlyn Harris, Meghan Klingenberg; 2008–Yael Averbuch, Anna Rodenbough, Kristi Eveland, Whitney Engen, Ali Hawkins, Ashlyn Harris, Meghan Klingenberg.

ESPN The Magazine Academic All-District

2005–First Team: Heather O'Reilly, Lindsay Tarpley; 2006—First Team: Anna Rodenbough, Heather O'Reilly, Yael Averbuch; 2007—First Team: Anna Rodenbough, Yael Averbuch; Second Team: Kristi Eveland; 2008–First Team: Anna Rodenbough, Yael Averbuch, Kristi Eveland.

NCAA Postgraduate Scholarship 2004—Jordan Walker

Lowe's Senior Class Award Finalist 2007–Jessica Maxwell; 2008–Yael Averbuch

Weaver-James-Corrigan Awards (Given by the Atlantic Coast Conference)

2006–Lindsay Tarpley; 2007-Heather O'Reilly; 2008—Ariel Harris; 2009–Yael Averbuch.

Marty Glickman Outstanding Jewish Scholastic Athlete of the Year 2006—Yael Averbuch.

University Awards

UNC Progress Energy Performer of the Week October 2, 2006—Heather O'Reilly, Nikki Washington; October 16, 2006—Yael Averbuch; October 30, 2006—Heather O'Reilly; November 6, 2006—Elizabeth Guess; November 13, 2006—Yael Averbuch; December 4,2006—Heather O'Reilly, Robyn Gayle; September 10, 2007—Allie Long; November 12, 2007—Nikki Washington; November 11, 2008—Casey Nogueira; December 9, 2008—Casey Nogueira.

Patterson Medal (UNC's Outstanding Senior Athlete)

1990—Shannon Higgins; 1993—Kristine Lilly; 1994—Mia Hamm; 1995—Tisha Venturini; 1997—Debbie Keller; 1999—Cindy Parlow; 2000—Lorrie Fair; 2001—Meredith Florance; 2007—Heather O'Reilly.

NCAA Special Awards

NCAA Today's Top VIII Award 2007—Heather O'Reilly; 2009–Yael Averbuch.

NCAA 25th Anniversary Women's Soccer Team Members

2006—Mia Hamm, Kristine Lilly, Catherine Reddick, Tisha Venturini, Carla Werden Overbeck, April Heinrichs

NCAA 25th Anniversary Women's Soccer Team Coach

2006—Anson Dorrance

1	8/22 8/29	2008 (25-1-2, ACC 9-0-1) NCAA Champions, ACC Champion Charlotte at Texas A&M	W	5-1 3-2	10/5 10/8 10/12 10/15	at Virginia at Duke Boston College Virginia Tech	W W W	2-0 3-0 3-1 1-0	(2) Nike Carolina Classic (Chapel Hill, N.C.) (3) Lady Vol Classic (Knoxville, Tenn.) (4) Duke adidas Classic (Durham, N.C.) (5) ACC Tournament (Cary, N.C.)
	8/31 9/4 9/6 9/12 9/14	vs. Tennessee (1) Notre Dame (2) Kentucky (2) at Stanford (3) (2OT) vs. Santa Clara (3)	W L W T W	1-0 <i>0-1</i> 4-0 <i>1-1</i> 5-0	10/19 10/27 11/1 11/3 11/5	at NC State Wake Forest vs. NC State (4) vs. Clemson (4) vs. Florida State (4) (OT)	W W W W	4-1 4-0 3-0 3-0 2-1	(6) NCAA First Round (Chapel Hill, N.C.) (7) NCAA Second Round (Chapel Hill, N.C.) (8) NCAA Third Round (Chapel Hill, N.C.) 2003 (27-0-0)
	9/19 9/21 9/25 9/27	vs. Georgia (4) vs. Fordham (4) at Clemson Maryland	W W W	4-0 6-0 5-2 5-0	11/10 11/12 11/18 11/25	UNC Asheville (5) Navy (6) Tennessee (7) Texas A&M (8)	W W W	7-0 4-0 6-2 3-2	NCAA, ACC Champions 8/29 vs. Washington State (1) W 4-0 8/31 at Washington (1) (OT) W 2-1 9/5 Kentucky (2) W 4-0
	10/2 10/5 10/9 10/12 10/17	at Duke at Wake Forest Boston College Virginia Tech at NC State	W W W W	3-0 4-2 3-2 4-0 5-0		UCLA (9) Notre Dame (10) Coast Invitational (New Haven, Conn.) Portland Invitational (Portland, Ore.)	W	2-0 <u>2-1</u> 81-13	9/7 Nebraska (2) W 6-0 9/12 vs. Texas (3) (2OT) W 1-0 9/14 vs. Texas A&M (3) (OT) W 1-0 9/17 Guilford W 9-0 9/19 vs. UCLA (4) W 5-2
	10/24 10/30 11/2 11/5 11/7	at Virginia Florida State (2OT) Miami vs. Miami (5) vs. Boston College (5)	W T W W	5-1 2-2 1-0 1-0 2-0	(4) ACC 1 (5) NCAA (6) NCAA	adidas Classic (Durham, N.C.) fournament (Cary, N.C.) i First Round (Chapel Hill, N.C.) i Second Round (Chapel Hill, N.C.) i Third Round (Chapel Hill, N.C.)			9/21 vs. Richmond (4) W 2-0 9/26 at Navy (5) W 1-0 9/28 vs. Villanova (5) W 3-0 10/1 at Duke W 4-0 10/5 at Maryland W 4-0
	11/9 11/14 11/16 11/22	vs. Virginia Tech (5) Western Carolina (6) Charlotte (7) Illinois (8)	W W W	3-0 5-0 4-0 3-0	(8) NCAA (9) NCAA	A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Cary, N.C.) A Finals (Cary, N.C.)			10/10 NC State W 4-1 10/14 Wake Forest W 6-0 10/17 Clemson W 6-1 10/26 at Virginia W 3-1
-	11/28 12/5 12/3 (1) at Coll	Texas A&M (9) (2OT) vs. UCLA (10) vs. Notre Dame (11) lege Station, Texas	W W W	2-1 1-0 <u>2-1</u> 89-16	8/26 8/28 9/2	2005 (23-1-1) NCAA Quarterfinalists, ACC Champio vs. Tennessee (1) vs. Colorado (1) Davidson (2)	ons W W	`7-1 3-0 6-0	10/31 Florida State W 1-0 11/5 vs. NC State (6) W 6-2 11/7 vs. Duke (6) W 6-1 11/9 vs. Florida State (6) W 3-2 11/14 High Point (7) W 8-0
	(3) Stanfo (4) Duke (5) ACC 1	na Nike Classic (Chapel Hill, N.C.) ord/Nike Invitational (Palo Alto, Calif.) adidas Classic (Durham, N.C.) fournament (Cary, N.C.) First Round (Chapel Hill, N.C.)			9/4 9/9 9/11 9/16 9/18	Yale (2) at San Francisco (3) vs. Stanford (3) vs. San Diego (4) vs. UAB (4)	W W W W	1-0 6-1 4-0 3-0 4-0	11/16 UNC Greensboro (8) W 5-0 11/21 Purdue (9) W 7-0 11/28 Santa Clara (10) W 3-0 12/5 UCLA (11) W 3-0 12/7 Connecticut (12) W 6-0
P	(7) NCAA (8) NCAA (9) NCAA (10) NCA	Second Round (Chapel Hill, N.C.) Third Round (Chapel Hill, N.C.) Quarterfinals (Chapel Hill, N.C.) A Semifinals (Cary, N.C.) A Finals (Cary, N.C.)			9/22 9/25 9/30 10/2 10/6	at Florida State at Miami Clemson at Maryland Virginia (2OT)	W W W W	4-1 4-0 5-1 4-0 2-1	113-11 (1) Arena Sports Pac-10/ACC Challenge (Seattle, Wash.) (2) Nike Carolina Classic (Chapel Hill, N.C.) (3) Houston College Challenge (Houston, Texas) (4) Duke adidas Classic (Durham, N.C.)
ă	9/1	2007 (19-4-1) NCAA Round of 16, ACC Champior South Carolina	L	0-1	10/9 10/13 10/16 10/20	Duke at Boston College at Virginia Tech NC State	L W W	1-2 4-1 3-1 1-0	(5) U.S. Naval Academy Tournament (Annapolis, Md.) (6) ACC Tournament (Cary, N.C.) (7) NCAA First Round (Chapel Hill, N.C.) (8) NCAA Second Round (Chapel Hill, N.C.)
	9/7 9/9 9/12 9/14 9/16	Texas A&M (1) Yale (1) at UNC Greensboro at VCU (2) vs. William & Mary (2)	W W W L	2-1 4-0 3-0 4-0 <i>0-1</i>	10/28 11/2 11/4 11/6 11/11	at Wake Forest vs. Maryland (5) vs. Duke (5) vs. Virginia (5) Western Carolina (6)	W W W W	4-0 3-1 2-1 4-1 2-0	(9) NCAA Third Round (Chapel Hill, N.C.) (10) NCAA Quarterfinals (Chapel Hill, N.C.) (11) NCAA Semifinals (Cary, N.C.) (12) NCAA Finals (Cary, N.C.)
	9/21 9/23 9/27 9/30 10/5	vs. Ohio State (3) vs. San Francisco (3) at Florida State (OT) at Miami Clemson	W W W L	5-0 2-0 2-1 <i>0-1</i> 3-0	11/13 11/19 11/25	VCU (7) Pepperdine (8) Florida State (9) (2OT) FSU advances on penalty kicks 5-4	W W T	6-2 6-0 <u>1-1</u> 90-15	2002 (21-2-4) NCAA Semifinalists, ACC Champions 8/30 at Nebraska (1) (20T) T 1-1 9/1 vs. Southern California (1) W 2-0 9/6 Guilford (2) W 9-0
4	10/7 10/11 10/14 10/18	at Maryland (OT) Duke Wake Forest at Boston College (2OT)	W W W W	2-1 2-1 1-0 1-0 4-1	(2) Nike ((3) City B (4) Duke	chita, Kan. Carolina Classic (Chapel Hill, N.C.) y The Bay Classic (San Francisco, Calif adidas Classic (Durham, N.C.)	·.)		9/8 Washington (2) W 5-1 9/13 vs. Texas A&M (3) W 4-1 9/15 vs. Texas (3) W 3-2 9/20 vs. Marquette (4) W 4-1 9/22 vs. Florida International (4) W 6-0
å	10/21 10/25 11/2 11/7 11/9	at Virginia Tech NC State Virginia (OT) Clemson (4) Virginia (4) (2OT)	W W W T	4-1 1-0 3-0 1-1	(6) NCAA (7) NCAA (8) NCAA	Fournament (Cary, N.C.) Le First Round (Chapel Hill, N.C.) Le Second Round (Chapel Hill, N.C.) Le Third Round (Chapel Hill, N.C.) Le Quarterfinals (Chapel Hill, N.C.)			9/28 at Portland (2OT) T 0-0 9/29 at Oregon W 3-0 10/4 vs. Stanford (5) W 1-0 10/6 at St. Mary's (Calif.) (5) W 3-0
þ	11/11 11/16 11/18 11/24	UNC advances on penalty kicks 4-2 Florida State (4) High Point (5) UNC Greensboro (6) Notre Dame (7)	W W W L	1-0 6-1 3-1 <u>2-3</u>	8/27 8/29	2004 (20-1-2) NCAA Round of 16 at Nebraska (1) vs. California (1)	W	1-0 4-2	10/10 at NC State L 1-2 10/12 at Clemson (2OT) W 2-1 10/15 at Florida State W 5-1 10/19 Virginia W 2-1 10/27 Duke (2OT) T 0-0
ě	(2) VCU/E (3) Duke (4) ACC T	na Nike Classic (Chapel Hill, N.C.) Ewing Sports Invitational (Richmond, Va adidas Classic (Durham, N.C.) Fournament (Lake Buena Vista, Fla.)	.)	56-15	9/3 9/5 9/10 9/12 9/17	Florida (2) Kennesaw State (2) at Tennessee (3) (2OT) vs. Mississippi State (3) vs. Furman (4)	W W T W	3-0 1-0 <i>0-0</i> 4-1 5-0	10/30 at Wake Forest W 3-2 11/1 Maryland (20T) T 1-1 11/7 vs. Wake Forest (6) W 3-0 11/8 vs. Maryland (6) W 4-0 11/10 vs. Clemson (6) W 6-0
	(6) NCAA	First Round (Chapel Hill, N.C.) Second Round (Chapel Hill, N.C.) Third Round (Chapel Hill, N.C.) 2006 (27-1)			9/19 9/24 9/26 9/30 10/7	vs. Georgia (4) Maryland (2OT) at Virginia Tech at NC State Miami	W W W W	3-0 2-1 6-1 3-1 5-1	11/15 Radford (7) W 6-1 11/17 Wake Forest (8) W 3-1 11/23 Tennessee (9) W 3-1 11/29 Texas A&M (10) W 3-0 12/6 vs. Santa Clara (11) L 1-2
	9/25	NCAA Champions, ACC Champion		0.1	10/9	at Clemson	W	2-1	84-19
	8/25 8/27	at Texas A&M (2OT) at SMU	L W	<i>0-1</i> 3-0	10/13 10/17	at Wake Forest Virginia	W	3-0 2-1	(1) adidas Invite (Lincoln, Neb.) (2) Nike Carolina Classic (Chapel Hill, N.C.)
1	8/29 9/1	UNC Greensboro vs. Connecticut (1)	W	1-0 3-2	10/22 10/28	at Florida State Duke	W	4-0 2-1	(3) Houston College Challenge (Houston, Texas) (4) Duke adidas Classic (Durham, N.C.)
-	9/3	at Yale (1)	W	4-0	11/3	vs. Maryland (5) (2OT)	W	1-0	(5) St. Mary's Fall Tournament (Moraga, Calif.)
	9/8 9/10	vs. Washington (2) at Portland (2)	W	4-0 1-0	11/5 11/7	vs. Duke (5) vs. Virginia (5) (2OT)	W T	4-2 1-1	(6) ACC Tournament (Tallahassee, Fla.) (7) NCAA First Round (Chapel Hill, N.C.)
	9/15 9/17	vs. Marquette (3) vs. Florida (3)	W	2-0 1-0	11/11	Virginia wins championship on penalty Campbell (6)	kicks W	5-4 6-0	(8) NCAA Second Round (Chapel Hill, N.C.) (9) NCAA Third Round (Chapel Hill, N.C.)
	9/21 9/24	Florida State Miami	W	2-1 6-1	11/13 11/20	William & Mary (7) Santa Clara (8) (OT)	W	6-0 <u>0-1</u>	(10) NCAA Quarterfinals (Chapel Hill, N.C.) (11) NCAA Semifinals (Austin, Texas)
	9/28 10/1	at Clemson Maryland	W	2-0 3-0		s Invitational (Lincoln, Neb.)	_	68-14	(,) or committee (rudiii, toxas)
		. ,			, . , aaiaa				

	2001 (24-1)			10/31	Wake Forest	W	4-0	117-8
0/04	NCAA Finalists, ACC Champions	14/	4.0	11/4	Florida State (7)	W	4-0	(1) Southern Methodist Classic (Dallas, Texas)
8/31 9/7	at Texas Charlotte (1)	W	1-0 5-0	11/5 11/7	Clemson (7) (OT) Wake Forest (7)	W	1-0 3-0	(2) adidas/Eurosport Carolina Classic (Chapel Hill, N.C.) (3) Notre Dame adidas Lady Footlocker Classic (Notre Dame,
9/9	Penn State (1)	W	3-0	11/3	Central Florida (8)	W	8-0	Ind.)
9/21	vs. Georgia (2)	W	9-0	11/20	William & Mary (9)	W	5-1	(4) Texas Sports Medicine Center/adidas Women's College
9/23 9/26	vs. Missouri (2) at Tennessee	W	7-0 5-2	11/27 12/3	Clemson (10) vs. Penn State (11)	W	3-0 2-0	Classic (Klein, Texas) (5) Duke adidas Women's Soccer Classic (Durham, N.C.)
9/28	at Auburn	W	2-0	12/5	vs. Notre Dame (12)	W	2-0 2-0	(6) Saint Mary's Fall Soccer Classic (Moraga, Calif.)
9/30	at UAB	W	2-0				91-12	(7) ACC Tournament (Winston-Salem, N.C.)
10/2 10/5	at Duke at Maryland	W	3-1 3-1		Bank Classic (Notre Dame, Ind.). Carolina Classic (Chapel Hill, N.C.)			(8) NCAA First Round (Chapel Hill, N.C.) (9) NCAA 2nd Round (Chapel Hill, N.C.)
10/12	Florida State	W	4-1		nston-Salem, N.C.			(10) NCAA Quarterfinals (Chapel Hill, N.C.)
10/14	Wake Forest	W	1-0		adidas Soccer Classic (Durham, N.C.)			(11) NCAA Semifinals (Greensboro, N.C.)
10/18 10/25	Clemson at Virginia	W	3-0 6-1		Puma Classic (San Diego, Calif.) ord Classic (Hartford, Conn.)			(12) NCAA Finals (Greensboro, N.C.)
11/1	NC State	W	4-2		Tournament (Chapel Hill, N.C.)			1996 (25-1)
11/3	at Ohio State	W	2-0		A 2nd Round (Chapel Hill, N.C.)			NCAA, ACC Champions
11/8 11/9	vs. NC State (3) at Wake Forest (3)	W	1-0 3-0		A 3rd Round (Chapel Hill, N.C.) AA Quarterfinals (Chapel Hill, N.C.)			9/1 Duke W 2-1 9/7 Clemson W 2-0
11/11	vs. Florida State (3)	W	4-0	(11) NCA	A Semifinals (San Jose, Calif.)			9/13 UCLA (1) W 3-1
11/16	UNC Greensboro (4)	W	3-0	(12) NCA	AA Finals (San Jose, Calif.)			9/15 Stanford (1) W 6-1 9/20 vs. Santa Clara (2) W 1-0
11/18 11/24	Duke (5) Rutgers (6)	W	2-0 2-1	ĺ	1998 (25-1)			9/20 vs. Santa Clara (2) W 1-0 9/22 at St. Mary's (Calif.) (2) W 4-0
11/30	Penn State (7)	W	2-1		NCAA Finalists, ACC Champions			9/26 at Florida State W 9-0
12/7 12/9	Portland (8) Santa Clara (9)	W L	2-1 <u>0-1</u>	9/4 9/6	at Colorado vs. Colorado College (1)	W	2-0 9-0	9/29 Virginia W 4-0 10/4 vs. Notre Dame (3) (2OT) L 1-2
12/3	Salita Glara (9)	_	79-12	9/11	Hartford (2)	W	4-0	10/5 vs. William & Mary (3) W 6-0
	Carolina Classic (Chapel Hill, N.C.)			9/13	Notre Dame (2)	W	5-1	10/13 Brewton-Parker W 7-0
	s Duke Classic (Durham, N.C.) Tournament (Winston-Salem, N.C.)			9/18 9/20	at Clemson at Florida State	W	4-2 7-0	10/18 vs. Vanderbilt (4) W 4-0 10/20 vs. Texas A&M (4) W 3-0
	A First Round (Chapel Hill, N.C.)			9/25	vs. San Francisco (3)	W	6-0	10/23 at Wake Forest W 4-0
	A 2nd Round (Chapel Hill, N.C.)			9/27	vs. Baylor (3)	W	5-0	10/25 vs. Minnesota (5) W 2-0
	A 3rd Round (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.)			10/2 10/4	vs. Vanderbilt (4) at Tennessee (4)	W	1-0 6-0	10/27 at Wisconsin (5) W 4-0 10/30 Maryland W 5-0
	A Semifinals (Dallas, Texas)			10/6	at NC State	W	4-0	11/2 at NC State W 4-1
(9) NCA/	A Finals (Dallas Texas)			10/8	Duke	W	4-0	11/7 vs. Florida State (6) W 7-1
	2000 (21-3)			10/11 10/16	at Florida (OT) vs. Portland (5)	W	2-1 2-0	11/8 vs. Virginia (6) W 5-2 11/10 at Clemson (6) W 4-1
	NCAA, ACC Champions			10/18	at Saint Mary's (Calif.) (5)	W	3-0	11/17 William & Mary (7) W 5-0
8/25	at Texas	W	9-2	10/23	Maryland	W	2-0	11/23 James Madison (8) W 5-0 11/21 Florida (9) W 9-0
8/27 9/1	at Texas A&M Virginia	W	4-1 6-1	10/25 10/30	Virginia at Wake Forest	W	5-1 3-0	11/21 Florida (9) W 9-0 12/6 at Santa Clara (10) W 2-1
9/3	Tennessee	W	6-1	11/5	vs. Duke (6) (2OT)	W	5-1	12/8 vs. Notre Dame (11) (2OT) W <u>1-0</u>
9/8	South Carolina (1)	W	9-1	11/6	vs. Wake Forest (6)	W	2-0	109-11
9/10 9/13	Oregon (1) at Clemson	L	6-0 1-2	11/8 11/14	vs. Clemson (6) Charlotte (7)	W	4-0 6-0	(1) adidas/Eurosport Carolina Classic (Chapel Hill, N.C.) (2) St. Mary's Soccer Classic (Moraga, Calif.)
9/15	vs. Penn State (2)	W	1-0	11/20	William & Mary (8)	W	3-0	(3) Duke/adidas Women's Soccer Classic (Durham, N.C.)
9/17 9/22	vs. SMU (2) vs. William & Mary (3)	W	2-0 4-0	11/27 12/4	Dartmouth (9) vs. Portland (10) (4OT)	W	3-0 1-0	(4) Texas Sports Medicine Center/adidas Women's College Classic (Klein, Texas)
9/24	vs. Texas Christian (3)	W	6-0	12/4	vs. Florida (10) (401)	L	<u>0-1</u>	(5) Wisconsin Invitational (Madison, Wis.)
9/29	Duke	W	6-1				98-7	(6) ACC Tournament (Clemson, S.C.)
10/11 <i>10/17</i>	at NC State at Florida State (2 OT)	W L	3-0 2-3		ulder, Colo. Carolina Classic (Chapel Hill, N.C.)			(7) NCAA First Round (Chapel Hill, N.C.) (8) NCAA 2nd Round (Chapel Hill, N.C.)
10/27	at Wake Forest	Ĺ	0-1		adidas Women's Soccer Classic (Durha	m, N.C	C.)	(9) NCAA Quarterfinals (Chapel Hill, N.C.)
10/29	Maryland	W	6-0		Vol Soccer Classic (Knoxville, Tenn.)			(10) NCAA Semifinals (Santa Clara, Calif.)
11/2 11/3	vs. NC State (4) vs. Florida State (4)	W	5-1 3-0		ary's Soccer Classic (Moraga, Cal.) Tournament (Orlando, Fla.)			(11) NCAA Finals (Santa Clara, Calif.)
11/5	at Duke (4)	W	4-0	(7) NCA	A 2nd Round (Chapel Hill, N.C.)			1995 (25-1)
11/12	Wake Forest (5)	W	5-0 2-1		A 3rd Round (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.)			NCAA Semifinalists, ACC Champions 9/2 vs. Wisconsin-Milwaukee (1) W 8-0
11/18 11/24	Virginia (6) Connecticut (7)	W	3-0		A Quarterinals (Chaper Hill, N.C.) AA Semifinals (Greensboro, N.C.)			9/2 vs. Wisconsin-Milwaukee (1) W 8-0 9/4 at Wisconsin W 3-1
12/1	vs. Notre Dame (8)	W	2-1	(11) NCA	A Finals (Greensboro, N.C.)			9/8 at Clemson W 1-0
12/3	vs. UCLA (9)	W	<u>2-1</u> 97-17	ĺ	1997 (27-0-1)			9/11 NC State W 8-0 9/15 vs. Indiana (2) W 6-0
	Carolina Classic (Chapel Hill, N.C.)		0, 1,	ĺ	NCAA, ACC Champions			9/17 vs. Florida International (2) W 6-0
	ton Challenge Cup (Spring, Texas) s Duke Classic (Durham, N.C.)			8/29 8/31	vs. Florida (1) at SMU (1)	W	2-1 3-0	9/24
	S Duke Classic (Durnam, N.C.) Tournament (Durham, N.C.)			9/5	Tennessee	W	3-0 8-0	9/29 vs. Santa Clara (3) W 2-0
(5) NCA	A 2nd Round (Chapel Hill, N.C.)			9/7	Florida State	W	9-0	10/1 at Stanford (3) W 3-0
	A 3rd Round (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.)			9/12 9/14	Virginia Commonwealth (2) Wisconsin (2)	W	9-0 5-0	10/6 vs. San Francisco (4) W 6-0 10/8 at St. Mary's (Calif.) (4) W 2-0
	A Semifinals (San Jose, Calif.)			9/19	at Notre Dame (3)	T	2-2	10/6 at St. Mary 8 (Call.) (4) W 2-0 10/13 vs. William & Mary (5) W 5-1
	A Finals (San Jose, Calif.)			9/21	vs. Portland (3)	W	1-0	10/15 vs. Notre Dame (5) W 2-0
	1999 (24-2)			9/26 9/28	vs. California (4) vs. Texas A&M (4)	W	1-0 2-1	10/17 Florida W 2-0 10/19 at Duke W 4-1
	NCAA, ACC Champions			10/3	vs. Alabama (5)	W	6-0	10/20 Florida State (2OT) W 3-1
9/1	Tennessee	W	3-0	10/4	vs. Pennsylvania (5)	W	9-0	10/22 at Virginia W 3-0
9/3 9/5	vs. Notre Dame (1) (2OT) vs. Connecticut (1)	W	3-2 3-1	10/10 10/15	at Maryland NC State	W	4-0 6-0	10/25 Radford W 9-0
9/10	Colorado (2)	W	6-0	10/17	at Saint Mary's (Calif.) (6)	W	7-0	11/2 vs. Florida State (6) W 9-0
9/12	Penn State (2)	L W	2-3 9-0	10/19	vs. Santa Clara (6) Wake Forest	W	3-0 2-0	11/3 vs. Duke (6) W 4-0 11/5 at Maryland (6) W 3-0
9/17 9/19	Florida State (3) Clemson	W	9-0 4-0	10/22 10/26	at Clemson	W	2-0 4-0	11/5 at Maryland (6) W 3-0 11/18 Vanderbilt (7) W 4-0
9/24	vs. Santa Clara (4)	L	0-1	10/30	at Duke	W	3-2	11/21 Santa Clara (8) W 2-0
9/26 10/1	vs. Southern California (4) vs. UCLA (5)	W	5-0 4-0	11/2 11/6	at Virginia vs. Florida State (7)	W	3-0 5-0	12/1 Notre Dame (9) L <u>0-1</u> 108-6
10/3	at San Diego (5)	W	2-1	11/7	vs. Clemson (7)	W	3-1	(1) at Madison, Wis.
10/8	at Hartford (6)	W	7-1	11/9	vs. Maryland (7)	W	4-0	(2) Collegiate Americas Cup (St. Louis, Mo.)
10/10 10/15	vs. Dartmouth (6) (2OT) N.C. State	W	1-0 2-0	11/15 11/21	Wake Forest (8) Florida (9)	W	6-0 5-0	(3) Stanford/adidas Classic (Palo Alto, Calif.) (4) St. Mary's Fall Soccer Classic (Moraga, Calif.)
10/18	at Duke	W	3-2	11/29	Harvard (10)	W	1-0	(5) Houston Challenge Cup (Houston, Texas)
10/22 10/24	at Virginia at Maryland	W	2-0 3-0	12/5 12/7	vs. Santa Clara (11) vs. Connecticut (12)	W	2-1 2-0	(6) ACC Tournament (College Park, Md.) (7) NCAA Second Round (Chapel Hill, N.C.)
10/24	at Mai yianu	٧V	J-U	12//	vs. Cominecticut (12)	٧V	<u>2-0</u>	(1) NOWS Second Nound (Chapet Fill, N.C.)

(3) ACC Tournament (Charlottesville, Va.)

(4) NCAA Quarterfinals (Chapel Hill, N.C.) (5) NCAA Semifinals (Chapel Hill, N.C.)

(6) NCAA Finals (Chapel Hill, N.C.)

10/25

10/28

10/30

10/31

11/1

11/14

11/21

11/22

Alabama

vs. Virginia (4)

vs. Maryland (4)

William & Mary (5)

at Massachusetts (7)

vs. California (6)

at NC State (4)

W

W

W

W

W

7-0

4-0

6-0

3-0

2-0

4-0

1-0

Erskine

Page 58 • 2009 North Carolina Women's Soccer Media Guid	Page	58	• 2009	North	Carolina	Women's	Soccer	Media	Guid
---	------	----	--------	-------	----------	---------	--------	-------	------

W

W

W

W

W

3-1 7-0

6-0

4-0

7-0

5-1

Santa Clara (2)

Virginia

at Duke

at Creighton

at Portland (4)

George Mason (2)

vs. Arkansas-Little Rock (3)

vs. UC-Santa Barbara (4)

9/20

9/27

9/30 10/2

10/3

10/9

10/10

(1) Tar H	Heel Invite (Chapel Hill, N.C.)		96-2	10/26 10/27	George Washington Central Florida	W	9-0 3-1	10/30 11/7	Warren Wilson Virginia Club Team (4)	W	12-0 5-1	
(3) WAC (4) ACC	Patriot Tournament (Fairfax, Va.) SSL Tournament Weekend (Raleigh, N.C.)			10/27 11/10 11/17	Radford Central Florida (3) California (2OT) (4)	W W	2-1 4-1 2-1	11/20 11/21 11/22	Massachusetts (5) Connecticut (5) Central Florida (6)	W W W	6-0 5-0 <u>1-0</u>	100
(6) NCA	A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Amherst, Mass.) A Finals (Amherst, Mass.)				Connecticut (5) Patriot Classic (Fairfax, Va.)	W	2 <u>-0</u> 120-6	(2) Tar H	arlottesville, Va. eel Invitational (Chapel Hill, N.C.)		172-8	
0/00	1986 (24-0-1) NCAA Champions	14/	4.0	(3) NCA (4) NCA	SL Tournament A Quarterfinals (Chapel Hill, N.C.) A Semific (Chapel Hill, N.C.)			(4) AIAW (5) AIAW	Invitational (Orlando, Fla.) Regional II (Chapel Hill, N.C.) Nationals (Chapel Hill, N.C.)			100
8/30 8/31 9/6	Massachusetts Central Florida (20T) Erskine	W T W	4-0 1-1 9-0	(5) NCA.	A Finals (Chapel Hill, N.C.) 1983 (19-1)			(6) AIAW	7 Finals (Chapel Hill, N.C.) 1980 (21-5)			9
9/13 9/14	at NC State Elon	W	2-1 7-0	9/3	NCAA Champions at Connecticut	L	1-3	9/6	AIAW Invitational Fourth Place Chapel Hill Club	W	4-0	
9/20 9/21	vs. William & Mary (1) at George Mason (1)	W	5-1 4-2	9/4 9/10	at Boston College George Mason	W	5-2 5-0	9/10 9/13	at Warren Wilson Vanderbilt Club Team (1)	W	8-0 9-0	3
9/27 9/28	Colorado College Connecticut	W	3-0 3-0	9/17 9/24	George Washington vs. Brown (2OT) (1)	W	8-0 1-0	9/14 9/19	Alabama Club Team (1) vs. James Madison Club Team (2)	W	6-0 3-2	
10/5 10/8	Mercer at N.C. Wesleyan	W	9-0 7-0	9/25 10/1	vs. Villanova (1) at Virginia Club Team	W	9-0 5-1	9/20 9/21	vs. Virginia Club Team (2) vs. Virginia Tech Club Team (2)	W	1-0 1-0	
10/11 10/11	vs. George Washington (2) vs. Rutgers (2)	W	3-0 1-0	10/8 10/8	vs. William & Mary (2) vs. Texas Club Team (2)	W	4-0 1-0	9/27 10/5	UNC Wilmington Club Team Duke Club Team	W	7-0 5-0	
10/12	vs. Virginia (2)	W	3-0	10/9	vs. George Washington (2)	W	7-0	10/11	at Old Dominion Club Team (3)	W	9-1	19
10/12 10/13	vs. NC State (2) vs. William & Mary (2)	W	2-0 2-0	10/9 10/10	vs. Cortland State (2) vs. Radford (2)	W	1-0 3-1	10/11 10/15	vs. James Madison Club Team (3) Chapel Hill Club	W	1-0 3-0	III A
10/19 10/23	at Maryland Club Team at Barry	W	9-0 6-1	10/10 10/15	vs. George Mason (2) Radford	W	2-1 4-1	10/24 10/25	Virginia Select Virginia Select	L	0-4 1-4	36
10/26 10/31	at Central Florida Virginia (3)	W	3-1 4-0	10/23 10/29	N.C. Wesleyan Warren Wilson	W	9-0 9-0	10/28 10/29	at George Washington at Virginia Select	W	1-0 <i>0</i> -2	7
11/1	Maryland Club Team (3)	W	9-0	11/2	at N.C. Wesleyan	W	10-0	11/1	vs. Ft. Bragg Les Jacques (4)	W	5-0	11 1
11/2 11/16	NC State (3) UC-Santa Barbara (4)	W	4-1 8-0	11/12 11/19	California (3) vs. Massachusetts (4)	W	5-2 2-0	11/1 11/2	vs. Fairfax Blue Shooters (4) vs. Fairfax Burgundy Belles (4)	W	3-0 9-0	3/
11/22 11/23	at George Mason (5) (2OT) vs. Colorado College (6)	W	3-2 <u>2-0</u>	11/21	vs. George Mason (5)	W	4-0 95-11	11/2 11/2	vs. Ft. Bragg Sting (4) vs. Springfield J.W. Kicks (4)	W	6-0 7-0	7
	Patriot Invitational (Fairfax, Va.)		113-10		Patriot Classic (Fairfax, Va.) SL Tournament			11/2 11/8	vs. Fairfax Hellcats (4) vs. Raleigh Strikers (4)	W	5-0 4-0	- 1
(2) WAC	SSL Tournament			(3) NCA	A Quarterfinals (Chapel Hill, N.C.)			11/14	vs. Texas A&M Club Team (5)	W	1-0	hig
(4) NCA	Invitational (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.)				A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.)			11/15 11/16	vs. UCLA Club Team (5) vs. Harvard (5)	L L	2-3 <u>3-5</u>	
	A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.)				1982 (19-2)			(1) UNC	Invitational (Chapel Hill, N.C.)		104-21	
	1985 (18-2-1)			9/17	NCAA Champions Virginia Club Team (1)	W	4-2		er Bowl (Washington D.C.) Invitational (Norfolk, Va.)			
9/1	NCAA Finalists George Mason (20T)	Т	3-3	9/18 9/19	Duke Club Team (1) Boston College (1)	W	11-0 7-0		Carolina Women's Invitational (Fayetter Invitational (Colorado Springs, Colo.)	ville, N	I.C.)	238
9/7	at Erskine	W	9-0	9/30	at Duke Club Team	W	10-1	(-,				3
0/0		۱۸/	6.0	10/0	va Coorgo (Machington (2)	10/	2.0		1070 (10.2)			
9/8 9/15	at Methodist Central Florida	W	6-0 2-0	10/9 10/9	vs. George Washington (2) vs. Radford (2)	W	2-0 5-0	0.400	1979 (10-2) State Champions		10.0	Ħ
9/15 9/18 9/21			2-0 3-0 2-1		vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2)	W W W	5-0 6-0 4-0	9/20 9/23		W	12-0 7-0	
9/15 9/18	Central Florida at NC State	W	2-0 3-0	10/9 10/10	vs. Radford (2) vs. William & Mary (2)	W	5-0 6-0		State Champions Duke Club Team			100
9/15 9/18 9/21 9/22 9/27 9/29	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia	W W W W W	2-0 3-0 2-1 5-0 7-1 6-0	10/9 10/10 10/10 10/11 10/16 10/16	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3)	W W W W L	5-0 6-0 4-0 2-0 8-0 1-2	9/23 10/13 10/16 10/29	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club	W W W	7-0 12-0 5-2 7-0	10.70
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt	W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 9-0	10/9 10/10 10/10 10/11 10/16 10/16 10/17 10/20	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford	W W W W L L	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0	9/23 10/13 10/16 10/29 11/1 11/3	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers	W W W W L	7-0 12-0 5-2 7-0 5-0 3-7	1000
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia	W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 9-0 6-0	10/9 10/10 10/10 10/11 10/16 10/16 10/17 10/20 10/23 10/24	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4)	W W W W L L W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1)	W W W W L L	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1	7
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine	W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 9-0 6-0 6-0 0-2 5-0	10/9 10/10 10/10 10/11 10/16 10/16 10/17 10/20 10/23 10/24 10/26 10/27	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Corlland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason	W W W W L L W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Othapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1)	W W W W L L	7-0 12-0 5-2 7-0 5-0 3-7 0-4	70
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 9-0 6-0 6-0 0-2 5-0 4-0	10/9 10/10 10/10 10/11 10/16 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason at Warren Wilson	W W W W L L W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 12-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1)	W W W W L L W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0	100 TO 100
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 10/26 10/30	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 9-0 6-0 6-0 0-2 5-0 4-0 3-0 9-0	10/9 10/10 10/10 10/11 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6)	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 9-0 3-0 5-0 12-0 4-0 2-1	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 11/14	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Othapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1)	W W W W L L W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 78-15	Service of the servic
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/13 10/20 10/26 10/30 11/16 11/23	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 9-0 6-0 0-2 5-0 4-0 3-0 9-0 4-2 3-2	10/9 10/10 10/10 10/11 10/16 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at George Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7)	W W W W L L W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 12-0 4-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 11/14 (1) North N.C.)	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team	W W W W L L W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 78-15	7000
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 10/26 10/30 11/16 11/23 11/24	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 6-0 6-0 0-2 5-0 4-0 3-0 9-0 4-2	10/9 10/10 10/10 10/11 10/11 10/16 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAG	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.)	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 4-0 2-1 2-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/11 (1) North N.C.)	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament	W W W W L L W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 78-15	ラクラの
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 11/16 11/23 11/24 (1) Lady (2) NCA	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 6-0 9-0 6-0 6-0 6-0 4-0 3-0 9-0 4-2 3-2 <i>0</i> -2	10/9 10/10 10/10 10/11 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAG (3) UCF	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) SL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.)	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 4-0 2-1 2-0	9/23 10/13 10/16 10/29 11/1 11/3 11/10 11/10 11/11 (1) North N.C.) All losse Note On From 19	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers Vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte	W W W W L L W W W (Faye	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 78-15 etteville,	700000
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 11/26 11/30 11/16 11/24 (1) Lady (2) NCA (3) NCA	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 6-0 9-0 6-0 6-0 6-0 4-0 3-0 9-0 4-2 3-2 <i>0</i> -2	10/9 10/10 10/10 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA.	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at George Washington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) Ideel Invitational (Chapel Hill, N.C.) SL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Quarterfinals (Orlando, Fla.)	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 4-0 2-1 2-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirrety. Sc	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte of 15-minute overtime periods played out of all games indicated as overtime games	W W W W W L L W W W W C Faye	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-15 etteville,	でクロッツで
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 11/26 11/30 11/16 11/24 (1) Lady (2) NCA (3) NCA	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 6-0 9-0 6-0 6-0 6-0 4-0 3-0 9-0 4-2 3-2 <i>0</i> -2	10/9 10/10 10/10 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA.	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) sSL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.)	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 4-0 2-1 2-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc 20 years	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers WcLean Grasshoppers Vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte do all games indicated as overtime games are indicated with a 2OT designation ar 2 mandatory 15-minute periods. Beginn	W W W W L L W W W W (Faye	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998,	でクロッグで
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 11/26 11/30 11/16 11/24 (1) Lady (2) NCA (3) NCA	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 6-0 9-0 6-0 6-0 6-0 4-0 3-0 9-0 4-2 3-2 <i>0</i> -2	10/9 10/10 10/10 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA.	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at George Washington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) Ideel Invitational (Chapel Hill, N.C.) SL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Quarterfinals (Orlando, Fla.)	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 4-0 2-1 2-0	9/23 10/13 10/16 10/29 11/1 11/3 11/14 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirety. So 20 years decided the over	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers Vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte d 15-minute overtime periods played on all games indicated as overtime games are indicated with a 2OT designation ar	W W W W W L L W W W W (Faye	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat	で ファック の 一日
9/15 9/18 9/21 9/27 9/29 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) r Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.)	W W W W W W W W W W W L L W W W L L L	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 6-0 9-0 4-0 3-0 9-0 4-2 3-2 9-2 9-3	10/9 10/10 10/10 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA.	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) sSL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Guarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AlAW Champions Maryland Select	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 1-2 7-0 7-0 9-0 3-0 5-0 4-0 2-1 2-0	9/23 10/13 10/16 10/29 11/1 11/3 11/10 11/10 11/11 (1) North N.C.) All losse Note On From 19 mandate tirety. So 20 years decided the overt with the goal sco.	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers Vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte do 15-minute overtime periods played ou all games indicated as overtime games are indicated with a 2OT designation at 2 mandatory 15-minute periods. Beginn lime process was changed to a golden g exception of ACC and NCAA Tournamer red in overtime ended the contest at thai	W W W W W L L W W W W (Faye	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 18-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time.	7日の公丁日
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 10/26 10/30 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) 1984 (24-0-1) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 0-2 5-0 3-0 9-0 4-2 3-2 0-2 98-13	10/9 10/10 10/11 10/11 10/16 10/17 10/20 10/23 10/24 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA (6) NCA (7) NCA	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) sSL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Guarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AIAW Champions Maryland Select Maryland Select Braddock Road Cobras	W W W W L L W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 3-0 5-0 12-0 4-0 2-1 12-8 4-0 5-2 6-2	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc 20 years decided the overt with the goal sco. In 1999, nament a	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers Vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament or Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte of 15-minute overtime periods played out of all games indicated as overtime games are indicated with a 2OT designation ar 2 mandatory 15-minute periods. Beginn imper process was changed to a golden g exception of ACC and NCAA Tournamer red in overtime ended the contest at that the golden goal format went into effect f and NCAA Tournament games as well.	W W W W L L W W W W (Faye	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 4-0 4-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time 2, 7000-	一方は 公子上 自語
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 10/26 10/30 11/16 11/23 11/24 (1) Lady (2) NCA (4) NCA 9/7 9/8 9/8 9/8 9/22 9/23	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) 1984 (24-0-1) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 6-0 9-0 3-0 9-0 4-2 3-2 0-2 98-13	10/9 10/10 10/11 10/11 10/16 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA. (6) NCA. (7) NCA.	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) sSL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) Sumifinals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) Ball (23-0) AIAW Champions Maryland Select Braddock Road Cobras Braddock Road Cobras at UNC Wilmington Club Team	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 3-0 5-0 12-0 2-1 2-1 2-0 112-8	9/23 10/13 10/16 10/29 11/1 11/3 11/14 11/10 11/10 11/11 11/14 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc 20 years decided the overt with the open goal scool In 1999, nament and 200' ning in 2	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers W.S. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte do all games indicated as overtime games are indicated with a 2OT designation are mandatory 15-minute periods. Beginn ime process was changed to a golden g exception of ACC and NCAA Tournament red in overtime ended the contest at that the golden goal format went into effect f and NCAA Tournament games as well. overtime periods were 15 minutes in It overtime periods were 15 minutes in It overtime periods were 15 minutes in It our time time time time time time time time	W W W W L L W W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- Begin- 9 over-	アーラー 人の一人 日本
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 10/26 10/30 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA 9/7 9/7 9/8 9/8 9/22 9/23 9/29	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) r Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) 1984 (24-0-1) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1) Clemson Club Team Virginia Club Team	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 0-2 5-0 4-0 9-0 4-2 3-2 0-2 98-13	10/9 10/10 10/11 10/11 10/16 10/16 10/17 10/20 10/23 10/24 10/26 10/27 11/23 11/20 11/21 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA. (6) NCA. (7) NCA.	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at George Washington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) scSL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AIAW Champions Maryland Select Maryland Select Braddock Road Cobras Braddock Road Cobras Braddock Road Cobras Braddock Road Cobras Bradford (1)	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 3-0 5-0 4-0 2-1 2-0 112-8 4-0 5-2 4-0 11-0 15-0 12-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/11 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc. 20 years decided the overt with the goal sco. In 1999, nament a and 200: ning in 2 time peri 1999 to t	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte do 15-minute overtime periods played ou are indicated with a 2OT designation ar 2 mandatory 15-minute periods. Beginn ime process was changed to a golden ge exception of ACC and NCAA Tournamer red in overtime ended the contest at that the golden goal format went into effect and NCAA Tournament games as well. In overtime periods were 15 minutes in le ologs were reduced to 10 minutes in lengthe present, games that went to overtime	W W W W W L L W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- e over- om sted as	一方は 公丁山 日間
9/15 9/18 9/21 9/22 9/27 9/29 9/29 10/2 10/4 10/5 10/6 10/32 10/20 10/26 10/30 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA 9/7 9/7 9/8 9/8 9/22 9/29 9/29 9/29 9/29 9/29 9/29 10/6 10/6	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1) Clemson Club Team Virginia Club Team (2) vs. William & Marry (2)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 0-2 5-0 3-0 9-0 4-0 3-2 0-2 9-1 8-13	10/9 10/10 10/11 10/11 10/16 10/16 10/17 10/20 10/24 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAGG (3) UCF (4) Brine (5) NCA. (6) NCA. (7) NCA. 9/5 9/6 9/11 9/13 9/14 9/16 9/19 9/26 9/30	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Mashington at George Mashington at George Mashington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) Ideel Invitational (Chapel Hill, N.C.) SL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AIAW Champions Maryland Select Braddock Road Cobras Braddock Road Cobras Braddock Road Cobras Braddock Road Cobras Braddock Wilmington Club Team James Madison Club Team James Madison Club Team Duke Club Team	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 3-0 5-0 12-0 4-0 2-1 112-8 4-0 5-2 6-2 4-0 15-0 15-0 15-0 15-0 11-0	9/23 10/13 10/16 10/29 11/1 11/3 11/14 11/10 11/10 11/10 11/11 11/14 (1) Nortt N.C.) All losse Note On From 19 mandate tirety. Sc 20 years decided the overt with the eyel goal scool In 1999, nament a and 200 ning in 2 time peri 1999 to t either O's scored.	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers Vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament or Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte did 15-minute overtime periods played ou or all games indicated as overtime games are indicated with a 2OT designation at 2 mandatory 15-minute periods. Beginn ime process was changed to a golden ge exception of ACC and NCAA Tournament at the golden goal format went into effect f and NCAA Tournament games as well. If, overtime periods were 15 minutes in le folds were reduced to 10 minutes in lengthe foresent, games that went to overtime To ro 2OT depending on when the golden The 1998 NCAA semifinal match versus	W W W W W L L W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- om sted as was and was	火力 一
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 10/26 10/30 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA 9/7 9/8 9/8 9/22 9/23 9/29 10/6	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) 1984 (24-0-1) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1) Clemson Club Team Virginia Club Team vs. Army Club Team (2)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 0-2 5-0 4-0 9-0 4-2 9-2 98-13	10/9 10/10 10/11 10/11 10/16 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAG (3) UCF (4) Bring (5) NCA. (6) NCA. (7) NCA.	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) sSL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Guarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AlAW Champions Maryland Select Braddock Road Cobras Braddock Road Cobras at UNC Wilmington Club Team James Madison Club Team vs. Radford (1) at Virginia Club Team	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 9-0 3-0 5-0 12-0 112-8 4-0 5-2 6-2 4-0 11-0 15-0 18-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc. 20 years decided the overt with the goal sco. In 1999, nament a and 200 ning in 2 time of the covert 1999 to to either O scored. a four ov	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers Vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team Carolina State Women's Tournament an Carolina State Women's Tournament as and ties are indicated in italic letter Overtime Games 79-1997, overtime games were formatte at 15-minute overtime periods played ou are indicated with a 2OT designation at 2 mandatory 15-minute periods. Beginn ime process was changed to a golden g exception of ACC and NCAA Tournament red in overtime ended the contest at that the golden goal format went into effect in and NCAA Tournament games as well 1, overtime periods were 15 minutes in leng the present, games that went to overtime ods were reduced to 10 minutes in leng the present, games that went to overtime of or 2OT depending on when the golden	W W W W W W W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- om sted as was and was	火力 一
9/15 9/18 9/21 9/22 9/27 9/29 9/29 10/2 10/4 10/5 10/6 10/32 10/20 10/26 10/30 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA 9/7 9/8 9/8 9/23 9/29 9/29 9/29 9/29 9/29 10/6 10/6 10/7 10/6 10/7 10/6 10/7 10/8	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) A Finals (Fairfax, Va.) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1) Clemson Club Team Virginia Club Team (2) vs. William & Mary (2) vs. George Washington (2) vs. Rutgers (2) vs. Nassau Community College (2)	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 0-2 5-0 3-0 9-0 4-0 3-2 0-2 3-2 9-2 9-3 8-13	10/9 10/10 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAGG (3) UCF (4) Brine (5) NCA. (7) NCA. 9/5 9/6 9/11 9/13 9/14 9/16 9/19 9/26 9/30 10/3 10/3 10/9	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Mashington at George Mashington at George Mashington at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) Ideel Invitational (Chapel Hill, N.C.) SL Tournament Invitational (Orlando, Fla.) Classic (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Guarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AIAW Champions Maryland Select Maryland Select Braddock Road Cobras	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 3-0 5-0 12-0 4-0 2-1 112-8 4-0 5-2 6-2 4-0 15-0 11-0 15-0 11-0 13-1 9-0 8-1	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc. 20 years decided the overt with the goal sco. In 1999, nament a and 200 ning in 2 time of the covert 1999 to to either O scored. a four ov	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team an Carolina State Women's Tournament as and ties are indicated in italic letter to vertime Games 79-1997, overtime games were formatte do 15-minute overtime periods played ou are indicated with a 2OT designation ar 2 mandatory 15-minute periods. Beginn time process was changed to a golden ge exception of ACC and NCAA Tournamer red in overtime ended the contest at that the golden goal format went into effect fe and NCAA Tournament games as well. 1, overtime periods were 15 minutes in le olos were reduced to 10 minutes in length offer enduced to 10 minutes in length the present, games that went to overtime for 2OT depending on when the golden from 102 Tdepending on when the golden from 104 SAA Semifinal match versus vertime sudden death match. The game	W W W W W W W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- om sted as was and was	火力 一
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/13 10/20 10/26 10/30 11/16 (1) Lady (2) NCA (3) NCA (4) NCA 9/7 9/8 9/8 9/22 9/23 9/29 10/6 10/6 10/7 10/7 10/8 10/7 10/8 10/9	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) vs. Colorado College (3) at George Mason (4) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) A Finals (Fairfax, Va.) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1) Clemson Club Team vs. Army Club Team (2) vs. George Washington (2) vs. Rutgers (2) vs. Nassau Community College (2) vs. William & Mary (2) Erskine	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 0-2 5-0 4-0 9-0 4-2 3-2 0-2 98-13 4-0 9-0 8-0 5-0 4-0 9-0 4-0 9-0 8-0 7-0	10/9 10/10 10/11 10/16 10/17 10/20 10/23 10/24 10/26 10/27 10/30 11/21 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA. (6) NCA. (7) NCA. 9/5 9/6 9/11 9/13 9/14 9/16 9/30 10/4 10/9 10/11 10/17	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) scl. Tournament Invitational (Orlando, Fla.) classic (Chapel Hill, N.C.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AIAW Champions Maryland Select Braddock Road Cobras Braddock Road Cobras at UNC Wilmington Club Team James Madison Club Team Vs. Radford (1) at Virginia Club Team Duke Club Team William & Mary (2) George Washington (2) at Boston College at Connecticut vs. Alabama Club Team (3)	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 9-0 3-0 5-0 12-0 4-0 2-1 2-0 112-8 4-0 5-2 4-0 11-0 15-0 8-0 11-0 13-1 9-0 8-1 2-0 9-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc. 20 years decided the overt with the goal sco. In 1999, nament a and 200 ning in 2 time of the covert 1999 to to either O scored. a four ov	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team an Carolina State Women's Tournament as and ties are indicated in italic letter to vertime Games 79-1997, overtime games were formatte do 15-minute overtime periods played ou are indicated with a 2OT designation ar 2 mandatory 15-minute periods. Beginn time process was changed to a golden ge exception of ACC and NCAA Tournamer red in overtime ended the contest at that the golden goal format went into effect fe and NCAA Tournament games as well. 1, overtime periods were 15 minutes in le olos were reduced to 10 minutes in length offer enduced to 10 minutes in length the present, games that went to overtime for 2OT depending on when the golden from 102 Tdepending on when the golden from 104 SAA Semifinal match versus vertime sudden death match. The game	W W W W W W W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- om sted as was and was	火力 一
9/15 9/18 9/21 9/22 9/27 9/29 10/2 10/4 10/5 10/6 10/30 10/26 10/30 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA 9/7 9/8 9/22 9/23 9/29 10/6 10/7 10/7 10/7 10/7 10/8 10/9 1	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1) Clemson Club Team Virginia Club Team vs. Army Club Team (2) vs. William & Mary (2) vs. Rutgers (2) vs. Nassau Community College (2) vs. William & Mary (2) Erskine at Barry at Central Florida	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 9-0 6-0 0-2 5-0 4-0 3-0 9-0 4-2 3-2 0-2 98-13 4-0 9-0 8-0 5-0 4-0 3-0 9-0 6-0 9-0 4-2 3-2 0-2 9-0 4-2 3-2 0-2 9-0 6-0 9-0 6-0 9-0 4-0 3-0 9-0 4-0 3-0 9-0 4-0 3-0 9-0 4-0 3-0 9-0 4-0 3-0 9-0 4-0 3-0 9-0 9-0 4-0 3-0 9-0 9-0 8-0 9-0 4-0 3-0 9-0 9-0 9-0 9-0 8-0 9-0 9-0 8-0 9-0 9-0 9-0 8-0 9-0 9-0 9-0 8-0 9-0 9-0 9-0 9-0 9-0 9-0 9-0 9	10/9 10/10 10/11 10/11 10/16 10/16 10/17 10/20 10/24 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAG (3) UCF (4) Brine (5) NCA. (6) NCA. (7) NCA. 9/5 9/6 9/11 9/13 9/14 9/16 9/19 9/26 9/10/3 10/3 10/3 10/3 10/1 10/17 10/17	vs. Radford (2) vs. William & Mary (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) Ideel Invitational (Chapel Hill, N.C.) SEL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Guarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) A Finals (Orlando, Fla.) A Waryland Select Braddock Road Cobras Braddock Road Co	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 3-0 5-0 12-0 4-0 2-1 12-8 4-0 2-1 12-8 4-0 15-0 11-0 13-1 9-0 11-0 13-1 9-0 12-0 9-0 12-0 9-0 15-0 15-0 15-0 15-0 15-0 15-0 15-0 15	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc. 20 years decided the overt with the goal sco. In 1999, nament a and 200 ning in 2 time of the covert 1999 to to either O scored. a four ov	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team an Carolina State Women's Tournament as and ties are indicated in italic letter to vertime Games 79-1997, overtime games were formatte do 15-minute overtime periods played ou are indicated with a 2OT designation ar 2 mandatory 15-minute periods. Beginn time process was changed to a golden ge exception of ACC and NCAA Tournamer red in overtime ended the contest at that the golden goal format went into effect fe and NCAA Tournament games as well. 1, overtime periods were 15 minutes in le olos were reduced to 10 minutes in length offer enduced to 10 minutes in length the present, games that went to overtime for 2OT depending on when the golden from 102 Tdepending on when the golden from 104 SAA Semifinal match versus vertime sudden death match. The game	W W W W W W W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- om sted as was and was	火力 一
9/15 9/18 9/21 9/27 9/29 9/27 9/29 10/2 10/4 10/5 10/6 10/12 10/13 10/20 11/16 11/23 11/24 (1) Lady (2) NCA (3) NCA (4) NCA 9/7 9/8 9/8 9/22 9/23 9/29 9/29 9/29 9/29 9/29 10/6 10/6 10/7 10/8 10/8 10/8 10/8 10/8 10/8 10/8 10/8 10/10	Central Florida at NC State vs. California (1) vs. UC-Santa Barbara (1) Radford at Virginia N.C. State Vanderbilt Erskine Virginia at Massachusetts at Connecticut Cincinnati Colorado College Mercer NC State (2) vs. Colorado College (3) at George Mason (4) Patriot Classic (Fairfax, Va.) A Quarterfinals (Chapel Hill, N.C.) A Semifinals (Fairfax, Va.) A Finals (Fairfax, Va.) 1984 (24-0-1) NCAA Champions N.C. Wesleyan Warren Wilson Methodist Guilford Team Club vs. Missouri-St. Louis (1) vs. Wisconsin (1) Clemson Club Team Virginia Club Team vs. Army Club Team (2) vs. Rutgers (2) vs. Rutgers (2) vs. Rutgers (2) vs. Nassau Community College (2) vs. William & Mary (2) Erskine at Barry	W W W W W W W W W W W W W W W W W W W	2-0 3-0 2-1 5-0 7-1 6-0 6-0 9-0 6-0 0-2 5-0 4-0 9-0 4-2 98-13 4-0 9-0 8-0 9-0 8-0 9-0 8-0 5-0 4-0 9-0 8-0 7-0 6-0	10/9 10/10 10/11 10/11 10/16 10/16 10/17 10/20 10/23 10/26 10/27 10/30 11/13 11/20 11/21 (1) Tar H (2) WAG (3) UCF (4) Brins (5) NCA (6) NCA (7) NCA 9/5 9/6 9/11 9/16 9/13 9/14 9/16 9/30 10/3 10/4 10/9 10/17	vs. Radford (2) vs. William & Mary (2) vs. Old Dominion Club Team (2) vs. George Mason (2) vs. George Mason (2) vs. SIU-Edwardsville (3) vs. Missouri-St. Louis (3) vs. Cortland State (3) Radford Cincinnati (4) Adelphi (4) at George Washington at George Mason at Warren Wilson Princeton (5) vs. Missouri-St. Louis (6) at Central Florida (7) leel Invitational (Chapel Hill, N.C.) sSL Tournament Invitational (Orlando, Fla.) c Classic (Chapel Hill, N.C.) A Guarterfinals (Chapel Hill, N.C.) A Semifinals (Orlando, Fla.) A Finals (Orlando, Fla.) 1981 (23-0) AIAW Champions Maryland Select Braddock Road Cobras at UNC Wilmington Club Team James Madison Club Team James Madison Club Team Usike Club Team William & Mary (2) George Washington (2) at Boston College at Connecticut vs. Alabama Club Team (3) vs. Georgia Tech Club Team (3)	W W W W W W W W W W W W W W W W W W W	5-0 6-0 4-0 2-0 8-0 1-2 7-0 7-0 9-0 3-0 12-0 12-8 4-0 2-1 2-0 11-0 15-0 8-0 11-0 13-1 9-0 8-1 2-0 12-0	9/23 10/13 10/16 10/29 11/1 11/3 11/4 11/10 11/10 11/10 (1) North N.C.) All losse Note On From 19 mandate tirety. Sc. 20 years decided the overt with the goal sco. In 1999, nament a and 200 ning in 2 time of the covert 1999 to to either O scored. a four ov	State Champions Duke Club Team Chapel Hill Club Georgia Club Team at James Madison Club Team Chapel Hill Club Duke Club Team McLean Grasshoppers McLean Grasshoppers McLean Grasshoppers vs. Ft. Bragg Chargers (1) vs. UNC Wilmington Club Team (1) vs. Chapel Hill Club (1) at Duke Club Team an Carolina State Women's Tournament as and ties are indicated in italic letter to vertime Games 79-1997, overtime games were formatte do 15-minute overtime periods played ou are indicated with a 2OT designation ar 2 mandatory 15-minute periods. Beginn time process was changed to a golden ge exception of ACC and NCAA Tournamer red in overtime ended the contest at that the golden goal format went into effect fe and NCAA Tournament games as well. 1, overtime periods were 15 minutes in le olos were reduced to 10 minutes in length offer enduced to 10 minutes in length the present, games that went to overtime for 2OT depending on when the golden from 102 Tdepending on when the golden from 104 SAA Semifinal match versus vertime sudden death match. The game	W W W W W W W W W W W W W W W W W W W	7-0 12-0 5-2 7-0 5-0 3-7 0-4 11-1 8-0 78-15 etteville, clude 2 ir en- g those e all 1998, mat es. A in time. C Tour- 9, 2000 Begin- om sted as was and was	火力 一

Series Records • Carolina Women's Soccer

w					
v				l	
	ADELPHI (UNC leads 1-0)	1984HW3-1 1984HW4-1#	DARTMOUTH (UNC leads 2-0)	1999NW9-0 1999HW4-0*	ILLINOIS
	1982H	1985H	1998H	2000AL (2OT)2-3	(UNC leads 1-0)
		1986H	1999N	2000N	2008H
9	ALABAMA CLUB TEAM	1986A		2001H	
ы	(UNC leads 2-0) 1980H	1987H	DAVIDSON (UNC leads 1-0)	2001N	INDIANA (UNC leads 1-0)
ш	1980N	1988H	2005H	2003H	1995N
		19891-0		2003N	
81	ALABAMA VARSITY	1990NT (2OT)2-2	DAYTON	2004A	JAMES MADISON CLUB TEAM
52)	(UNC leads 2-0)	1991N	(UNC leads 2-0)	2005A	(UNC leads 4-0)
	1987H	1993HW7-0 1999HW8-0#	1988N	2005HT (20T)1-1# FSU PKS 5-4	1979A
500	19370-0	19990-0#	1990	2006HW2-1	1980N
DΕ	UAB	CHAPEL HILL CLUB	DUKE CLUB TEAM	2006N	1981H
æ	(UNC leads 2-0)	(UNC leads 5-0)	(UNC LEAD 8-0)	2007A	
	2001A	1979H	1979H	2007N	JAMES MADISON VARISTY
	20054-0	1979N	1979A	20081 (201)2-2	(UNC leads 1-0) 1996H
	AMERICAN	1980HW4-0	1980HW5-0	FORDHAM	193011
æ	(UNC leads 1-0)	1980H	1981H	(UNC leads 1-0)	KENNESAW STATE
	1991N	OUADI OTTE	1981N	2008N	(UNC leads 1-0)
	ARKANSAS	CHARLOTTE (UNC leads 4-0)	1982HW11-0 1982AW10-1	FT. BRAGG CHARGERS	2004H
	(UNC leads 2-0)	1998H	130210-1	(UNC leads 1-0)	KENTUCKY
	1992H	2001H	DUKE VARSITY	1979A	(UNC leads 2-0)
	1994HW9-0	2008HW5-1	(UNC leads 31-2-1)		2003H
	ARKANSAS-LITTLE ROCK	2008H	1989H	FT. BRAGG LES JACQUES (UNC leads 1-0)	2008H
	(UNC leads 1-0)	CINCINNATI	1989A	1980A	MARQUETTE
	1992N	(UNC leads 3-0)	1990NW5-0*	1000	(UNC leads 2-0)
		1982H	1991H	FT. BRAGG STING	2002N
	ARMY CLUB TEAM	1985HW4-0	1992A	(UNC leads 1-0)	2006N
궫	(UNC leads 1-0) 1984N	1988A	1992A	1980N	MARYLAND CLUB TEAM
G		CLEMSON CLUB TEAM	1993H	FURMAN	(UNC leads 2-0)
36	AUBURN	(UNC leads 1-0)	1993 N	(UNC leads 1-0)	1986A
	(UNC leads 1-0)	19849-0	1994HL2-3	2004N	1986HW9-0
	2001A	CLEMSON VARSITY	1994HW4-2* 1994HW3-1#	GEORGE MASON	MARYLAND VARSITY
17	BARRY	(UNC leads 22-1)	1994A	(UNC leads 14-1-2)	(UNC leads 28-0-1)
90	(UNC leads 4-0)	1994H	1995N	1982N	1987N
90	1984A	19951-0	1996H	1982A	1988N
231	1986A	1996H	1997A	1983H	1989N
80	1987H	1996A	1998HW4-0	1983N	1990H
8	1988N	1997A	1998NW (2OT)5-1* 1999A	1983N	1991A
30	BAYLOR	1998A	2000HW6-1	1985H	1992HW5-0
	(UNC leads 1-0)	1998N	2000A	1985AL0-2#	1993A
	1998N	1999H	2001A	1986A	1994H
	BERRY	1999HW (OT)1-0* 1999HW3-0#	2001H	1986A	1994H
	(UNC leads 5-0)	2000AL1-2	2003A	1987A	1995A
	1988W3-0	2001H	2003NW6-1*	1989H	1996H
	1990H	2002A	2004H	1990A	1997A
	1991H	2002NW6-0* 2003HW6-1	2004NW4-2*	1991A	1997N
8	1992H	2004A	2005HL1-2 2005NW2-1*	1992H	1998A
E)	1004	2005H	2006A	1330	2000HW6-0
w.	BOSTON COLLEGE	2006A	2007H	GEORGE WASHINGTON	2001A
	(UNC leads 9-0)	2006N	2008AW3-0	(UNC leads 12-0)	2002T (2OT)1-1
	1981A	2007H	FLON	1980A	2002N
	1982A	2007N	ELON (UNC leads 5-0)	1981H	2004H
	1989A	2000	1986H	1982A	2004N
œ	2005A	COLORADO	1987HW4-0	1983HW8-0	2005A
	2006H	(UNC leads 3-0)	1989H	1983N	2005NW
	2007A	1998A	1990A	1984N	2006H
90	2008N	2005N	1992AVV	1984N	2008H
781			ERSKINE	1987N	
ΔII	BRADDOCK ROAD COBRAS	COLORADO COLLEGE	(UNC leads 5-0)	1993N	MARYLAND SELECT
	(UNC leads 2-0)	(UNC leads 11-0)	1984W7-0	1994N	(UNC leads 2-0)
	1981H	1985H	1985A	GEORGIA CLUB TEAM	1981H
10		1986H	1986H	(UNC leads 1-0)	
	BREWTON-PARKER	1986N	1987H	1979HW12-0	MASSACHUSETTS
	(UNC leads 1-0)	1988A	FAIREAV DI HE CHOOTERS	CEORGIA VARSITY	(UNC leads 7-1)
	1996H	1989H	FAIRFAX BLUE SHOOTERS (UNC leads 1-0)	GEORGIA VARSITY (UNC leads 3-0)	1981H
	BROWN	1990H	1980N	2001N	1985AL0-2
	(UNC leads 4-0)	19911-0		2004N	1986H
	1983W (2OT)1-0	1995H	FAIRFAX BURGUNDY BELLES	2008N	1987N
	1990A	1998N	(UNC leads 1-0) 1980N	GEORGIA TECH CLUB TEAM	1987A
	1991A	CONNECTICUT	15559-U	(UNC leads 1-0)	1993HW4-1#
		(UNC leads 16-2)	FAIRFAX HELLCATS	1981N	
	CALIFORNIA	1981A	(UNC leads 1-0)		McLEAN GRASSHOPPERS
	(UNC leads 9-0)	1981HW5-0	1980NW5-0	GUILFORD CLUB TEAM	(McLean leads 2-0)
	1983H	1983AL1-3 1984HW2-0#	FLORIDA	(UNC leads 1-0) 1984H	1979HL3-7 1979HLO-4
	1985N	1985A	(UNC leads 7-1)	13040-0	1979
	1987N	1986H	1995H	GUILFORD VARSITY	MERCER
	1988H	1989A	1996H	(UNC leads 2-0)	(UNC leads 3-0)
	1991A	1990AL (2OT)2-3 1990HWW6-0#	1997N	2002H	1985H
21	1994N	1990H	1997A	9-0	1986H
1	2004N	1992 A	1998NL0-1#	HARDIN-SIMMONS	
90		1993H	2004H	(UNC leads 1-0)	METHODIST
3	UC-SANTA BARBARA	1994N	2006NW1-0	1989N	(UNC leads 5-0) 1984H
	(UNC leads 4-0) 1985N	1997N	FLORIDA INTERNATIONAL	HARTFORD	1984H
	1986H	2000H	(UNC leads 4-0)	(UNC leads 4-0)	1987H
1	1989H	2003N	1987H	1987N	1988A
	1992N	2006N	1993H	1989H	1989HW5-0
	CAMPBELL	CORTI AND STATE	1995NW6-0	1998H	MIAMI
	(UNC leads 1-0)	CORTLAND STATE (Tied at 1-1)	2002N	1999A	MIAMI (UNC leads 5-1)
	2004H	19821-2	FLORIDA STATE	HARVARD	2004H
		19831-0	(UNC leads 21-1-2)	(Series tied 1-1)	2005A
	CENTRAL FLORIDA		1995H	1980NL3-5	2006HW6-1
			1995N	1997H	2007AL0-1 2008HW1-0
	(UNC leads 15-0-3)	CREIGHTON			
	1981A	CREIGHTON (UNC leads 2-0)	1996A	HIGH POINT	
	1981AW5-1 1981AW4-0 1981HW1-0	(UNC leads 2-0) 1991AW9-1	1996N	HIGH POINT (UNC leads 2-0)	2008N
	1981A	(UNC leads 2-0)	19967-1*		

MINNESOTA	NOTRE DAME	1997A	2002H	VIRGINIA TECH VARSITY
MINNESOTA (UNC leads 1-0)	(UNC leads 10-4-2)	1997A	2002H	(UNC leads 6-0)
1996N	1993N	2002A	2006AL (2OT)0-1	2004A
	1994T (2OT)0-0	2552	2006H	2005A
MISSISSIPPI STATE	1994N	SAN DIEGO	2007H	2006H
(UNC leads 1-0)	1995N	(UNC leads 2-0)	2008A	2007A
2004N	1995HL0-1#	1999A	2008H	2008H
	1996NL (2OT)1-2	2005N		2008N
MISSOURI	1996N		TEXAS CHRISTIAN	
(UNC leads 1-0)	1997A	SAN FRANCISCO	(UNC leads 1-0)	WAKE FOREST
2001N	Game called in 72nd minute due to weather	(UNC leads 5-0)	2000N	(UNC leads 22-1)
	conditions.	1993A		1994H
MISSOURI-ST. LOUIS	1998H	1995N	TULSA	1994H
(UNC leads 2-1)	1999A	1998N	(UNC leads 4-0)	1995H
1982NL1-2	1999N	2005A	1990N	1996A
1982N	2000N	2007N		1997H
1984N	2006N	SANTA CLARA	1992N	1997A
NASSAU COMMUNITY	2008HL0-1	(UNC leads 15-4)	19954-2	1998NW2-0*
COLLEGE	2008N	1988N	UCLA CLUB TEAM	1999HW4-0
(UNC leads 1-0)	20002-1#	1989A	(UCLA Club Team leads 1-0)	1999H
1984N	OHIO STATE	1991A	1980NL2-3	2000AL0-1
	(UNC leads 3-0)	1992H		2000H
NAVY	1994N	1992H	UCLA VARSITY	2001H
(UNC leads 2-0)	2001A	1993N	(UNC leads 7-0)	2001A
2003A	2007N	1994N	1996H	2002A
2006H		1995N	1999N	2002N
	OLD DOMINION CLUB TEAM	1995H	2000N	2002H
NEBRASKA	(UNC leads 2-0)	1996N	2003N	2003HW6-0
UNC leads 2-0-1)	1980A	1996A	2003N	2004A
2002AT (2OT)1-1	1982N	1997N	2006N	2005A
2003H		1997N	2008N	2006H
2004A	OREGON	1999NL0-1	WANDEDDILT OF ITE	2007H
INC ACHEVILLE	(UNC leads 2-0)	2001NL0-1#	VANDERBILT CLUB TEAM	2008A
UNC ASHEVILLE	2000H	2002NL1-2#	(UNC leads 1-0) 1980H	WARDEN WILCOM
(UNC leads 1-0)	2002A	2003H	19009-0	WARREN WILSON
2006HW7-0#	PENN STATE	2004HL0-1# 2008NW5-0	VANDERBILT VARSITY	(UNC leads 5-0) 1980A
UNC GREENSBORO	(UNC leads 4-1)	20005-U	(UNC leads 5-0)	1980A
UNC GREENSBORO (UNC leads 10-0)	1999HL2-3	SMU	1985H	1981HW12-0
1988H	1999N	(UNC leads 10-0)	1985H	1982H
1989A	2000N	1989A	1994H	1984H
1989H	2001H	1989AW3-1	1995N	
1991A	2001H	1990A	1998N	WASHINGTON
1992HW3-0	20012-1#	1992A	1330170	(UNC leads 5-0)
2001H	PENNSYLVANIA	1993A	VILLANOVA	1993H
2003H	(UNC leads 1-0)	1993H	(UNC leads 2-0)	1994A
2006HW1-0	1997N	1994A	1983N	2002H
2007A		1997A	2003N	2003A
2007H	PEPPERDINE	2000N		2006N
	(UNC leads 1-0)	2006A	VIRGINIA CLUB TEAM	
NC STATE	2005H		(UNC leads 6-0)	WASHINGTON STATE
(UNC leads 38-1-2)		SOUTH CAROLINA	19801-0	(UNC leads 1-0)
1985A	PORTLAND	(Series Tied 1-1)	1981A	2003N
1985H	(UNC leads 8-0-1)	2000H	1981H	
1985H	1992A	2007HL0-1	1982H	WESTERN CAROLINA
1986A	1993N		1983A	(UNC leads 2-0)
1986N	1994A	SOUTHERN CALIFORNIA	1984H	2005H
1986HW4-1*	19971-0	(UNC leads 2-0)		2008H
1987N	1998N	1999N	VIRGINIA VARSITY	
1987A	1998N	2002N	(UNC leads 33-0-2)	WILLIAM & MARY
1988AT (20T)1-1	2001N		1985A	(UNC leads 20-1-1)
1988AT (2OT)1-1*	2002AT (20T)0-0	SOUTHERN ILLINOIS-EDWARDSVILLE	1985H	1981H
NCSU PKS 4-3	2006A	(UNC leads 1-0) 1982N	1986N	1982N
1988H	PRINCETON	19620-U	1986H	1983N
1989H	(UNC leads 1-0)	SPRINGFIELD J. W. KICKS	1987N	1984N
	1002 H W 4.0#			
1989N	1982H	(UNC leads 1-0)	1989A	1984H
1989N	1982H		1989A	1984H
1989N	1982H	(UNC leads 1-0) 1980N	1989AW3-0 1990HW3-0 1990AW2-0*	1984H
1989NW2-0# 1990AW3-1 1990HW(2OT)4-3# 1991HW	1982H	(UNC leads 1-0) 1980N	1989A. W3-0 1990H. W3-0 1990A. W2-0* 1991A. W3-0	1984HW5-0 1986NW5-1 1986NW2-0 1987HW4-0
1989	1982H	(UNC leads 1-0) 1980W	1989 A W 3-0 1990 H W 3-0 1990 A W 2-0* 1991 A W 3-0 1991 H W 5-1#	1984HW5-0 1986NW5-1 1986NW2-0 1987HW4-0 1987NT (20T)0-0
1989 N W 2-0# 1990 A W 3-1 1990 H W(2OT) 4-3# 1991 H W 3-0 1991 H W 5-1*	1982H	(UNC leads 1-0) 1880NW	1989. AW3-0 1990HW3-0 1990. AW2-0* 1991. AW3-0 1991HW5-1# 1992HW7-0	1984HW
1989 N W 2-0# 1990 A W 3-1 1990 H W (2OT) 4-3# 1991 H W 3-0 1991 H W 5-1* 1991 H W 4-1# 1992 A W 3-1	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989	(UNC leads 1-0) 1980N	1989 A W 3-0 1990 H W 3-0 1990 A W 2-0* 1991 A W 3-0 1991 H W 5-1# 1992 H W 7-0 1992 N W 3-0*	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 N T (20T) .0-0 1987 H W 2-0# 1988 A W 3-1
1989 N W 2-0# 1990 A W -3-1 1990 H W (20T) A-3# 1991 H W 3-0 1991 H W 5-1* 1991 H W 4-1# 1992 A W 3-1 1993 H W 3-1	1982H	(UNC leads 1-0) 1980NW	1989. AW3-0 1990HW3-0 1990. AW2-0* 1991. AW3-0 1991HW5-1# 1992HW7-0	1984HW
1989 N W 2-0# 1990 A W 3-1 1990 H W(2OT) 4-3# 1991 H W 3-0 1991 H W 5-1* 1991 H W 4-1# 1992 A W 3-1 1993 H W 3-1	1982H	(UNC leads 1-0) 1980N	1989. AW. 3-0 1990HW. 3-0 1990. A. W. 2-0* 1991. A. W. 3-0 1991. HW. 5-1# 1992HW. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1	1984 H W 5-0 1986 N W 2-0 1987 H W 4-0 1987 N T (20T) 0-0 1987 H W 2-0# 1988 A W 3-1 1992 H W 7-0# 1993 H W 4-1
1989 N W 2-0# 1990 A W 3-1 1990 H W (20T) 4-3# 1991 H W 3-0 1991 H W 5-1 1991 H W 4-1# 1992 A W 3-1 1993 H W 3-1 1993 H W 5-1 1994 A W 5-1	1982H	(UNC leads 1-0) 1880	1989 A W 3-0 1990 H W 3-0 1991 A W 2-0* 1991 A W 3-0 1991 H W 5-1# 1992 H W 7-0 1992 N W 3-0* 1993 A W 2-1 1993 N W 3-0*	1984
1989	1982HW4-0# PROVIDENCE (UNC leads 1-0) 1989NW2-0 PURDUE (UNC leads 1-0) 2003HW	(UNC leads 1-0) 1980	1989. AW. 3-0 1990HW. 3-0 1990AW. 2-0* 1991. AW. 3-0 1991. HW. 5-1# 1992HW. 7-0 1992. NW. 3-0* 1993. AW. 2-1 1993. NW. 3-0* 1994HW. 4-0 1995. AW. 3-0	1984
1989 N W 2-0# 1990 A W 3-1 1990 H W W 20T) A-3# 1991 H W 3-0 1991 H W 5-1 1991 H W 4-1# 1992 A W 3-1 1993 H W 3-1 1993 H W 5-1 1995 H W 8-0 1995 H W 8-0 1996 A W 4-1 1997 H W 6-0	1982HW4-0# PROVIDENCE (UNC leads 1-0) 1989NW2-0 PURDUE (UNC leads 1-0) 2003HW7-0# RADFORD (UNC leads 14-0) 1981NW12-0	(UNC leads 1-0) 1980	1989. A 3-0 1990 H W 3-0 1990. A W 2-0* 1991. A W 3-0 1991. H W 5-1# 1992. H W 7-0 1992. N W 3-0* 1993. A. W. 2-1 1993. N. W. 3-0* 1994. H W. 4-0 1995. A W. 3-0 1996. H. W. 4-0 1996. H. W. 4-0 1996. N. W. 5-2*	1984
989 N W 2-0# 990 A W 3-1 990 H W (20T) 4-3# 991 H W 3-0 991 H W 5-1 991 H W 4-1# 992 A W 3-1 993 H W 3-1 994 A W 5-1 994 H W 4-2# 995 H W 8-0 995 H W 8-0 996 A W 4-1 997 H W 6-0	1982H	(UNC leads 1-0) 1980	1989 A W 3-0 1990 H W 3-0 1990 A W 2-0* 1991 A W 3-0 1991 H W 5-1# 1992 H W 7-0 1992 N W 3-0* 1993 A W 2-1 1993 N W 3-0* 1994 H W 4-0 1995 A W 3-0 1996 N W 4-0 1996 N W 5-2*	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .6-0 1998 H W .5-0# 1998 H W .5-0#
889. N W 2-0# 990. A W 3-1 990. H W(20T). 4-3# 991. H W 3-0 991. H W 5-1 991. H W 5-1 991. H W 3-1 991. H W 4-1# 992. A W 3-1 993. H W 3-1 993. H W 5-1 995. H W 8-0 995. H W 8-0 996. A W 4-1 997. H W 6-0 998. A W 4-0	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W 5-0 1982 H W 7-0	(UNC leads 1-0) 1980	1989. A	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 N T (20T) .0-0 1987 H W .3-1 1988 A W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .5-0 1996 H W .5-0# 1999 H W .3-0# 1999 H W .5-1# 2000 N W .4-0
989 N W 2-0# 990 A W 3-1 990 H W (2OT) 4-3# 991 H W 5-1 991 H W 5-1 991 H W 4-1# 992 A W 3-1 993 H W 3-1 994 A W 5-1 994 H W 4-2# 995 H W 8-0 996 A W 4-1 997 H W 6-0 999 A W 4-0	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N 5-0 1982 H W 7-0 1983 N 3-1	CUNC leads 1-0 1980	1989 A W 3-0 1990 H W 3-0 1990 A W 2-0 1991 A W 3-0 1991 H W 5-1 1992 H W 7-0 1992 N W 3-0 1993 A W 2-1 1993 A W 2-1 1993 A W 3-0 1994 H W 4-0 1995 A W 3-0 1996 H W 3-0 1996 H W 3-0 1996 N W 5-2 1997 A W 3-0 1998 H W 5-1	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .0-0 1987 H W .0-0 1987 H W .3-1 1992 H W .3-1 1992 H W .7-0# 1993 N W .5-1 1995 N W .5-1 1996 H W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 H W .5-0#
989. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 4-1# 992. A W 3-1 993. H W 3-1 994. A W 5-1 995. H W 8-0 996. A W 4-1 997. H W 6-0 999. H W 2-0 000. A W 3-0	1982HW	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990HW. 3-0 1990AW. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993AW. 2-1 1993AW. 2-1 1993. N. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. H. W. 4-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-2 1999. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 2-0 2000. H. W. 6-1	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 N T (20T) .0-0 1987 H W .3-1 1988 A W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .5-0 1996 H W .5-0# 1999 H W .5-1# 1999 H W .5-1#
989. N W 2-0# 990. A W 3-1 990. H W(20T). 4-3# 991. H W 3-0 991. H W 5-1* 991. H W 5-1* 991. H W 3-1 992. A W 3-1 993. H W 3-1 993. H W 5-1 994. A W 5-1 994. H W 6-0 996. A W 4-1 997. H W 6-0 998. A W 4-0 999. H W 2-0 000. A W 3-0 0000. N W 5-1*	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 H W 7-0 1982 H W 7-0 1983 N W 3-1 1983 H W 4-1 1984 H W 2-1	(UNC leads 1-0) 1980	1989. A 3-0 1990 H W 3-0 1990. A W 2-0* 1991. A W 3-0 1991. H W 5-1# 1992. H W 7-0 1992. N W 3-0* 1993. A W 2-1 1993. A W 3-0* 1994. H W 4-0 1995. A W 3-0 1996. H W 4-0 1996. N. W 4-0 1996. N. W 5-2* 1997. A W. 3-0 1998. H W. 3-0 1998. H W. 3-0 1998. H W. 3-0 1998. H W. 3-0 1999. A W. 3-0 2000. H. W 6-1	1984 H W .5-0 1986 N W .2-0 1987 H W .4-0 1987 N T (20T) .0-0 1987 H W .2-0# 1987 H W .3-1 1988 A W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .6-0 1996 H W .5-0# 1999 H W .5-1# 1999 H W .5-1# 2000 N W .4-0 2004 H W .6-0#
989. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 4-1# 992. A W 3-1 993. H W 3-1 994. A W 3-1 994. H W 4-2# 995. H W 8-0 996. A W 4-1 997. H W 6-0 998. A W 4-0 000. A W 3-0 000. N W 5-1 001. N W 1-0	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N W 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W 5-0 1982 H W 7-0 1983 N W 3-1 1983 H W 4-1 1984 H W 2-1 1984 H W 7-1	UNC leads 1-0 1980	1989. A. W. 3-0 1990. H. W. 3-0 1990. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-1 1999. A. W. 5-1 1999. A. W. 5-1 1990. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 2-1#	1984 H. W. 5-0 1986 N. W. 5-1 1986 N. W. 2-0 1987 H. W. 4-0 1987 H. W. 2-0# 1987 H. W. 2-0# 1987 H. W. 2-0# 1988 A. W. 3-1 1992 H. W. 7-0# 1993 H. W. 4-1 1995 N. W. 5-1 1996 N. W. 6-0 1996 H. W. 5-0# 1998 H. W. 3-0# 1998 H. W. 3-0# 1998 H. W. 3-0# 1998 H. W. 3-0# 1998 H. W. 5-1# 2000 N. W. 4-0 2004 H. W. 6-0# 2004 H. W. 6-0# 2007 N. L. 0-1
989. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1* 991. H W 3-1 992. A W 3-1 992. A W 3-1 993. H W 3-1 993. H W 5-1 994. A W 5-1 994. A W 5-1 995. H W 8-0 994. H W 4-2# 995. H W 8-0 000. A W 4-1 000. A W 3-0 000. A W 3-0 000. A W 3-1 000. N W 5-1*	1982HW	(UNC leads 1-0) 1980	1989. A	1984HW5-0 1986NW5-1 1986NW2-0 1987HW4-0 1987HW2-0# 1988AW3-1 1998AW3-1 1992HW7-0# 1993HW7-0# 1993HW5-1 1996NW5-1 1996NW5-0 1996HW5-0# 1999HW3-0# 1999HW3-0# 1999HW3-0# 1999HW3-0# 1999HW3-0# 1999HW3-0# 1990HW3-0#
989. N W 2-0# 990. A W 3-1 990. H W (2OT) 4-3# 991. H W 3-0 991. H W 5-1* 991. H W 4-1# 992. A W 3-1 993. H W 3-1 993. H W 3-1 994. A W 5-1 994. A W 5-1 994. H W 4-2# 995. H W 8-0 996. A W 4-1 997. H W 6-0 999. H W 2-0 000. N W 5-1* 0001. N W 5-1* 0001. N W 1-0* 0002. A L 1-2 003. H W 4-1	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W 5-0 1982 H W 7-0 1982 H W 7-0 1983 H W 4-1 1983 H W 4-1 1984 H W 2-1 1985 H W 7-1 1987 N W 1-0 1987 N W 1-0 1988 H W 2-1	CUNC leads 1-0 1980	1989. A. W. 3-0 1990. H. W. 3-0 1990. AW. 2-0* 1991. AW. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. HW. 4-0 1995. A. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 5-1 1999. A. W. 5-1 1999. A. W. 5-1 1999. A. W. 5-1 1999. A. W. 5-1 1990. H. W. 5-1 1990. H. W. 5-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 3-1	1984 H. W. 5-0 1986 N. W. 5-1 1986 N. W. 2-0 1987 H. W. 4-0 1987 H. W. 2-0# 1987 H. W. 2-0# 1988 A. W. 3-1 1992 H. W. 7-0# 1995 N. W. 5-1 1995 N. W. 5-1 1996 N. W. 6-0 1998 H. W. 5-0# 1998 H. W. 5-1# 2000 N. W. 4-0 2004 H. W. 6-0# 2007 N. L. 0-1 WISCONSIN (UNC leads 6-0) 1984 N. W. 4-0
989. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 4-1# 992. A W 3-1 993. H W 3-1 994. A W 5-1 994. A W 5-1 994. H W 8-0 995. H W 8-0 996. A W 4-1 997. H W 6-0 999. H W 2-0 000. N W 3-0 000. N W 3-1 001. H W 4-2 000. N W 5-1 001. N W 1-0 002. A L 1-2 003. N W 6-2	1982HW	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990HW. 3-0 1990AW. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. AW. 2-1 1993. N. W. 3-0* 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-2 1999. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 2-0 2000. H. W. 6-1 2000. H. W. 3-1 2002. H. W. 3-1 2003. A. W. 3-1 2003. A. W. 3-1 2003. A. W. 3-1 2004. H. W. 2-1	1984
989. N W 2-0# 990. A W 3-1 990. H W (2OT) 4-3# 991. H W 3-0 991. H W 5-1* 991. H W 4-1# 992. A W 3-1 993. H W 3-1 993. H W 3-1 994. A W 5-1 994. A W 5-1 994. H W 4-2# 995. H W 8-0 996. A W 4-1 997. H W 6-0 999. A W 4-0 000. A W 3-0 000. N W 5-1* 0001. H W 4-2 00101. N W 1-0* 0002. A L 1-2 0013. H W 4-1 003. H W 4-2 000. A W 3-0	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W 5-0 1982 H W 7-0 1983 H W 4-1 1983 H W 4-1 1984 H W 2-1 1985 H W 7-1 1987 N W 1-0 1988 H W 2-1 1988 H W 2-1 1988 H W 2-1 1988 H W 2-1 1988 H W 5-0 1989 H W 5-0	CUNC leads 1-0 1980	1989 A W 3-0 1990 H W 3-0 1990 A W 2-0* 1991 A W 3-0 1991 H W 3-0 1991 H W 7-0 1992 H W 7-0 1992 N W 3-0* 1993 A W 2-1 1993 A W 2-1 1993 A W 3-0* 1994 H W 4-0 1995 A W 3-0 1996 H W 3-0 1996 N W 5-2* 1997 A W 3-0 1998 H W 5-1 1998 H W 5-1 1999 A W 2-1 2000 H W 5-1 2000 H W 6-1 2000 H W 6-1 2000 H W 6-1 2000 H W 6-1 2000 H W 3-1 2004 H W 3-1	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .3-1 1992 H W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1995 N W .6-0 1996 N W .6-0 1998 H W .5-0# 1999 H W .5-1# 2000 N W .4-0 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1988 N W .4-0 1988 N W .4-0 1988 H N .3-0#
989 N W 2-0# 990 A W 3-1 990 H W (20T) A-3# 991 H W 3-0 991 H W 5-1 991 H W 4-1# 992 A W 3-1 993 H W 3-1 993 H W 3-1 994 A W 5-1 995 H W 8-0 996 A W 4-1 997 H W 6-0 998 A W 4-1 0000 A W 3-0 0000 A W 3-0 0000 A W 3-0 0000 A W 3-1 0001 H W 4-2 0000 A U 1-2 0000 A U 1-0 0001 H W 4-2 0000 A U 1-0 0000 A U 3-0 0000 A U 3-0 0000 A W 3-0	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N W 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W .5-0 1982 H W 7-0 1983 N W 3-1 1983 H W 4-1 1984 H W 2-1 1985 H W 7-1 1987 N W 1-0 1988 H W 2-1 1988 H W 2-1 1989 H W 5-0 1989 H W 5-0 1999 H W 4-0	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990HW. 3-0 1990AW. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993AW. 2-1 1993AW. 3-0* 1993AW. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 5-2* 1997. AW. 3-0 1998. H. W. 5-2* 1997. AW. 3-0 1998. H. W. 5-2* 1997. AW. 3-0 1998. H. W. 5-1 1999. A. W. 2-0 2000. H. W. 2-1# 2001. A. W. 6-1 2002HW. 3-1 2004. N. W. 3-1 2004. N. W. 3-1 2004. N. W. 3-1 2004. N. W. 3-1 2004. N. T (20T) 1-1*	1984
1989 N W 2-0# 1990 A W 3-1 1990 H W (2OT) 4-3# 1991 H W 3-0 1991 H W 5-1* 1991 H W 4-1# 1992 A W 3-1 1993 H W 3-1 1993 H W 3-1 1994 A W 5-1 1995 H W 4-2# 1995 H W 8-0 1995 H W 8-0 1996 A W 4-1 1997 H W 6-0 1998 A W 4-0 1998 A W 4-1 1900 A W 3-0 1900 A W 3-0 1900 A W 4-1 1900 A U 4-2 1900 A U 4-1 1900 A U 4-1 1900 A W 4-1 1900 A W 3-1	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W 5-0 1982 H W 7-0 1983 H W 4-1 1983 H W 4-1 1984 H W 2-1 1985 H W 7-1 1985 H W 7-1 1987 N W 1-0 1988 H W 2-1 1988 H W 2-1 1988 H W 2-1 1989 H W 5-0 1999 H W 5-0 1999 H W 5-0 1999 H W 4-0 1991 A W 3-0	CUNC leads 1-0 1980	1989 A W 3-0 1990 H W 2-0 1991 A W 2-0 1991 A W 3-0 1991 A W 3-0 1991 A W 3-0 1991 A W 3-0 1992 H W 7-0 1992 N W 3-0 1993 A W 2-1 1993 A W 2-1 1993 A W 3-0 1994 H W 4-0 1996 H W 4-0 1996 H W 4-0 1996 N W 5-2 1997 A W 5-1 1997 A W 5-1 1998 H W 5-1 1998 H W 5-1 2000 H W 5-1 2000 H W 6-1 2000 H W 6-1 2000 H W 6-1 2000 H W 3-1 2004 H W 3-1 2005 H W 9-1 2005 H W 9-1 2005 H W 9-1 2005 H W 9-1 2006 H W 3-1	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .2-0 1987 H W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1995 N W .5-1 1996 H W .5-0# 1998 H W .5-0# 1999 H W .5-1# 2000 N W .4-0 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .4-0 1988 H W .3-0# 1995 A .3-1# 1995 A W .3-1#
1989 N	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N W 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W .5-0 1982 H W 7-0 1983 N W 3-1 1983 H W 4-1 1984 H W 2-1 1985 H W 7-1 1987 N W 1-0 1988 H W 2-1 1988 H W 2-1 1989 H W 5-0 1989 H W 5-0 1999 H W 4-0	UNC leads 1-0 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-1 1990. H. W. 5-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 2-1# 2001. A. W. 6-1 2000. H. W. 2-1# 2001. A. W. 3-1 2004. H. W. 2-1 2004. H. W. 2-1 2004. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1	1984
989. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 5-1 991. H W 5-1 991. H W 3-0 992. A W 3-1 992. A W 3-1 993. H W 3-1 993. H W 5-1 994. H W 4-2# 995. H W 8-0 996. A W 4-1 997. H W 6-0 998. A W 4-1 997. H W 6-0 000. N W 3-0 000. N W 3-0 000. N W 3-1 001. H W 4-2 003. N W 1-0* 002. A L 1-2 003. N W 4-1 003. N W 6-2* 004. A W 3-1 005. H W 3-1 006. N W 3-0 006. A W 4-1	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 5-0 1982 N W 5-0 1982 H W 7-0 1983 H W 4-1 1983 H W 4-1 1984 H W 2-1 1985 H W 7-1 1985 H W 7-1 1988 H W 2-1 1988 H W 2-1 1989 H W 5-0 1999 H W 3-0	CUNC leads 1-0 1980	1989. A. W. 3-0 1990HW. 3-0 1990AW. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. AW. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0* 1996. N. W. 3-0* 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-2 1999. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 3-0 1998. H. W. 2-1 1999. A. W. 2-1 2000. H. W. 2-1# 2000. H. W. 2-1# 2001. A. W. 6-1 2002. H. W. 2-1 2003. A. W. 3-1 2004. N. T (20T) 1-1* 2004. N. T (20T) 1-1* 2005. N. W. 4-1* 2005. N. W. 4-1* 2005. N. W. 4-1* 2006. A. W. 2-0	1984 H W .5-0 1986 N W .5-1 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .3-1 1992 H W .3-1 1992 H W .7-0# 1993 N W .5-1 1995 N W .5-1 1995 N W .5-1 1996 H W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 H W .5-1# 2000 N W .4-0 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .4-0 1988 H W .3-0# 1999 H W .3-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1 1996 A W .4-0
889. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 5-1 991. H W 5-1 991. H W 3-1 992. A W 3-1 993. H W 3-1 993. H W 3-1 994. A W 5-1 995. H W 8-0 996. A W 4-1 997. H W 6-0 998. A W 4-1 000. N W 3-0 000. N W 3-1	1982. H. W. 4-0# PROVIDENCE (UNC leads 1-0) 1989. N. W. 2-0 PURDUE (UNC leads 1-0) 2003. H. W. 7-0# RADFORD (UNC leads 14-0) 1981. N. W. 12-0 1982. N. W. 5-0 1982. N. W. 5-0 1982. H. W. 7-0 1983. N. W. 3-1 1983. H. W. 4-1 1984. H. W. 2-1 1985. H. W. 7-1 1987. N. W. 1-0 1987. N. W. 1-0 1988. H. W. 5-0 1988. H. W. 5-0 1989. H. W. 5-0 1989. H. W. 5-0 1999. H. W. 5-0 1999. H. W. 5-0 1999. H. W. 3-0	CUNC leads 1-0 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A. W. 2-0* 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. N. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0* 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-1 2000. H. W. 5-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 2-1# 2001. A. W. 6-1 2002. H. W. 2-1 2004. N. T. (20T). 1-1* 2004. N. T. (20T). 1-1* 2005. H. W. 2-1 2006. A. W. 2-0 2006. A. W. 2-0 2006. A. W. 2-0 2006. A. W. 2-0 2007. H. W. 2-1	1984 H. W. 5-0 1986 N. W. 5-1 1986 N. W. 2-0 1987 H. W. 4-0 1987 H. W. 2-0# 1987 H. W. 2-0# 1987 H. W. 2-0# 1988 A. W. 3-1 1992 H. W. 7-0# 1993 H. W. 4-1 1995 N. W. 5-1 1996 N. W. 5-1 1996 N. W. 5-1 1998 H. W. 5-0# 1998 H. W. 3-0# 1998 H. W. 3-0# 1998 H. W. 5-0 1998 H. W. 5-1# 2000 N. W. 4-0 2004 H. W. 6-0# 2007 N. L. 0-1 WISCONSIN (UNC leads 6-0) 1988 H. W. 3-0# 1988 H. W. 3-1# 1995 A. W. 3-1 1995 A. W. 3-1 1996 A. W. 4-0 1997 H. W. 5-0 WISCONSIN-MILWAUKEE
989. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 5-1 991. H W 4-1# 992. A W 3-1 993. H W 3-1 993. H W 3-1 994. H W 4-2# 995. H W 8-0 996. A W 4-1 997. H W 6-0 999. H W 2-0 000. A W 3-0 000. A W 3-0 000. A W 3-0 000. N W 5-1 000. N W 5-1 000. N W 5-1 000. N W 1-0 000. N W 3-0 000. A W 3-1 000. N W 3-1	1982H	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990HW. 3-0 1990AW. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993AW. 2-1 1993AW. 2-1 1993AW. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 2-0 2000. H. W. 2-1 2000. H. W. 2-1 2000. H. W. 2-1 2001. A. W. 6-1 2002. H. W. 2-1 2003. A. W. 3-1 2004. N. T(20T) 1-1* 2005H. W(20T) 2-1 2005. N. W. 4-1* 2006. A. W. 2-0 2007. H. W(20T) 1-1*	1984
989 N W 2-0# 990 A W 3-1 990 H W (20T) 4-3# 991 H W 3-0 991 H W 5-1* 991 H W 5-1* 992 A W 3-1 993 H W 3-1 994 A W 3-1 994 A W 5-1 995 H W 8-0 996 A W 4-1 997 H W 6-0 998 A W 4-1 0000 N W 5-1* 0001 H W 1-2* 0001 H W 1-0* 0000 A W 3-0*	1982. H. W. 4-0# PROVIDENCE (UNC leads 1-0) 1989. N. W. 2-0 PURDUE (UNC leads 1-0) 2003. H. W. 7-0# RADFORD (UNC leads 14-0) 1981. N. W. 12-0 1982. N. W. 5-0 1982. N. W. 5-0 1982. H. W. 7-0 1983. N. W. 3-1 1983. H. W. 4-1 1984. H. W. 2-1 1985. H. W. 7-1 1987. N. W. 1-0 1987. N. W. 1-0 1988. H. W. 5-0 1988. H. W. 5-0 1989. H. W. 5-0 1989. H. W. 5-0 1999. H. W. 5-0 1999. H. W. 5-0 1999. H. W. 3-0	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990. H. W. 3-0 1990. AW. 2-0* 1991. AW. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. N. W. 3-0* 1994. HW. 4-0 1995. AW. 3-0 1996. H. W. 4-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 2000. H. W. 5-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 2-1# 2001. A. W. 3-1 2004. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2006. A. W. 3-1 2006. A. W. 3-1 2006. A. W. 3-1 2007. H. W. 2-1 2007. H. W. 2-1 2007. H. W. 2-1 2007. H. W. 2-1 2007. H. W. 3-1 2008. H. W. 3-1 2009. H. W. 3-1	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 N T (2CT) .0-0 1987 H W .2-0# 1988 A W .3-1 1992 H W .7-0# 1993 H W .5-1 1995 N W .5-1 1996 N W .5-1 1996 N W .5-1 1996 N W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 N W .5-1 1999 H W .5-1# 2000 N W .5-1 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-0# 1988 H W .3-0# 1999 H W .5-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0)
989 N W 2-0# 990 A W 3-1 990 H W 3-1 991 H W 3-0 991 H W 5-1 991 H W 4-1# 992 A W 3-1 993 H W 3-1 993 H W 3-1 994 A W 5-1 994 H W 4-2# 995 H W 8-0 996 A W 4-1 997 H W 6-0 998 A W 4-1 000 A W 3-0 000 A W 3-1 000 A W 3-0 000 A W 3-1	1982H	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990HW. 3-0 1990AW. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993AW. 2-1 1993AW. 2-1 1993AW. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 2-0 2000. H. W. 2-1 2000. H. W. 2-1 2000. H. W. 2-1 2001. A. W. 6-1 2002. H. W. 2-1 2003. A. W. 3-1 2004. N. T(20T) 1-1* 2005H. W(20T) 2-1 2005. N. W. 4-1* 2006. A. W. 2-0 2007. H. W(20T) 1-1*	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 N T (20T) .0-0 1987 H W .2-0# 1988 A W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .6-0 1996 N W .5-0# 1998 H W .5-1# 2000 N W .4-0 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-0# 1988 H W .3-0# 1998 H W .3-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1995 N W .7-0 1995 N .7-0
989. N W 2-0# 990. A W 3-1 990. H W (2OT) 4-3# 991. H W 3-0 991. H W 5-1* 991. H W 5-1* 992. A W 3-1 993. H W 3-1 993. H W 3-1 994. A W 5-1 994. A W 5-1 995. H W 8-0 996. A W 4-1 997. H W 6-0 999. A W 4-0 000. A W 3-0 000. N W 5-1* 000. A W 3-0 000. N W 5-1* 001. H W 4-2 001. N W 1-0* 002. A L 1-2 001. N W 1-0* 002. A L 1-2 003. H W 4-1 003. N W 6-2* 004. A W 3-1 005. H W 1-0 005. H W 1-0 006. A W 3-0* 006. N W 3-0* 007. H W 4-1 006. N W 3-0* 006. A W 3-0* 007. H W 4-1 006. N W 3-0* 007. H W 4-1 008. A W 5-0 IORTH CAROLINA WESLEYAN UNC leads 5-0	1982. H. W. 4-0# PROVIDENCE (UNC leads 1-0) 1989. N. W. 2-0 PURDUE (UNC leads 1-0) 2003. H. W. 7-0# RADFORD (UNC leads 14-0) 1981. N. W. 12-0 1982. N. W. 5-0 1982. N. W. 5-0 1983. N. W. 3-1 1983. N. W. 3-1 1983. H. W. 2-1 1984. H. W. 2-1 1985. H. W. 7-1 1987. N. W. 1-0 1987. N. W. 1-0 1988. H. W. 2-1 1989. H. W. 5-0 1990. H. W. 4-0 1991. A. W. 3-0 1995. H. W. 9-0 2002. H. W. 9-0 2002. H. W. 9-0 1988. H. W. 9-0 1995. N. W. 4-0 RICHONDD (UNC leads 1-0)	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990. H. W. 3-0 1990. AW. 2-0* 1991. AW. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. N. W. 3-0* 1994. HW. 4-0 1995. AW. 3-0 1996. H. W. 4-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 2000. H. W. 5-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 2-1# 2001. A. W. 3-1 2004. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2006. A. W. 3-1 2006. A. W. 3-1 2006. A. W. 3-1 2007. H. W. 2-1 2007. H. W. 2-1 2007. H. W. 2-1 2007. H. W. 2-1 2007. H. W. 3-1 2008. H. W. 3-1 2009. H. W. 3-1	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 N T (2CT) .0-0 1987 H W .2-0# 1988 A W .3-1 1992 H W .7-0# 1993 H W .5-1 1995 N W .5-1 1996 N W .5-1 1996 N W .5-1 1996 N W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 H W .5-0# 1998 N W .5-1 1999 H W .5-1# 2000 N W .5-1 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-0# 1988 H W .3-0# 1999 H W .5-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0)
989 N W 2-0# 990 A W 3-1 990 H W (2OT) 4-3# 991 H W 5-1* 991 H W 5-1* 991 H W 4-1# 992 A W 3-1 993 H W 3-1 994 A W 5-1 995 H W 4-2# 995 H W 8-0 996 A W 4-1 997 H W 6-0 998 A W 4-1 000 A W 3-0 000 N W 5-1* 000 N W 1-0* 000 N W 3-0* 000 N W	1982. H. W. 4-0# PROVIDENCE (UNC leads 1-0) 1989. N. W. 2-0 PURDUE (UNC leads 1-0) 2003. H. W. 7-0# RADFORD (UNC leads 14-0) 1981. N. W. 12-0 1982. N. W. 5-0 1982. N. W. 5-0 1983. N. W. 3-1 1983. N. W. 3-1 1983. H. W. 2-1 1984. H. W. 2-1 1985. H. W. 7-1 1987. N. W. 1-0 1987. N. W. 1-0 1988. H. W. 2-1 1989. H. W. 5-0 1990. H. W. 4-0 1991. A. W. 3-0 1995. H. W. 9-0 2002. H. W. 9-0 2002. H. W. 9-0 1988. H. W. 9-0 1995. N. W. 4-0 RICHONDD (UNC leads 1-0)	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A	1984
989 N W 2-0# 990 A W 3-1 990 H W (2OT) 4-3# 991 H W 5-1* 991 H W 5-1* 991 H W 4-1# 992 A W 3-1 993 H W 3-1 994 A W 5-1 995 H W 4-2# 995 H W 8-0 996 A W 4-1 997 H W 6-0 998 A W 4-1 000 A W 3-0 000 N W 5-1* 000 N W 1-0* 000 N W 3-0* 000 N W	1982 H W 4-0# PROVIDENCE (UNC leads 1-0) 1989 N 2-0 PURDUE (UNC leads 1-0) 2003 H W 7-0# RADFORD (UNC leads 14-0) 1981 N W 12-0 1982 N W 5-0 1982 N W 5-0 1982 H W 7-0 1983 H W 4-1 1984 H W 2-1 1985 H W 7-1 1985 H W 7-1 1987 N W 1-0 1988 H W 5-0 1989 H W 5-0 1989 H W 5-0 1999 H W 5-0 1999 H W 3-0 1991 A W 3-0 1991 A W 3-0 1995 H W 9-0 2002 H W 6-1# RALEIGH STRIKERS (UNC leads 1-0) 1980 N W 4-0 RICHMOND	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 N T (2CT) .0-0 1987 H W .3-1 1992 H W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .5-1 1996 N W .5-0 1998 H W .5-0# 1998 H W .5-1 1999 H W .5-0
1989 N	1982	UNC leads 1-0 1980	1989. A. W. 3-0 1990. H. W. 3-0 1990. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 2-0 2000. H. W. 5-1 2000. H. W. 2-1# 2001. A. W. 6-1 2000. H. W. 2-1# 2001. A. W. 3-1 2004. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2006. A. W. 3-1 2006. A. W. 3-1 2007. H. W. W. 1-1 2007. H. W. W. 1-1 2007. H. W. W. 1-1 2008. A. W. 3-1 2009. H. W. 2-1 2009. H. W. 2-1 2009. H. W. 2-1 2009. H. W. 3-1 2000. H. W. 3-	1984
989. N W 2-0# 990. A W 3-1 990. H W (2OT) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 5-1 991. H W 4-1# 992. A W 3-1 1983. H W 3-1 994. A W 3-1 994. A W 5-1 994. A W 5-1 995. H W 8-0 996. A W 4-1 997. H W 6-0 999. H W 2-0 000. N W 5-1 000. N W 5-1 000. N W 5-1 000. A W 3-0 000. N W 5-1 000. A W 3-0 000. N W 5-1 000. A W 3-0 000. N W	1982. H. W. 4-0# PROVIDENCE (UNC leads 1-0) 1989. N. W. 2-0 PURDUE (UNC leads 1-0) 2003. H. W. 7-0# RADFORD (UNC leads 14-0) 1981. N. W. 12-0 1982. N. W. 5-0 1982. N. W. 5-0 1982. H. W. 7-0 1983. H. W. 4-1 1983. H. W. 4-1 1984. H. W. 2-1 1985. H. W. 7-1 1987. N. W. 1-0 1988. H. W. 5-0 1989. H. W. 5-0 1989. H. W. 5-0 1989. H. W. 5-0 1999. H. W. 5-0 1999. H. W. 5-0 1999. H. W. 5-0 1999. H. W. 3-0 1995. H. W. 9-0 2002. H. W. 6-1# RALEIGH STRIKERS (UNC leads 1-0) 1980. N. W. 4-0 RICHMOND (UNC leads 1-0) 2003. N. W. 2-0 RUTGERS (UNC leads 4-0)	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990AW. 2-0* 1991AW. 3-0 1991AW. 3-0 1991H. W. 5-1# 1992H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994HW. 4-0 1995. A. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 5-1 2000HW. 6-1 2000HW. 6-1 2000HW. 6-1 2000HW. 6-1 2000HW. 6-1 2000HW. 3-1 2004. H. W. 2-1# 2001. A. W. 6-1 2003. A. W. 3-1 2004. H. W. 2-1 2004. N. T (20T) 1-1* 2005HW (2-1) 2007. N. T (20T) 1-1* 2006. A. W. 2-0 2007. H. W (0T) 1-1 2007. N. T (20T) 1-1*	1984 H. W. 5-0 1986 N. W. 5-1 1986 N. W. 5-1 1986 N. W. 2-0 1987 H. W. 4-0 1987 H. W2-0 1987 H. W2-0 1987 H. W. 3-1 1992 H. W. 7-0# 1992 H. W. 7-0# 1993 H. W. 4-1 1995 N. W. 5-1 1996 N. W. 5-1 1996 N. W. 5-1 1998 H. W. 5-0 1998 H. W. 5-0 1998 H. W. 5-1# 2000 N. W. 4-0 2004 H. W. 6-0# 2007 N. L. 0-1 WISCONSIN (UNC leads 6-0) 1984 N. W. 4-0 1988 H. W. 3-0# 1999 H. W. 3-1# 1995 A. W. 3-1 1995 A. W. 3-1 1995 A. W. 3-0 1986 H. W. 3-0 1988 H. W. 3-0 1989 H. W. 3-1 1995 A. W. 3-1 1995 A. W. 3-1 1995 A. W. 3-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1991 N. W. 7-0 1995 N. W. 8-0 WRIGHT STATE (UNC leads 1-0) 1990 A. W. 4-0
989. N W 2-0# 990. A W 3-1 990. H W (20T) 4-3# 991. H W 3-0 991. H W 5-1 991. H W 4-1# 992. A W 3-1 993. H W 3-1 993. H W 3-1 994. A W 5-1 994. H W 4-2# 995. H W 8-0 996. A W 4-1 997. H W 6-0 998. A W 4-1 0000. A W 3-0 0000. A W 3-1 0000. A W 3-0 0000. A W 3-1 000	1982	UNC leads 1-0 1980	1989. A. W. 3-0 1990. H. W. 3-0 1990. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 3-0 1900. H. W. 5-1 2000. H. W. 2-1# 2001. A. W. 6-1 2002. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2006. A. W. 3-1 2006. A. W. 3-1 2007. H. W. W. 1-1 2007. H. W. W. 1-1 2008. A. W. 3-1 2009. H. W. 2-1 2009. H. W. 2-1 2009. H. W. 2-1 2000. H. W. 3-1 2004. H. W. 3-1 2004. H. W. 3-1 2005. H. W. 3-1 2006. A. W. 3-1 2007. H. W. W. 3-1 2008. A. W. 3-1 2009. H. W. 3-1	1984
989 N W 2-0# 990 A W 3-1 990 H W (20T) 4-3# 991 H W 3-0 991 H W 5-1* 991 H W 5-1* 991 H W 4-1# 992 A W 3-1 993 H W 3-1 994 A W 5-1 994 A W 5-1 994 H W 8-0 995 H W 8-0 996 A W 4-1 997 H W 6-0 998 A W 4-0 000 N W 5-1* 0000 N W 3-0 0000	1982	CUNC leads 1-0 1980	1989. A. W. 3-0 1990AW. 2-0* 1991AW. 3-0 1991AW. 3-0 1991AW. 3-0 1991HW. 5-1# 1992HW. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. HW. 4-0 1995. AW. 3-0 1996. HW. 4-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-1 1999. A. W. 5-1 1990. H. W. 5-1 2000. H. W. 6-1 2002. H. W. 3-1 2004. H. W. 2-1 2004. H. W. 2-1 2005. N. W. 3-1 2004. N. T(20T) 1-1* 2006. AW 2-0 2007. H. W(20T) 2-1 2007. N. T(20T) 1-1 2007. N. T(20T) 1-1 2008. AW. 3-1 2008. AW. 3-1 2009. H. W. 3-1 200	1984 H. W. 5-0 1986 N. W. 5-1 1986 N. W. 2-0 1987 H. W. 4-0 1987 H. W. 2-0 1987 N. T (2CT) N. 0-0 1987 H. W. 2-0# 1988 A. W. 3-1 1992 H. W. 7-0# 1993 H. W. 4-1 1995 N. W. 5-1 1996 N. W. 6-0 1996 N. W. 5-0# 1998 H. W. 5-0# 1998 H. W. 5-0# 1998 H. W. 5-0# 1998 H. W. 5-0# 1998 N. W. 6-0 1996 N. W. 6-0 1996 N. W. 6-0 1996 N. W. 6-0 1998 H. W. 5-0# 1998 H. W. 5-1# 2000 N. W. 4-0 2004 H. W. 6-0# 2007 N. L. 0-1 WISCONSIN (UNC leads 6-0) 1984 N. W. 4-0 1998 H. W. 3-1# 1995 A. W. 3-1 1995 A. W. 3-1 1995 A. W. 3-1 1996 A. W. 4-0 1997 H. W. 5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1991 N. W. 7-0 1995 N. W. 8-0 WRIGHT STATE (UNC leads 1-0) 1990 A. W. 4-0 YALE (UNC leads 3-0) 2005 H. W. 4-0
1988 N W 2-0# 1990 A W 3-1 1990 H W (20T) 4-3# 1991 H W 3-0 1991 H W 5-1 1991 H W 4-1# 1992 A W 3-1 1992 A W 3-1 1993 H W 3-1 1993 H W 3-1 1994 A W 5-1 1995 H W 4-2# 1995 H W 8-0 1996 A W 4-1 1997 H W 6-0 1998 A W 4-0 1998 A W 3-0 1998 A W 3-0 1998 A W 3-0 1900 A W 3-0 1900 A W 3-0 1900 A W 3-0 1900 A W 3-1 1900 A W 1900 A W 3-1 1900 A W 1900 A W 1900	1982	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0* 1996. N. W. 5-2* 2000. H. W. 5-1 1999. A. W. 3-0 1998. H. W. 5-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 2-1# 2001. A. W. 6-1 2002. H. W. 2-1 2004. H. W. 2-1 2004. N. T (20T) . 1-1* 2005. H. W (20T) . 1-1* 2006. A. W. 2-0 2007. H. W (20T) . 1-1* 2006. A. W. 2-0 2007. H. W (20T) . 1-1 2007. N. T (20T) . 1-1* 2008. A. W. 3-0 2007. H. W (OT) . 1-1 2007. N. T (20T) . 1-1* 2008. A. W. 3-0 2007. H. W (OT) . 1-0 2007. N. T (20T) . 1-1* 2008. A. W. 3-0 2007. H. W (OT) . 1-0 2007. N. T (20T) . 1-1* 2008. A. W. 3-0 2009. H. W. 3-1 2008. A. W. 3-0 2009. H. W. 3-1 2008. A. W. 3-0 2009. H. W. 3-1 2008. A. W. 3-1 2009. H. W. 3-1 2009.	1984
1988 N	1982	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990A	1984 H W .5-0 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 N T (20T) .0-0 1987 H W .2-0# 1988 A W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .6-0 1996 N W .5-0# 1998 H W .5-1# 2000 N W .4-0 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-0# 1988 H W .3-0# 1999 H W .5-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1991 N W .5-0 WISCONSIN-MILWAUKEE (UNC leads 1-0) 1995 N W .8-0 WRIGHT STATE (UNC leads 1-0) 1990 A W .4-0
1989 N	1982	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990AW. 2-0* 1991AW. 3-0 1991AW. 3-0 1991	1984
1989	1982	CUNC leads 1-0 1980	1989. A. W. 3-0 1990A	1984 H W .5-0 1986 N W .5-1 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .2-0 1988 A W .3-1 1992 H W .7-0# 1993 H W .5-1 1995 N W .5-1 1995 N W .5-1 1996 N W .5-0 1996 H W .5-0# 1998 H W .5-0# 1999 H W .5-1# 2000 N W .4-0 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1991 N W .7-0 1995 N W .8-0 WRIGHT STATE (UNC leads 1-0) 1990 A W .4-0 YALE (UNC leads 3-0) 2006 A W .4-0
1989 N	1982	CUNC leads 1-0 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. N. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-1 1999. A. W. 2-1 2000. H. W. 6-1 2000. H. W. 6-1 2000. H. W. 2-1# 2001. A. W. 6-1 2002. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2006. A. W. 3-1 2006. A. W. 3-1 2007. H. W. 3-1 2007. H. W. 3-1 2008. A. W. 3-1 2009. H. L. 1-1	1984 H W .5-0 1986 N W .5-1 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .4-0 1987 H W .2-0# 1988 A W .3-1 1992 H W .7-0# 1993 H W .4-1 1995 N W .5-1 1996 N W .5-1 1996 N W .6-0 1998 H W .3-0# 1998 H W .3-0# 1998 H W .5-1# 2000 N W .4-0 2004 H W .6-0# 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-0# 1995 A W .3-1 1995 A W .3-1 1996 A W .3-1 1996 A W .3-0 1988 H W .3-1 1997 N .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1997 N .5-0 WISCONSIN-MILWAUKEE (UNC leads 3-0) 1997 N . W .5-0 WRIGHT STATE (UNC leads 3-0) 1990 A W .4-0 1995 N W .8-0
989. N	1982	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-1 1999. A. W. 2-0 2000. H. W. 5-1 2000. H. W. 2-1# 2001. A. W. 6-1 2002. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2006. A. W. 3-1 2006. A. W. 3-1 2007. H. W. 2-1 2007. H. W. 2-1 2008. A. W. 3-0 1997. H. W. 3-1 2008. A. W. 3-1 2009. H. W. 2-1 2009. H. W. 2-1 2009. H. W. 3-1 2009. H. L. 0-4 2009. H.	1984 H W .5-0 1986 N W .5-1 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .2-0 1988 A W .3-1 1992 H W .7-0# 1993 H W .5-1 1995 N W .5-1 1995 N W .5-1 1996 N W .5-0 1996 H W .5-0# 1998 H W .5-0# 1999 H W .5-1# 2000 N W .4-0 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1991 N W .7-0 1995 N W .8-0 WRIGHT STATE (UNC leads 1-0) 1990 A W .4-0 YALE (UNC leads 3-0) 2006 A W .4-0
1989 N W 2-0# 1990 A W 3-1 1990 H W(2OT) 4-3# 1991 H W 5-1* 1991 H W 5-1* 1991 H W 4-1# 1992 A W 3-1 1993 H W 3-1	1982	UNC leads 1-0 1980	1989. A. W. 3-0 1990AW. 2-0* 1991AW. 3-0 1991AW. 3-0 1991AW. 3-0 1991HW. 5-1# 1992HW. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0 1994HW. 4-0 1995. AW. 3-0 1996. AW. 3-0 1996. AW. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 2-1 2000HW. 6-1 2000HW. 6-1 2000HW. 6-1 2000HW. 2-1# 2001. AW. 6-1 2002HW. 2-1# 2004. H. W. 2-1 2005HW. 2-1 2005HW. 2-1 2006. AW. 3-1 2006. AW. 3-1 2007HW. 2-1 2007HW. 2-1 2008. AW. 3-1 2009W. 3-1 200	1984 H W .5-0 1986 N W .5-1 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .2-0 1988 A W .3-1 1992 H W .7-0# 1993 H W .5-1 1995 N W .5-1 1995 N W .5-1 1996 N W .5-0 1996 H W .5-0# 1998 H W .5-0# 1999 H W .5-1# 2000 N W .4-0 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1991 N W .7-0 1995 N W .8-0 WRIGHT STATE (UNC leads 1-0) 1990 A W .4-0 YALE (UNC leads 3-0) 2006 A W .4-0
989. N	1982	(UNC leads 1-0) 1980	1989. A. W. 3-0 1990. H. W. 3-0 1991. A. W. 2-0* 1991. A. W. 3-0 1991. H. W. 5-1# 1992. H. W. 7-0 1992. N. W. 3-0* 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 2-1 1993. A. W. 3-0* 1994. H. W. 4-0 1995. A. W. 3-0 1996. N. W. 5-2* 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-2 1997. A. W. 3-0 1998. H. W. 5-1 1999. A. W. 5-1 1999. A. W. 2-0 2000. H. W. 5-1 2000. H. W. 2-1# 2001. A. W. 6-1 2002. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2004. H. W. 2-1 2005. H. W. 2-1 2005. H. W. 2-1 2006. A. W. 3-1 2006. A. W. 3-1 2007. H. W. 2-1 2007. H. W. 2-1 2008. A. W. 3-0 1997. H. W. 3-1 2008. A. W. 3-1 2009. H. W. 2-1 2009. H. W. 2-1 2009. H. W. 3-1 2009. H. L. 0-4 2009. H.	1984 H W .5-0 1986 N W .5-1 1986 N W .5-1 1986 N W .2-0 1987 H W .4-0 1987 H W .2-0 1987 H W .2-0 1987 H W .2-0 1988 A W .3-1 1992 H W .7-0# 1993 H W .5-1 1995 N W .5-1 1995 N W .5-1 1996 N W .5-0 1996 H W .5-0# 1998 H W .5-0# 1999 H W .5-1# 2000 N W .4-0 2007 N L .0-1 WISCONSIN (UNC leads 6-0) 1984 N W .3-1# 1995 A W .3-1 1996 A W .4-0 1997 H W .5-0 WISCONSIN-MILWAUKEE (UNC leads 2-0) 1991 N W .7-0 1995 N W .8-0 WRIGHT STATE (UNC leads 1-0) 1990 A W .4-0 YALE (UNC leads 3-0) 2006 A W .4-0

Individual Career Records	28, Anna Rodenbough (2006)
Games Played:107, Robin Confer (1994-97) (NCAA record)	
105, Yael Averbuch (2005-08)	
102, Alyssa Ramsey (200-03)	28, Whitney Engen (2008)
	28, Rachel Givan (2008)
	Games Started:
102, Nel Fettig (1994-97)	
100, Lorrie Fair (1996-99)	
Games Started: 105, Yael Averbuch (NCAA Record) 101, Cindy Parlow (1995-98)	
	20, Tael Averbuch (2006)
Points:	
Points Per Game:3.02, Mia Hamm (1989-93), 278 pts. in 92 games	28, Casey Nogueira (2008)
Goals:	28, Allie Long (2008)
87, April Heinrichs (1983-86)	28, Whitney Engen (2008)
	Points:
Goals Per Game:	Points Per Game:
	Goals:
Assists:72, Mia Hamm (1989-93) (ACC record)	
	Goals Per Game: 2.50, Janet Rayfield (1979), 30 goals in 12 games
59, Lindsay Tarpley (2002-05)	Assists:
	Assists Per Game: 1.32, Mia Hamm (1992), 33 assists in 25 games
57, Debbie Keller (1993-96)	1.17, Pam Kalinoski (1991), 28 in 24 games
55, Robin Confer (1994-97)	1.00, Kacey White (2005), 25 in 25 games
53, Cindy Parlow (1995-98)	1.00, Lindsay Tarpley (2003), 27 in 27 games
	Game-Winning Goals:11, Robin Confer (1995)
51, Pam Kalinoski (1987-89, 1991)	Saves:
	Solo Shutouts:
	Solo Shutout Percentage:
Assists Per Game:0.78, Mia Hamm (1989-93), 72 in 93 games;	
	Goals Against Average:
	Fewest Goals Allowed:
	Save Percentage:
Game-Winning Goals:	James
Saves:	Individual Season Records (ACC Tournament Matches)
Save Percentage:	Goals
Solo Shutouts:	Assists
Goals Against Avg.:0.143, Anne Sherow (1985-88) (NCAA record)	Points
4 goals allowed in 2,525 minutes	Goalie Save Percentage1.000, Merridee Proost (1990) (ACC record)
Goalkeeper Minutes Played:7,906, Aly Winget (2002-05)	9 svs, 0 ga
	1.000, Tracy Noonan (1995) (ACC record)
	4 svs, 0 ga
Individual Career Records (ACC Tournament Matches)	
Goals	Individual Season Records (NCAA Tournament Matches)
Assists	Goals
Points	Assists11, Lindsay Tarpley (2003) (NCAA record)
La Particul Community (NOAA Transport Community Communit	Points
Individual Career Records (NCAA Tournament Matches)	Lowest Gls. Again. Avg.:0.00, Anne Sherrow (1987) (NCAA record)
Goals	
Assists	
Points	
	Individual Match Records
(3 goals, 13 games, 1,261 minutes)	Points:
Individual Season Records	Goals:
Games Played:	Assists:
28, Raven McDonald (1997)	
	Goalie Saves:14, Molly Current vs. Virginia Select (10-24-80)
	Fastest Goal to Start a Game0:04, Yael Averbuch vs. Yale (9-3-06)
28, Lindsay Stoecker (1997)	(NCAA record)
	, ,
	Individual Matches Records (ACC Tournament Matches)
28, Yael Averbuch (2006)	Goals:3, Tisha Venturini vs. Duke (11-6-94) (ACC record)
	3, Aubrey Falk vs. Florida State (11-2-95) (ACC record)
28, Nikki Washington (2006)	
	Assists:3, Kristine Lilly vs. NC State (10-29-89) (ACC record)
	ı

3. Alyssa Ramsey vs. Maryland (11-8-02) (ACC record) 3. Lindsay Tarpley vs. Duke (117-703) (ACC record) 3. Alyssa Ramsey vs. Duke (117-703) (ACC record) 3. Alyssa Ramsey vs. Duke (117-703) (ACC record) 7. Alyssa Ramsey vs. Duke (117-703) (ACC record) 7. Alyssa Ramsey vs. Duke (117-703) (ACC record) 7. Alyssa Ramsey vs. Duke (117-703) (ACC record) 1. April Heinrichs vs. Uc-Santa Barbara (11-16-86) 1. April Heinrichs vs. Uc-Santa Barbara (11-16-86) 3. Shannon Higgins vs. NC State (11-20-88) 3. Shannon Higgins vs. NC State (11-20-88) 3. Jindsay Tarpley vs. William & Mary (11-13-04) 3. Lindsay Tarpley vs. William & Mary (11-13-04) 3. Lindsay Tarpley vs. Pepperdine (11-19-05) 3. Yael Averbuch vs. UNC Asheville (11-10-05) 4. Sasists: 5. Kacey White vs. Pepperdine (11-19-05) 4. Sasists: 7. Shannon Higgins vs. Hartford (11-12-04) 7. Lindsay Tarpley vs. Pepperdine (11-19-05) 4. Matches with a Point: 23. Joan Dunlap (10-15-83 to 10-8-84) 4. Matches with a Foint: 23. Joan Dunlap (10-15-83 to 10-8-84) 4. Matches with a Goal: 14. Stephanie Zeh (9-13-81 to 10-18-81) 4. Matches with a Foint: 27. (1997, 2003, 2006) (NCAA record) 27. (9-27-06 to 12-3-06) 29. (1984) in 25 games 110 (1992) in 25 games (ACC record) 29. (1984) in 25 games 110 (1993) in 26 games 110 (1994) in 27 games 113 (2003) in 27 games 114 (1994) in 27 games 119 (1995) in 26 games 110 (1997) 20 games 111 (1985) in 27 games 112 (1982) in 27 games 113 (2003) in 27 games 114 (1985) in 27 games 115 (1985) in 26 games 116 (1985) in 26 games 117 (1987) in 27 games 118 (2003) in 27 games 119 (1985) in 26 games 119 (1985) in 26 games 119 (1985) in 26 games 110 (1997) 20 games (1986) in 25 games 110 (1997) 20 games (1987) 20 games) 110 (1997) 20 games (1988-25 games) 1	3. [Debbie Keller vs. Duke (11-6-94) (ACC record)
3, Lindsay Tarpley vs. Duke (11-7-03) (ACC record) 3, Alyssa Ramsey vs. Duke (11-7-03) (ACC record) 3, Kacey White vs. Maryland (11-2-05) (ACC record) Points: 7, Alyssa Ramsey vs. Duke (11-7-03) (ACC record) Individual Match Records (NCAA Tournament Matches) Goals: 3, April Heinrichs vs. UC-Santa Barbara (11-16-86) 3, Shannon Higgins vs. NC State (11-20-88) 3, Mia Hamm vs. Duke (11-22-92) 3, Mia Hamm vs. SMU (11-13-93) 3, Lindsay Tarpley vs. William & Mary (11-13-93) 3, Lindsay Tarpley vs. William & Mary (11-13-05) 3, Lindsay Tarpley vs. William & Mary (11-10-06) Assists: 5, Kacey White vs. Pepperdine (11-9-05) Assists: 5, Kacey White vs. Pepperdine (11-9-05) Matches with a Foint: 7, Shannon Higgins vs. Hartford (11-12-89) 7, Lindsay Tarpley vs. William & Mary (11-13-95) Matches with a Point: 23, Joan Dunlap (10-15-83 to 10-8-84) Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81) Matches with an Assist: 12, Pam Kalinoski (10-13-91 to 11-24-91) 12, Mia Hamm (11-18-90 to 10-3-92) Team Season Records Wins: 27 (1997, 2003, 2006) (NCAA record) Consecutive Wins in a season: 27 (8-29-03 to 12-7-03) Points: 474 (1981) 122 (1992) in 25 games (ACC record) 132 (1992) in 25 games (ACC record) 132 (1992) in 25 games (ACC record) 133 (1993) in 25 games 110 (1994) in 25 games 111 (1997) in 24 games 111 (1997) in 24 games 112 (1992) in 27 games 113 (1998) in 25 games 114 (1994) in 27 games 115 (2003) in 27 games 116 (1998) in 25 games 117 (1997) in 24 games 118 (1998) in 25 games 119 (1998) in 25 games 119 (1998) in 25 games 110 (1991) in 24 games 111 (1997) in 24 games 112 (1992) in 27 games 113 (1998) in 25 games 114 (1997) in 25 games 115 (2003) in 27 games 116 (1998) in 25 games 117 (1997) in 24 games 118 (1998) in 25 games 119 (1998-25 games)	3. Alvssa	Ramsey vs. Maryland (11-8-02) (ACC record)
3. Alyssa Ramsey vs. Duke (117-03) (ACC record) 3. Kacey White vs. Maryland (117-05) (ACC record) Points:		
Section Sect		
Points:		
Individual Match Records (NCAA Tournament Matches) Goals:		
Goals: 3, April Heinrichs vs. UC-Santa Barbara (11-16-86) 3, Shannon Higgins vs. NC State (11-20-88) 3, Shannon Higgins vs. NC State (11-20-88) 3, Mia Hammu vs. Duke (11-22-92) 3, Mia Hammu vs. Duke (11-22-92) 3, Lindsay Tarpley vs. William & Mary (11-13-04) 3, Lindsay Tarpley vs. Pepperdine (11-19-05) 3, Yael Averbuch vs. UNC Asheville (11-10-06) Assists: 5, Kacey White vs. Pepperdine (11-19-05) (NCAA Record) Points: 7, Shannon Higgins vs. Hartford (11-12-89) 7, Lindsay Tarpley vs. William & Mary (11-13-04) (NCAA Record) Points: 7, Shannon Higgins vs. Hartford (11-12-89) 7, Lindsay Tarpley vs. Pepperdine (11-19-05) Individual Consecutive Match Streaks Matches with a Point: 23, Joan Dunlap (10-15-83 to 10-8-84) Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81) Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81) Matches with a Goal: 12, Pam Kalinoski (10-13-91 to 11-24-91) 12, Mia Hamm (11-18-90 to 10-3-92) Team Season Records Wins: 27 (1997, 2003, 2006) (NCAA record) Consecutive Wins in a season: 27 (8-29-30 to 12-7-03) Points: 474 (1981) Goals: 132 (1992) in 25 games (ACC record) 1132 (1992) in 25 games (ACC record) 1131 (2003) in 27 games 1132 (1982) in 25 games 114 (1994) in 25 games 119 (1989) in 26 games 119 (1989) in 26 games 119 (1989) in 26 games 119 (1989) in 25 games 110 (1991) in 24 games 110 (1996) in 25 games 111 (1980) in 25 games 110 (1997) in 24 games 111 (1980) in 25 games 111 (198	· • • • • • • • • • • • • • • • • • • •	735a Hamsey VS. Bake (11 7 00) (ACC 100014)
Goals: 3, April Heinrichs vs. UC-Santa Barbara (11-16-86) 3, Shannon Higgins vs. NC State (11-20-88) 3, Shannon Higgins vs. NC State (11-20-88) 3, Mia Hammu vs. Duke (11-22-92) 3, Mia Hammu vs. Duke (11-22-92) 3, Lindsay Tarpley vs. William & Mary (11-13-04) 3, Lindsay Tarpley vs. Pepperdine (11-19-05) 3, Yael Averbuch vs. UNC Asheville (11-10-06) Assists: 5, Kacey White vs. Pepperdine (11-19-05) (NCAA Record) Points: 7, Shannon Higgins vs. Hartford (11-12-89) 7, Lindsay Tarpley vs. William & Mary (11-13-04) (NCAA Record) Points: 7, Shannon Higgins vs. Hartford (11-12-89) 7, Lindsay Tarpley vs. Pepperdine (11-19-05) Individual Consecutive Match Streaks Matches with a Point: 23, Joan Dunlap (10-15-83 to 10-8-84) Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81) Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81) Matches with a Goal: 12, Pam Kalinoski (10-13-91 to 11-24-91) 12, Mia Hamm (11-18-90 to 10-3-92) Team Season Records Wins: 27 (1997, 2003, 2006) (NCAA record) Consecutive Wins in a season: 27 (8-29-30 to 12-7-03) Points: 474 (1981) Goals: 132 (1992) in 25 games (ACC record) 1132 (1992) in 25 games (ACC record) 1131 (2003) in 27 games 1132 (1982) in 25 games 114 (1994) in 25 games 119 (1989) in 26 games 119 (1989) in 26 games 119 (1989) in 26 games 119 (1989) in 25 games 110 (1991) in 24 games 110 (1996) in 25 games 111 (1980) in 25 games 110 (1997) in 24 games 111 (1980) in 25 games 111 (198	Individual Match Records (N	NCAA Tournament Matches)
3, Shannon Higgins vs. NC State (11-20-88) 3, Mia Hamm vs. Duke (11-22-92) 3, Mia Hamm vs. Duke (11-22-92) 3, Mia Hamm vs. Duke (11-22-92) 3, Lindsay Tarpley vs. William & Mary (11-13-04) 3, Lindsay Tarpley vs. William & Mary (11-13-05) 3, Yael Averbuch vs. UNC Asheville (11-10-06) Assists: 5, Kacey White vs. Pepperdine (11-19-05) Assists: 7, Shannon Higgins vs. Hartford (11-12-89) 7, Lindsay Tarpley vs. William & Mary (11-13-04) 7, Lindsay Tarpley vs. William & Mary (11-13-04) 7, Lindsay Tarpley vs. William & Mary (11-13-04) 7, Lindsay Tarpley vs. Pepperdine (11-19-05) Individual Consecutive Match Streaks Matches with a Point: 23, Joan Dunlap (10-15-83 to 10-8-84) Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81) Matches with an Assist: 12, Pam Kalinoski (10-13-91 to 11-24-91) 12, Mia Hamm (11-18-90 to 10-3-92) Team Season Records Wins: 27 (1997, 2003, 2006) (NCAA record) Consecutive Wins in a season: 27 (8-29-03 to 12-7-03) 27 (9-27-06 to 12-3-06) Points: 312 (1992) in 25 games (ACC record) 120 (1984) in 25 games 1114 (1994) in 25 games 113 (2003) in 27 games 114 (1994) in 27 games 115 (1992) in 25 games (ACC record) 116 (1995) in 26 games 117 (1997) in 28 games 119 (1996) in 26 games 110 (1996) in 26 games 110 (1997) in 28 games 110 (1999) in 26 games 110 (1999) in 25 games 110 (1998) in 25 games 110 (1999) in 25 games 1114 (1994) in 27 games 115 (1982) in 21 games 116 (1995) in 25 games 117 (1997) in 28 games 118 (1998) in 29 games 119 (1998) in 25 games 119 (1998) in 25 games 110 (1999) in 25 games 110 (1999) in 25 games 1114 (1994) in 27 games 115 (1986) in 25 games 116 (1995) in 25 games 117 (1997) in 28 games 118 (1998) in 29 games 119 (1998) in 29 game		
3. Mia Hamm ws. SMU (11-12-92) 3. Mia Hamm ws. SMU (11-13-93) 3. Lindsay Tarpley vs. William & Mary (11-13-04) 3. Lindsay Tarpley vs. Pepperdine (11-19-05) 3. Yael Averbuch vs. UNC Asheville (11-19-05) 4. Sasists: 5. Kacey White vs. Pepperdine (11-19-05) 5. Kacey White vs. Pepperdine (11-19-05) 6. MCAA Record) 7. Lindsay Tarpley vs. William & Mary (11-13-04) 7. Lindsay Tarpley vs. William & Mary (11-13-04) 7. Lindsay Tarpley vs. Pepperdine (11-19-05) 6. Midwidual Consecutive Match Streaks 6. Matches with a Point: 9. 23, Joan Dunlap (10-15-83 to 10-8-84) 6. Matches with a Point: 9. 24, Matches with a Goal: 14, Stephanie Zeh (9-13-81 to 10-18-81) 6. Matches with an Assist: 12, Pam Kalinoski (10-13-91 to 11-24-91) 12, Mia Hamm (11-18-90 to 10-3-92) 7. Team Season Records 7. William & Mary (11-18-90 to 10-3-92) 7. Team Season Records 8. 27 (1997, 2003, 2006) (NCAA record) 7. 29-27-06 to 12-7-03) 7. 29-27-06 to 12-3-06) 7. 29-27-06 to 12-3-06 7. 29-27-06 t		3 Shannon Higgins vs. NC State (11-20-88)
3, Lindsay Tarpley vs. VCÜ (11-13-05) 3, Lindsay Tarpley vs. Pepperdine (11-19-05) 3, Yael Averbuch vs. UNC Asheville (11-10-05) Assists: 5, Kacey White vs. Pepperdine (11-19-05) (NCAA Record) Points: 7, Shannon Higgins vs. Hartford (11-12-89) 7, Lindsay Tarpley vs. William & Mary (11-13-04) 7, Lindsay Tarpley vs. Pepperdine (11-19-05) Individual Consecutive Match Streaks Matches with a Point: 23, Joan Dunlap (10-15-83 to 10-8-84) Matches with a Point: 41, Stephanie Zeh (9-13-81 to 10-18-81) Matches with an Assist: 12, Pam Kalinoski (10-13-91 to 11-24-91) 12, Mia Hamm (11-18-90 to 10-3-92) Team Season Records Wins: 27 (1997, 2003, 2006) (NCAA record) Consecutive Wins in a season: 27 (8-29-03 to 12-7-03) 27 (9-27-06 to 12-3-06) Points: 474 (1981) Goals: 172 (1981) 132 (1992) in 25 games (ACC record) 174 (1997) in 28 games 177 (1996) in 26 games 177 (1996) in 26 games 178 (1998) in 26 games 179 (1998) in 26 games 180 (1998) in 26 games 198 (1998) in 29 games 199 (1998) in 29 games		
3, Lindsay Tarpley vs. Pepperdine (11-19-05) 3, Yael Averbuch vs. UNC Asheville (11-19-05) Assists:		
3, Yael Averbuch vs. UNC Asheville (11-10-06) Assists:		
Assists: 5, Kacey White vs. Pepperdine (11-19-05)(NCAA Record)(NCAA Record)		3 Vac Averbuch vs. LINC Ashavilla (11.10.06)
NCAA Record		
Points:		
Matches with a Point:		
Matches with a Point:		7, Lindsay Tarpley vs. Pepperdine (11-19-05)
Matches with a Point:	Individual Consocutive Mat	ch Stroaks
Matches with a Goal:		
Matches with an Assist: 12, Pam Kalinoski (10-13-91 to 11-24-91)	Matches with a Gool	1/ Stephania 7ah (0.12.91 to 10.10.94)
Team Season Records Wins:		
Team Season Records Wins:		
Wins:		(11-10-50 to 10-5-52)
Wins:	Team Season Records	
Consecutive Wins in a season:		27 (1997, 2003, 2006) (NCAA record)
Points:		
Points:		
Goals:		,
132 (1992) in 25 games (ACC record) 120 (1984) in 25 games 120 (1984) in 25 games 117 (1997) in 28 games 117 (1997) in 28 games 114 (1994) in 27 games 114 (1994) in 27 games 113 (2003) in 27 games 113 (2003) in 27 games 113 (1986) in 25 games 112 (1982) in 21 games 109 (1996) in 26 games 109 (1996) in 26 games 108 (1995) in 26 games 108 (1995) in 26 games 99 (1989) in 25 games 98 (1988) in 25 games 98 (1988) in 26 games 98 (1988) in 21 games 98 (1988) in 21 games 98 (1985) in 25 games 98 (1985) in 25 games 98 (1985) in 25 games 98 (1985) in 26 games 98 (1985) in 28 (1987) in 28 (1987) in 28 (1987) in 28 (1988)		
		` ,
		` ,
		` ,
		` ,
		` ,
		` ,
		` ,
Assists:		` ,
Assists:		
Scoring Margin:		98 (1985) in 21 games
Scoring Average (AIAW): 8.05 (1981), 172 goals in 23 games Scoring Average (NCAA): 5.33 (1982) 112 in 21 gms. 5.28 (1992) 132 in 25 gms. 4.80 (1984) 120 in 25 gms. 4.75 (1983) 95 in 20 gms. 4.61 (1985) 98 in 21 gms. 4.52 (1986) 113 in 25 gms. 4.52 (1986) 113 in 25 gms. 4.52 (1986) 113 in 25 gms. 4.52 (1994) 114 in 27 gms. 4.52 (1994) 114 in 27 gms. 4.52 (1994) 114 in 27 gms. 4.53 (1991) 101 in 24 gms Saves: 91 (1980) Goals Against Avg.: 0.082 (1987), 2 gls, 2,190 min. (NCAA record) 0.228 (1995), 6 gls, 2,370 min. 0.243 (1984), 7 gls, 2,220 min. 0.258 (1998), 7 gls, 2,438 min. 0.268 (1997), 8 gls, 2,502 min. 0.355 (1989), 9 gls, 2,280 min. 0.375 (1991), 9 gls, 2,160 min. 0.381 (1982), 8 gls, 1,890 min. 0.395 (1986), 10 gls, 2,289 min. 0.395 (1987), 289 min. 22 (1987–24 games) (NCAA record) Shutouts: 22 (1987–24 games) (NCAA record) 22 (1997–28 games) (NCAA record) 22 (1997–28 games) (NCAA record) 22 (1997–28 games) (NCAA record) 29 (1998–26 games) 20 (1994–27 games) 19 (2003–27 games) 19 (1989–25 games) 19 (1989–25 games)		
Scoring Average (NCAA):		
		5.28 (1992) 132 in 25 gms.
		4.80 (1984) 120 in 25 gms.
		4.75 (1983) 95 in 20 gms.
		4.61 (1985) 98 in 21 gms.
		4.52 (1986) 113 in 25 gms.
Saves:		4.22 (1994) 114 in 27 gms.
Goals Against Avg.:		4.21 (1991) 101 in 24 gms
	Saves:	91 (1980)
	Goals Against Avg.:	0.082 (1987), 2 gls, 2,190 min. (NCAA record)
		0.228 (1995), 6 gls, 2,370 min.
		0.243 (1984), 7 gls, 2,220 min.
		0.258 (1998), 7 gls, 2,438 min.
		0.288 (1997), 8 gls, 2,502 min.
		, , , , , ,
Fewest Goals Allowed:		, , , , , ,
Shutouts: .22 (1987–24 games) (NCAA record) .22 (1997–28 games) (NCAA record) .20 (1998–26 games) .20 (1995–26 games) .20 (1994–27 games) .19 (2003–27 games) .19 (1989–25 games) .19 (1984–25 games)		
	Shutouts:	22 (198724 games) (NCAA record)
		,
		` ,
19 (198425 games)		
,		` ,
		` ,
		(1000 <u>20 gamoo)</u>

)
17 (199625 games))
	(
Shutout Percentage:	
(),	
	3
Win Pct.:	
(NCAA record))
T 0 D 1 (100 T)	
Team Season Records (ACC Tournament Games)	
Goals:	
Assists:)
Trans Match December	
Team Match Records	
Points:)
Goals:	
Assists:15 vs. South Carolina (9-8-00) (ACC record)	
Goalie Saves:	
Largest Victory Margin:15 vs. James Madison Club Team (9-19-81))
Team Match Records (ACC Tournament Matches)	3
Goals	
Assists	
Shots on Goal44 vs. Maryland (1988) (ACC record	
Corner Kicks)
Team Match & Tournament Records (NCAA Tournament Matches)	
Goals	
9 vs. Florida (1996 QF	
Most Goals Combined10 vs. Duke (9-1) (1992 Final) (NCAA record	
Goals in a Tournament32 (2003) (NCAA record	
(8 vs. High Point, 5 vs. UNC Greensboro, 7 vs. Purdue	
3 vs. Santa Clara, 3 vs. UCLA, 6 vs. Connecticut)
Goals Per Game in a Tournament6.33, 19 in 3 games (1992	
(NCAA record	1
Lowest Goals Ag. Avg. in a Tourn0.00, 3 games (1987, 1989, 1995	,
0.00, 6 games (2003)
)
(All 4 considered NCAA records)))
)))
Shots in a game)))
Shots in a game)))
Shots in a game)))
Team Consecutive Match Streaks Consecutive Wins:92 (10-12-90 to 9-30-94) (NCAA record) Consecutive Games Without a Loss:)))
Team Consecutive Match Streaks Consecutive Wins:)))
Shots in a game))))
Shots in a game))))
Shots in a game)))))
Team Consecutive Match Streaks Consecutive Wins:))))))
Team Consecutive Match Streaks Consecutive Wins:))))))
Team Consecutive Match Streaks Consecutive Wins:))))))
Team Consecutive Match Streaks Consecutive Wins:))))))
Shots in a game)))))))))))))))))))))))))))))
Shots in a game)))))))))
Shots in a game)))))))))))))))))))))))))))))
Shots in a game))))))))))
Shots in a game)))))))))))))))))))))))))))))))
Shots in a game)))))))))))))))))))))))))))))))
Shots in a game)))))))))))))))))))))))))))))))))
Shots in a game)))))))))))))))))))))))))))))))))
Shots in a game)))))))))))))

Career Charts		Career Assists		5. April Heinrichs (1986)	28
<u>Career Points</u>		1. Mia Hamm (1989-93) (NCAA rank 3) 2. Alyssa Ramsey (2000-03) (NCAA rank T4)	72 71	6. Mia Hamm (1993)	26 26
1. Mia Hamm (1989-93) (NCAA rank 2)	278	3. Lindsay Tarpley (2002-05) (NCAA rank 14)	7 i 59	Meredith Florance (2000) 8. Janet Rayfield (1980)	25
2. April Heinrichs (1983-86) (NCAA rank 8)	225	4. Kacey White (2002-05) (NCAA rank T12)	58	Casey Nogueira (2008)	25
3. Janet Rayfield (1979-82)	223 209	5. Debbie Keller (1993-96) (NCAA rank T14)	57	10. Mia Hamm (1990)	25 24
 Robin Confer (1994-97) (NCAA rank 16) Kristine Lilly (1989-92) (NCAA rank 19) 	197	6. Robin Confer (1994-97) (NCAA rank 19)	55	11. April Heinrichs (1984)	23
6. Debbie Keller (1993-96) (NCAA rank 21)	191	7 Cindy Parlow (1995-98) (NCAA rank T21)	53	Kristine Lilly (1992)	23
7. Tisha Venturini (1991-94) (NCAA rank T25)	189	8. April Heinrichs (1983-86) (NCAA rank T24)	51	Debbie Keller (1995)	23
Cindy Parlow (1995-98) (NCAA rank T25)	189	Shannon Higgins (1986-89) (NCAA rank T24)	51	Lindsay Tarpley (2003)	23
9. Alyssa Ramsey (2000-2003)	185	Pam Kalinoski (1987-91) (NCAA rank T24)	51	Single Season Assists	
10. Lindsay Tarpley (2002-05)	177	Tisha Venturini (1991-94) (NCAA rank T24)	51	1. Mia Hamm (1992) (NCAA rank 4)	33
11. Heather O'Reilly (2003-06)	167	12. Heather O'Reilly (2003-06)	49	2. Pam Kalinoski (1991) (NCAA rank Tied 6)	28
12. Amy Machin (1981-84)	157	13. Anne Remy (1998-2001)	47	3. Lindsay Tarpley (2003) (NCAA rank 8)	27
13. Meredith Florance (1997-2000)	150	14. Marcia McDermott (1983-86) 15. Jena Kluegel (1998-2001)	46 45	(led NCAA in assist 4. Alyssa Ramsey (2003) (NCAA rank Tied 10)	
14. Stephanie Zeh (1981-82)	135	16. Tiffany Roberts (1995-98)	44	Kacey White (2005) (NCAA rank Tied 10)	25
15. Shannon Higgins (1986-89)	129 122	17. Betsy Johnson (1982-85)	41	6. Marcia McDermott (1986)(NCAA rank Tied 1	
16. Laurie Schwoy (1996-2000) 17. Rakel Karvelsson (1995-98)	113	Kristine Lilly (1989-90)	41	Jena Kluegel (2000) (NCAA rank Tied 15)	23
Anne Remy (1998-2001)	113	19. Emily Pickering (1981-84)	40	8. Robin Confer (1997) (NCAA rank Tied 20)	22
19. Wendy Gebauer (1985-88)	112	Rebekah McDowell (1996-99)	40	9. Mia Hamm (1990)	19
20. Emily Pickering (1981-84)	110	21. Danielle Egan (1991-94)	39	Kristine Lilly (1992)	19
21. Carrie Serwetnyk (1984-87)	108	Nel Fettig (1994-97)	39	Alyssa Ramsey (2001)	19
22. Angela Kelly (1991-94)	103	23. Kathy Kelly (1981-84)	38	12. Shannon Higgins (1989)	18
Casey Nogueira (2006-08)	103	24. Janet Rayfield (1979-82)	37	Emily Pickering (1981)	18 18
24. Kacey White (2002-05)	102	Lorrie Fair (1996-99) 26. Laurie Schwoy (1996-2000)	37 36	Tisha Venturini (1992) Robin Confer (1995)	18
25. Pam Kalinoski (1987-91)	101	Susan Bush (1999-2000)	36	Cindy Parlow (1997)	18
26. Elizabeth Guess (2003-06)	99	28. Elizabeth Guess (2003-06)	35	Rebekah McDowell (1998)	18
27. Marcia McDermott (1983-86) Rita Tower (1989-93)	98 98	29. Rakel Karvelsson (1995-98)	33	Single Season Assists Per Gam	
29. Danielle Egan (1991-94)	97	30. Tracey Bates (1985-89)	32		_ 1.32 (33-25
30. Jena Kluegel (1998-2001)	95	Rita Tower (1989-93)	32		1.17 (28-24
31. Joan Dunlap (1983-84)	94	Keri Sanchez (1991-94)	32		1.00 (25-25
32. Birthe Hegstad (1985-88)	93	Meredith Florance (1997-2000)	32	Lindsay Tarpley (2003) (NCAA RankT13th)	1.00 (27-27
Yael Averbuch (2005-08)	93	Lori Chalupny (2002-05)	32	Solo Shutouts	40
34. Kathy Kelly (1981-84)	92	35. Amy Machin (1981-84)	31	1. Aly Winget (2003) (NCAA rank 3)	16
Tiffany Roberts (1995-98)	92	Career Assists Per Game 1. Mia Hamm (1989-93) (NCAA Rank 3) 0.7	78 (72-92)	2. Anna Rodenbough (2006) (NCAA rank 4) 3. Anne Sherow (1987)	15 12
Lori Chalupny (2002-05)	92 90	2. Alyssa Ramsey (2000-03) (NCAA Rank 9) 0.70		4. Siri Mullinix (1998)	11
37. Anne Morrell (2001-04) 38. Jo Boobas (1983-86)	89	3. Lindsay Tarpley (2002-05) (NCAA Rank 12) 0.6		Lori Walker (1989)	11
Career Points Per Game	00	4. April Heinrichs (1983-87) (NCAA Rank 19) 0.6	60 (51-85)	Meridee Proost (1990)	11
)2 (278-92)		60 (58-97)	7. Tracy Noonan (1995)	10
2. April Heinrichs (1983-86) (NCAA Rank 13) 2.6		6. Debbie Keller (1993-96) (NCAA Rank 27) 0.56	6 (57-102)	Jenni Branam (1999)	10
Career Goals		Career Saves	040	Season Goals Against Averag	<u>e</u>
1. Mia Hamm (1989-93) (NCAA rank T3)	103	1. Aly Winget (2002-05) 2. Jenni Branam (1999-2001)	216 132	1. Anne Sherow (1987) (NCAA rank 1) 0.052, 1 goa	d 1 712 min
2. Janet Rayfield (1979-82)	93	3. Beth Huber (1981-84)	116	2. Siri Mullinix (1997) (NCAA rank 4)	1, 1,1 12 11111
 April Heinrichs (1983-86) (NCAA rank T11) Kristine Lilly (1989-92) (NCAA rank T20) 	87 78	4. Shelley Finger (1991-94)	114	0.193, 3 goals	s. 1.400 mir
5. Robin Confer (1994-97) (NCAA rank 120)	76 77	5. Anna Rodenbough (2005-08)	108	3. Lori Walker (1989) (NCAA rank 8)	., .,
6. Tisha Venturini (1991-94)	69	6. Siri Mullinix (1995-98)	105	0.257, 4 goals	s, 1,403 mir
7. Cindy Parlow (1995-98)	68	7. Merridee Proost (1987-90)	101	4. Tracy Noonan (1995) (NCAA rank 9)	
8. Debbie Keller (1993-96)	67	Career Save Percentage		0.265, 5 goals	s, 1,697 mir
9. Amy Machin (1981-84)	63	1. Anne Sherow (1985-88)	.913	5. Jeni Branam (1999) (NCAA rank 13)	4.040 :
10. Meredith Florance (1997-2000)	59	2. Lori Walker (1989-91	.902 .861	0.298, 6 goals	3, 1,812 mir
Heather O'Reilly (2003-06)	59	3. Siri Mullinix (1995-98) Career Goals Against Average	.001	6. Beth Huber (1984) (NCAA rank 14) 0.301, 5 goals	e 1/03 min
Lindsay Tarpley (2002-05)	59 57	1. Anne Sherow (1985-88) (NCAA rank 1)		7. Siri Mullinix (1998) (NCAA rank 15)	3, 1,433 11111
13. Alyssa Ramsey (2000-03) 14. Stephanie Zeh (1981-82)	57 55	0.143, 4g, 2	2.525 min.	0.304, 7 goals	s. 2.069 mir
15. Carrie Serwetnyk (1984-87)	46	2. Siri Mullinix (1995-98) (NCAA rank 2)	,	8. Shelley Finger (1991) (NCAA rank 17)	, ,
16. Laurie Schwoy (1996-2000)	43	0.276, 17g, 5	5,536 min.	0.345, 6 goals	s, 1,565 mir
17. Wendy Gebauer (1985-88)	42	3. Marianne Johnson (1981-82)	0.37	9. Merridee Proost (1998) (NCAA rank 18)	
Casey Nogueira (2006-08)	42	4. Merridee Proost (1987-90)	0.39		s. 1,558 mir
19. Rakel Karvelsson (1995-98)	40	5. Lori Walker (1989-91) 6. Sholloy Finger (1991-94)	0.42 0.43	Season Save Percentage 1. Anne Sherow (1987) (NCAA rank 1)	
20. Shannon Higgins (1986-89)	39	6. Shelley Finger (1991-94) 7. Anna Rodenbough (2005-08) (NCAA rank 3)	0.43	.972, 24 games, 35	eavee 1 ans
21. Angela Kelly (1991-94)	38	0.439, 25g, 5	5 130 min	2. Lori Walker (1989) (NCAA rank 3)	5avcs, 1 god
22. Joan Dunlap (1983-84) 23. Emily Pickering (1981-84)	36 35	0.100, 209, 0	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	.940, 20 games, 63 sa	aves. 4 goal
24. Birthe Hegstad (1985-88)	34	Single Season Charts		3. Siri Mullinix (1997) (NCAA rank 14)	J., J.,
25. Anne Remy (1998-2001)	33	Single Season Points		.900, 26 games, 27 sa	aves, 3 goal
Rita Tower (1989-93)	33	1. Mia Hamm (1992) (NCAA Rank 1)	97	4. Marianne Johnson (1981) (NCAA rank 15)	
27. Elizabeth Guess (2003-06)	32	2. Stephanie Zeh (1981)	88	.898, 21 games, 44 sa	
Yael Averbuch (2005-08)	32	3. Janet Rayfield (1981)	74 72	5. Aly Winget (2003) 6. Shelley Finger (1991)	.869
29. Jo Boobas (1983-86)	31	4. Lindsay Tarpley (2003) (NCAA Rank 13) 5. April Heinrichs (1986)	73 69	Tracy Noonan (1995)	.857 .857
Anne Morrell (2001-2004)	31	6. Mia Hamm (1993)	68	8. Kristin DePlatchett (2001)	.853
31. Lori Chalupny (2002-05) 32. Danielle Egan (1991-94)	30 29	7. Mia Hamm (1990)	67	9. Siri Mullinix (1996)	.850
Raven McDonald (1997-2000)	29	Janet Rayfield (1979)	67	10. Anna Rodenbough (2006)	.828
Jaime Gilbert (2004-2007)	29	9. Kristine Lilly (1992)	65	11. Shelley Finger (1993)	.826
35. Julie Guarnotta (1986-89)	28	10. Janet Rayfield (1980)	62	12. Siri Mullinix (199)	.825
36. Kathy Kelly (1981-84)	27	Robin Confer (1997)	62	Anna Rodenbough (2008)	.825
Kim Patrick (1999-2000)	27	Single Season Points Per Game	00 (07 05)	13. Aly Winget (2002)	.812
38. Marcia McDermott (1983-86)	26	1. Mia Hamm (1992) (NCAA Rank 5) 3.8 Single Season Goals	88 (97-25)	Single Season 20 20 Olyl	
Ann Klas (1980-81)	26	1. Stephanie Zeh (1981)	36	Single Season 20-20 Club	
Career Goals Per Game 1. Mia Hamm (1989-93) (NCAA Rank 8) 1.1	2 (103-92)	2. Mia Hamm (1992) (NCAA rank Tied 6)	32	(20 goals, 20 assists in Same Sea	,
2. April Heinrichs (1983-86) (NCAA Rank 6) 1.1		3. Janet Rayfield (1981)	30	Mia Hamm, 1992 (32g, 33a, 97pts);	
,	(00)	Janet Rayfield (1979)	30	Confer, 1997 (20g, 22a, 62pts); Line	asay
				Tarpley, 2003 (23g, 27a, 73pts)	

										Fi	nal Polls	s
Year	Record	Pct.	ACC Reg. Season	ACC Finish	ACC Tour.	National Tourn.	Head Coach	GF	GA	Coaches	SA	SB
1979	10-2-0	.833				No Tournament	Anson Dorrance	78	15			
1980	21-5-0	.808				No Tournament	Anson Dorrance	104	21			
1981	23-0-0	1.000				Champion	Anson Dorrance	172	8			
1982	19-2-0	.905				Champion	Anson Dorrance	112	8	1		
1983	19-1-0	.950				Champion	Anson Dorrance	95	11	2		
1984	24-0-1	.980				Champion	Anson Dorrance	120	6	1		
1985	18-2-1	.881				Second Place	Anson Dorrance	98	13	2		
1986	24-0-1	.980				Champion	Anson Dorrance	113	10	1		
1987	23-0-1	.979	3-0-0	First	No Tournament	Champion	Anson Dorrance	96	2	1		
1988	18-0-3	.929	1-0-1	Second	Second	Champion	Anson Dorrance	58	9	1		
1989	24-0-1	.980	4-0-0	First	Champion	Champion	Anson Dorrance	99	9	1		
1990	20-1-1	.932	4-0-0	First	Champion	Champion	Anson Dorrance	87	12	2		
1991	24-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	101	9	1		
1992	25-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	132	11	1		
1993	23-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	92	15	1		
1994	25-1-1	.944	5-1-0	Second	Champion	Champion	Anson Dorrance	114	12	2	2	
1995	25-1-0	.962	7-0-0	First	Champion	Tied Third Place	Anson Dorrance	108	6	1	1	
1996	25-1-0	.962	7-0-0	First	Champion	Champion	Anson Dorrance	109	11	1	2	1
1997	27-0-1	.982	7-0-0	First	Champion	Champion	Anson Dorrance	117	8	1	1	1
1998	25-1-0	.962	7-0-0	First	Champion	Second Place	Anson Dorrance	98	7	2	1	2
1999	24-2-0	.923	7-0-0	First	Champion	Champion	Anson Dorrance	91	12	1	2	1
2000	21-3-0	.875	4-3-0	Tied Second	Champion	Champion	Anson Dorrance	97@	17	1	8	1
2001	24-1-0	.960	7-0-0	First	Champion	Second Place	Anson Dorrance	79	12	2	1	2
2002	21-2-4	.852	4-1-2	First	Champion	Tied Third Place	Anson Dorrance	84	19	3	2	4
2003	27-0-0	1.000	7-0-0	First	Champion	Champion	Anson Dorrance	113@	11+	1	1	1
2004	20-1-2	.913	9-0-0	First	Second	Third Round	Anson Dorrance	68	14	5	1	2
2005	23-1-1	.940	9-1-0	First	Champion	Quarterfinals	Anson Dorrance	90	15	5	2	4
2006	27-1-0	.964	10-0-0	First	Champion	Champion	Anson Dorrance	81	13	1	2	1
2007	19-4-1	.813	9-1-0	First	Champion	Third Round	Anson Dorrance	56	15	6	4	6
2008	25-1-2	.929	9-0-1	First	Champion	Champion	Anson Dorrance	89	16	1	5	1
Overall Record: 673-33-21 (.940) 19 ACC Tournament Championships												

Overall Record: 673-33-21 (.940) ACC Regular Season Record: 132-7-4 (.937) ACC Tournament Record: 54-0-3 (.974)

AIAW Tournament Record: 4-0-0 (1.000) NCAA Tournament Record: 100-7-1 (.931)

Goals For: 2.951 Goals Against: 347

24 NCAA College Cup Appearances @NCAA Scoring Offense Leader (only compiled since 1998); 4.04 in 2000 (97gls, 24 gms), 4.19 in 2003 (113gs,27gms)

+NCAA Goals Against Average Leader (only compiled since 1998); 0.404 in 2003 (27gms, 2,448min, 11gls)

North Carolina also led the nation in shutout percentage in 1999 (.692, 18 so in 26 gms) and 2003 (.704, 19 so in 27 gms) and in winning percentage in 2001 (.960, 24-1), 2003 (1.000, 27-0) and 2006 (.964, 27-1) (only compiled since 1998)

19 ACC Regular-Season Championships

19 NCAA Tournament Championships

1 AIAW Tournament Championship 27 NCAA Tournament Appearances

1 AIAW Tournament Appearance

Key Dates in Tar Heel Women's Soccer History 30 Years of Incredible Success in Women's Soccer (1979-2008): 673 wins, 33 losses, 21 ties

Date Event and its significance

Sept. 20, 1979 UNC defeated Duke Club Soccer Team, 12-0, in the first women's soccer game as a varsity sport at The University of North Carolina Sept. 5, 1981 UNC defeated Maryland Select, 4-0, the first of 137 successive home games without a loss extending to 1994

Nov. 22, 1981North Carolina defeated Central Florida, 1-0, in Chapel Hill, N.C. to win AIAW National Championship

Nov. 21, 1982Carolina defeated Central Florida, 2-0, in Orlando, Fla. to win first ever NCAA sponsored national championship

Sept. 4, 1983 Tar Heels defeated Boston College, 5-2, the first of 57 successive games without a loss

Nov. 21, 1983UNC defeated George Mason, 4-0, to win third consecutive national championship in Orlando, Fla.

Nov. 18, 1984 Carolina defeated Connecticut, 2-0, in Chapel Hill, N.C. to win fourth consecutive national championship

Oct. 12, 1985 UNC lost to Massachusetts, 2-0, to end 57-game unbeaten

Aug. 30, 1986Carolina defeated UMass, 4-0, in the 1986 season opener, first of an NCAA record 103 games without a loss

Nov. 23, 1986 Tar Heels defeated Colorado College, 2-0, to win fifth national title in six years at Fairfax, Va.

Nov. 22, 1987UNC defeated Massachusetts, 1-0, to win sixth national title in the cold and wind of Amherst, Mass.

Nov. 20, 1988 UNC defeated NC State, 4-1, to win seventh national title, delighting a home crowd in Chapel Hill

Nov. 19. 1989 North Carolina defeated Colorado College, 2-0, to win eighth national title on NC State's campus in Raleigh

Sept. 22, 1990 The Tar Heels lost to Connecticut, 3-2 in overtime at Storrs, Conn., to end NCAA record 103-game unbeaten streak

Sept. 23, 1990 UNC defeated Brown, 3-0, the first of 101 successive games without a loss

Oct. 12, 1990 . . . Tar Heels defeated Dayton, 5-1, the first of an astounding NCAA record 92 consecutive wins

Nov. 18, 1990 North Carolina defeated Connecticut, 6-0, to win ninth national title, avenging the regular season loss to the Huskies

Nov. 24, 1991UNC defeated Wisconsin, 3-1, to win 10th national title Nov. 22, 1992 UNC defeated Duke, 9-1, to win 11th national title as game is played in a monsoon at Fetzer Field

Nov. 21, 1993North Carolina defeated George Mason, 6-0, to win 12th national title before a record crowd of 5,721 at Fetzer Field Oct. 2, 1994 Carolina tied Notre Dame, 0-0, to end 92-game winning

streak Oct. 19, 1994 UNC lost to Duke, 3-2, to end 101-game unbeaten streak

and 137-game home unbeaten streak Nov. 20, 1994 Carolina defeated Notre Dame, 5-0, to win 13th national title

in 14 years and ninth championship in a row Dec. 1, 1995Heels lost to Notre Dame, 1-0, ending successive NCAA title

streak at nine years

Oct. 5, 1996 UNC lost to Notre Dame 2-1 in overtime; the Fighting Irish thus became first college team to beat UNC in two straight games

Dec. 8, 1996Carolina defeated Notre Dame 1-0 in overtime to recapture the NCAA title that was lost to the Irish in 1995

Dec. 7, 1997North Carolina defeated Connecticut 2-0 to win its 15th national championship in the past 17 years

Dec. 5, 1999Tar Heels defeated Notre Dame 2-0 to win its 16th national championship in the past 19 years

Dec. 3, 2000 Carolina defeated UCLA in NCAA title game 2-1 marking third time in the tournament UNC rallied from 1-0 second half deficit to win game Nov. 9, 2003Catherine Reddick scores on a late penalty kick as UNC beats Florida State 3-2 for its 15th straight ACC title; the streak would end a year later when Virginia prevailed on penalty kicks

Dec. 7, 2003 Carolina outscores UConn 6-0 in NCAA final, winning 17th NCAA title in process, and finishing with 32-0 scoring margin in tournament Nov. 6, 2005Tar Heels defeat Virginia 4-1 to recapture the ACC Tournament crown, winning their 16th ACC tourney championship in past 18 years Dec. 3, 2006Tar Heels defeat Notre Dame 2-1 to earn its first NCAA championship in three years; it was UNC's 18th NCAA championship and 19th overall national title win

November 11, 2007 . . . UNC captures 18th ACC Tournament championship November 9, 2008 Tar Heels win 19th ACC Tournament title and 20th ACC title

December 7, 2008 UNC wins 19th NCAA title in 100th overall NCAA victory Milestone Wins for Coach Anson Dorrance

Sept. 24, 1984 Win No. 100 vs. Virginia 6-1 in Chapel Hill Sept. 2, 1989 Win No. 200 vs. Hardin-Simmons 9-1 in Dallas, Texas

Sept. 26, 1993 Win No. 300 vs. St. Mary's 7-1 in Moraga, Calif. October 3, 1997 Win No. 400 vs. Alabama 6-0 in Durham, N.C. October 18, 2001 Win No. 500 vs. Clemson 3-0 in Chapel Hill

November 11, 2005 . . . Win No. 600 vs. Western Carolina 2-0 in Chapel Hill December 1, 2006 Overall Win No. 800 (men and women combined) vs. UCLA

Year-by-Year in the NCAA Tournament	ThirdWilliam & Mary
Overall Record: 100-7-1, 27 years, 19 championships, 3 second-place finishes, 2 third-place finishes, record in semifinals 22-2, record in finals 19-3	SemiPenn State (6)San Jose, Calif
	FinalNotre Dame (5)San Jose, Calif. (14,410)W 2-0 2000 Champion (No. 5 Seed)
RoundOpponentSite, Attendance Title GameResult 1982 NCAA Champion (No. 3 Seed)	FirstBye
FirstBye QuarterPrinceton	SecondWake Forest
SemiMissouri-St. Louis (2)	QuarterConnecticut
FinalCentral Florida (4)Orlando, Fla. (1,000)	SemiNotre Dame (1) San Jose, Calif
1983 NCAA Champion (No. 2 Seed) FirstBye	2001 NCAA Runnerun (No. 1 Seed)
QuarterCalifornia	FirstUNC Greensboro
SemiMassachusetts (3)	ThirdRutgers
1984 NCAA Champion (No. 2 Seed)	QuarterPenn State
FirstBye Quarter Central Florida	FinalSanta Clará (2)
SemiCalifornia	2002 NCAA Semifinalist (No. 2 Seed) FirstRadfordW 6-1
FinalConnecticut	SecondWake Forest
FirstBye	ThirdTennessee Chapel Hill, N.C. W 3-1 QuarterTexas A&M Chapel Hill, N.C. W 3-0
QuarterNC State	SemiSanta Clara (6)Austin, Texas
FinalGeorge Mason (3)Fairfax, Va. (4,500)L 0-2	2003 NCAA Champion (No. 1 Seed) FirstHigh PointW 8-0
1986 NCAA Champion (No. 1 Seed)	SecondUNC Greensboro
QuarterCalSanta Barbara	ThirdPurdue
SemiGeorge Mason (4)Fairfax, VaW 3-2 (OT) FinalColorado College (3)Fairfax, Va. (1,000)W 2-0	QuarterSanta Clara (9)
1987 NCAA Champion (No. 1 Seed)	FinalConnecticut
FirstBye QuarterWilliam & Mary	2004 NCAA Third Round (No. 1 Seed) FirstCampbell
SemiCalifornia (4)	SecondWilliam & Mary
FinalMassachusetts (2)	ThirdSanta Clara (16)
FirstBye	FirstWestern Carolina
QuarterCentral Florida	SecondVirginia Commonwealth
FinalNC State (2)	QuarterFlorida State (3)
1989 NCAA Champion (No. 1 Seed)	2006 NCAA Champion (No. 1 Seed*) FirstUNC Asheville
QuarterHartfordW 9-0	SecondNavy
Semi Raleigh, N.C. W 2-0 Final Raleigh, N.C. (1,625) W 2-0	ThirdTennessee(4)
1990 NCAA Champion (No. 1 Seed)	SemiUCLA (2)
FirstBye QuarterNC State	FinalNotre Dame (1)
SemiColorado College	FirstHigh PointW 6-1
FinalConnecticut	SecondUNC Greensboro
FirstBye	2008 NCAA Champion (No. 1 Seed*)
Quarter NC State	FirstWestern Carolina
FinalWisconsin (3)	ThirdIllinois
1992 NCAA Champion (No. 1 Seed)	QuarterTexas A&M (3)
QuarterWilliam & Mary	FinalNotre Dame (1)
SemiSanta Clara (4)	Note: Beginning with the 2005 tournament, the bracket was set up in quadrants with each quadrant having its own No. 1-4 seeds.
1993 NCAA Champion (No. 1 Seed)	
FirstSMU	Year-by-Year in the AIAW Tournament Overall Record: 4-0-0
SemiMassachusetts (4)	RoundSiteResult
FinalGeorge Mason	1981 AIAW Champion FirstVirginia
FirstBye	QuarterMassachusetts
SecondNC State	SemiConnecticut
SemiConnecticut (3)Portland, OreW 3-0	
FinalNotre Dame (1)Portland, Ore. (5,000)	Year-by-Year in the ACC Tournament Overall Record: 54-0-3
FirstBye	1988 ACC Runnerup (No. 1 Seed)
SecondVanderbilt	SemiMaryland (4)
SemiNotre Dame(4)	1989 ACC Champion (No. 1 Seed)
1996 NCAA Champion (No. 1 Seed) FirstWilliam & MaryW 5-0	Semi Duke (4) Durham N.C. W 4-0
SecondJames Madison	FinalNC State (2)
QuarterFlorida (8)	Semi Duke (4) Charlottesville, Va. W 5-0
FinalNotre Dame (2)Santa Clara, Calif. (8,800)W 1-0 (OT)	FinalVirginia (2)
1997 NCAA Champion (No. 1 Seed) FirstWake Forest	SemiMaryland (5)
SecondFlorida	FinalNC State (3)
QuarterHarvard	SemiVirginia (4)
FinalConnecticut (3)	FinalDuke (3)
1998 NCAA Runnerup (No. 1 Seed) FirstBye	SemiVirginia (4)
SecondUNC-Charlotte	FinalDuke (2)W 4-1
ThirdWilliam & Mary	1994 ACC Champion (No. 2 Seed) QuarterWake Forest (7)
SemiPortland (5)	SemiMaryland (6)
FinalFlorida (2)	FinalDuke (1)
FirstBye	QuarterFlorida State (8)
Second Central Florida	SemiDuke (4)

Final	1
1997 ACC Champion (No. 1 Seed) Quarter	- 17
Semi	
	[]]
QuarterDuke (8)	4
FinalClemson (3)Orlando, Fla	- 2
QuarterFlorida State (8)	18
FinalWake Forest (3)	
Quarter	
2001 ACC Champion (No. 1 Seed)	100
QuarterNC State (8)	- 13
2002 ACC Champion (No. 1 Seed) QuarterWake Forest (8)	19
SemiMaryland (5) Tallahassee, Fla	(3
2003 ACC Champion (No. 1 Seed) QuarterNC State (8)	
Semi Duke (4) Carý, N.C. W 6-1 Final Florida State (2) Cary, N.C. W 3-2	14
QuarterMaryland (8) Cary, N.C. W 1-0 (20T) SemiDuke (4) Cary, N.C. W 4-2	Mg
Final	78
QuarterMaryland (8)	- 18
SemiDuke (4)	-63
2006 ACC Champion (No. 1 Seed) QuarterNC State (8)	-10
Semi Clemson (5) W 3-0 Final Florida State (2) Cary, N.C. W 2-1 (OT)	- 99
2007 ACC Champion (No. 1 Seed) QuarterClemson (8)	18
UNC PKS 4-2 FinalFlorida State (3)Lake Buena Vista, Fla	100
2008 ACC Champion (No. 1 Seed) QuarterMiami (8)	195
SemiBoston College (4)	10
UNC's NCAA Championship Game Winning Goals Opponent	
Opponent Year Goal Scorer Central Florida 1982 Betsy Johnson George Mason 1983 April Heinrichs	77
Connecticut 1984 April Heinrichs Colorado College 1986 Tracey Bates	23
Massachusetts	d
Colorado College	925
Wisconsin 1991 Paige Coley Duke 1992 Keri Sanchez George Mason 1993 Keri Sanchez	3
Notre Dame 1994 Angela Kelly Notre Dame 1996 Debbie Keller	8
Connecticut 1997 Cindy Parlow Notre Dame 1999 Meredith Florance	- 35
UCLA	13
Notre Dame	- 19
Tar Heels As NCAA Tournament's Scoring Leader Player	13
Synthia Scott 1982 2-0-4* April Heinrichs 1983 4-0-8*	3
Amy Machin 1983 April Heinrichs 1986 4-1-9	100
Shannon Higgins 1988 4-1-9 Shannon Higgins 1989 3-4-10 Krieting Lilb 1989 3-4-10	MA
Kristine Lilly	100
Mia Hamm	100
Laurie Schwoy	
Kim Patrick	
Heather O'Reilly	

Carolina Women's Soccer Year-by-Year Scoring Leaders (Based on Total Points)							
Year	Name	GP/GS	SH	Ġ	Α΄	PTS	
1979	Janet Rayfield	12/11	78	30	7	67	
1980	Janet Rayfield	23/21	N/A	25	12	62	
1981	Stephanie Zeh	23/23	110	36	16	88	
1982	Amy Machin	21/21	128	22	15	59	
1983	April Heinrichs	19/18	73	18	11	47	
1984	April Heinrichs	24/20	80	23	13	59	
1985	April Heinrichs	19/18	89	18	14	50	
1986	April Heinrichs	23/23	128	28	13	69	
1987	Wendy Gebauer	24/23	107	15#	10	40#	
1988	Shannon Higgins	21/21	57	13	17#	43#	
1989	Shannon Higgins	25/25	140	15	18#	48	
1990	Mia Hamm	22/22	108	24#	19#	67#	
1991	Tisha Venturini	24/24	88	21#	16	58#	
1992	Mia Hamm	25/21	117	32#	33#	97#	
1993	Mia Hamm	22/22	97	26#	16#	68#	
1994	Tisha Venturini	27/27	118	21	13	55	
1995	Debbie Keller	26/25	76	23#	15	61#	
1996	Debbie Keller	26/26	80	18	15#	51#	
1997	Robin Confer	28/28	96	20#	22#	62#	
1998	Cindy Parlow	26/26	107	21#	11	53#	
1999	Kim Patrick	26/14	69	18#	6	42#	
2000	Meredith Florance	24/23	111	26#	8	60#	
2001	Alyssa Ramsey	25/24	56	15	19#	49#	
2002	Lindsay Tarpley	25/21	105	16	15#	47	
2003	Lindsay Tarpley	27/26	130	23#	27#@	73#	
2004	Heather O'Reilly	21/21	71	13	11	37	
2005	Heather O'Reilly	24/24	81	18#	11	47	
2006	Heather O'Reilly	27/27	75	12	16	40#	
2007	Casey Nogueira	24/22	83	13	3	29	
2008	Casey Nogueira	28/28	146	25#@	8	58#@	
ACC lead	ers determined by total points t	from 1987-2001 and by pe	r game ave	rages 2002-presei	nt.		
	Carolina Mamas	No Conser Veer by Veer C	anlia I anda	vo /Doood on Mac	at Minutes Disusal	1	

	Carolina wo		rear-by-rea		ers (based on wio		
Year	Name	GP/GS	MÍN	sv	GA	GAA	Solo Shutouts*
1979	Lee Tooly	12/12	1035	43	15	1.30	Not Available
1980	Molly Current	26/26	1960	89	21	0.96	Not Available
1981	Marianne Johnson	21/16	1357	44	5	0.33	Not Available
1982	Marianne Johnson	20/20	1562	41	7	0.40	Not Available
1983	Beth Huber	20/20	1536	52	10	0.59	7
1984	Beth Huber	24/24	1493	43	5	0.30	Not Available
1985	Kathleen O'Dell	19/19	1536	53	13	0.76	Not Available
1986	Gretchen Gegg	21/15	1279	33	7	0.49	5
1987	Anne Sherow	24/24	1712	35	1	0.05#	12#
1988	Merridee Proost	19/15	1558	31	6	0.35#	Not Available
1989	Lori Walker	20/17	1403	63	4	0.26#	10#
1990	Merridee Proost	22/21	1618	40	8	0.44#	11#
1991	Shelley Finger	21/21	1565	36	6	0.35#	7
1992	Shelley Finger	18/16	1245	19	6	0.43#	8
1993	Shelley Finger	18/18	1591	38	8	0.45#	9#
1994	Tracy Noonan	26/15	1395	31	6	0.38#	3
1995	Tracy Noonan	25/17	1697	30	5	0.27#	10#
1996	Siri Mullinix	25/16	1407	34	6	0.38#	3
1997	Siri Mullinix	26/15	1400	27	3	0.19#	4
1998	Siri Mullinix	26/26	2069	33	7	0.26#	11#
1999	Jenni Branam	22/22	1812	40	6	0.30#	10
2000	Jenni Branam	16/14	1257	31	12	0.86	4
2001	Kristin DePlatchett	20/15	1130	29	5	0.40#	5
2002	Aly Winget	19/9	1254	56	13	0.93#	3
2003	Aly Winget	27/27	2285	71	11	0.43#	16#
2004	Aly Winget	23/23	2082	47	13	0.56#	8
2005	Aly Winget	21/19	1693	42	11	0.58#	8
2006	Anna Rodenbough	28/28	2301	48	10	0.39#	15#
2007	Ashlyn Harris	19/9	1220	29	9	0.66	3
2008	Anna Rodenbough	27/15	1284	33	7	0.49	0

Anna Rodenbough 2//15 1284 33 / 0.49 0.49*

The NCAA recognizes only solo shutouts for individual statistical purposes. A shared shutout goes down as a team shutout but is not credited to any individual. Despite extensive records research by UNC Athletic Communications, determining the goalkeepers who played in shutout games in 1979, 1980, 1981, 1982, 1984, 1985, 1987 and 1988 did not yield complete and accurate results.

#Led ACC. @Led Nation.

Wendy Gebauer

Alyssa Ramsey

Jenni Branam

Anna Rodenbough

Overtime Games in UNC Women's Soccer History (26-5-20) Year Opponent Place Outcome Score # of OT PKs 2002 Portland A T 0-0 2 2 1984 George Mason A T 1-1 2 2 2002 Duke H T 0-0 2 2 1984 George Mason A T 1-1 2 2 2002 Duke H T 0-0 2 2 1985 George Mason H T 1-1 2 2 2002 Duke H T 1-1 2 2 1985 George Mason H T 1-1 2 2 2002 Duke H T 1-1 2 2 1985 George Mason H T 1-1 2 2 2003 Washington A W 2-1 1 1 1 2 1 1 1 1 2 1 1														
Vear Opponent		Overtime Game	es in UNC V	Vomen's Soco	er History	(26-5-20)		2002	Nebraska	Α	Т	1-1	2	
1984 George Mason	Year						PKs	2002	Portland	Α	Т	0-0	2	
1984 California*	1983	Brown	N	W	1-0	2		2002	Clemson	Α	W	2-1	2	
1985 George Mason	1984	George Mason	Α	Т		2		2002	Duke	Н	Т	0-0	2	
1986 Central Florida	1984	California*				2		2002	Maryland	Н	Т	1-1	2	
1986 George Mason* A W 3-2 2 2003 Texas A&M N W 1-0 1	1985	George Mason				2			Washington				1	
1987 William & Mary N		Central Florida	Н			2							2	
1988 Cincinnati		George Mason*				2			Texas A&M	N			1	
1988 N.C. State A	1987	William & Mary	N			2			Tennessee				2	
1988 Central Florida A			Α			2							2	
1988 N.C. State#	1988		Α						Maryland#		W		2	
1989 Stanford A			Α	T							Т		2	VA 5-4
1990 Connecticut	1988	N.C. State#	Α	T	1-1		NCS 4-3	2004	Santa Clara*		L		1	
1990 Central Florida N T 2-2 2 2006 Texas A&M A L 0-1 2 1990 N.C. State* H W 4-3 2 2006 Florida State# N W 2-1 1 1994 Notre Dame N T 0-0 2 2007 Florida State A W 2-1 1 1995 Florida State H W 3-1 2 2007 Maryland A W 2-1 1 1996 Notre Dame* N L 1-2 2 2007 Maryland A W 1-0 2 1998 Notre Dame* N W 1-0 2 2007 Virginia H W 1-1 1 1998 Florida A W 2-1 1 2007 Virginia# N T 1-1 2 UNC 4-2 1998 Duke# N W 5-1 2 2008 Stanford A T 1-1 2 1999 Notre Dame A W 3-2 2 2008 Florida State H T 2-2 2		Stanford	Α	T					Virginia		W		2	
1990 N.C. State* H W 4-3 2 2006 Florida State# N W 2-1 1 1994 Notre Dame N T 0-0 2 2007 Florida State A W 2-1 1 1995 Florida State H W 3-1 2 2007 Florida State A W 2-1 1 1996 Notre Dame N L 1-2 2 2007 Boston College A W 1-0 2 1996 Notre Dame* N W 1-0 2 2007 Virginia H W 1-1 1 1998 Florida A W 2-1 1 2007 Virginia# N T 1-1 2 UNC 4-2 1998 Portland* N W 1-0 4 2008 Florida State H T 2-2 2 1999 Notre Dame A W 3-2 2 2008 Florida State H T 2-2 2 1999 Dartmouth N W 1-0 1 **NCAA Tournament*				L		2					Т		2	FSU 5-4
1994 Notre Dame N T 0-0 2 2007 Florida State A W 2-1 1 1995 Florida State H W 3-1 2 2007 Maryland A W 2-1 1 1996 Notre Dame N L 1-2 2 2007 Boston College A W 1-0 2 1996 Notre Dame* N W 1-0 2 2007 Virginia H W 1-1 1 1998 Florida A W 2-1 1 2007 Virginia N T 1-1 2 UNC 4-2 1998 Portland* N W 1-0 4 2008 Stanford A T 1-1 2 1998 Portland* N W 1-0 4 2008 Florida State H T 2-2 2 1999 Notre Dame A W </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>2</td> <td></td> <td></td> <td>Texas A&M</td> <td></td> <td>L</td> <td></td> <td>2</td> <td></td>						2			Texas A&M		L		2	
1995 Florida State	1990	N.C. State*	Н		4-3	2		2006	Florida State#	N			1	
1996 Notre Dame N L 1-2 2 2007 Boston College A W 1-0 2 1998 Florida A W 2-1 1 2007 Virginia H W 1-1 1 1998 Florida A W 5-1 2 2008 Stanford A T 1-1 2 1998 Portland* N W 1-0 4 2008 Florida State H T 2-2 2 1999 Notre Dame A W 3-2 2 2008 Florida State H W 2-1 2 1999 Dartmouth N W 1-0 2 #ACC Tournament **** ***** 1999 Clemson## H W 1-0 1 ****NCAA Tournament ******		Notre Dame				2			Florida State	Α			1	
1996 Notre Dame* N W 1-0 2 2007 Virginia H W 1-1 1 1998 Florida A W 2-1 1 2007 Virginia# N T 1-1 2 UNC 4-2 1998 Duke# N W 5-1 2 2008 Stanford A T 1-1 2 1998 Portland* N W 1-0 4 2008 Florida State H T 2-2 2 1999 Notre Dame A W 3-2 2 2008 Texas A&M H W 2-1 2 1999 Clemson# H W 1-0 2 #ACC Tournament *NCAA Tournament *NCAA Tournament	1995	Florida State		W		2			Maryland	Α			1	
1998 Florida A W 2-1 1 2007 Virginia# N T 1-1 2 UNC 4-2 1998 Duke# N W 5-1 2 2008 Stanford A T 1-1 2 1999 Portland* N W 1-0 4 2008 Florida State H T 2-2 2 1999 Notre Dame A W 3-2 2 2008 Texas A&M H W 2-1 2 1999 Clemson# H W 1-0 1 *NCAA Tournament*		Notre Dame	N	L		2			Boston College				2	
1998 Duke# N W 5-1 2 2008 Stanford A T 1-1 2 1998 Portland* N W 1-0 4 2008 Florida State H T 2-2 2 1999 Notre Dame A W 3-2 2 2008 Texas A&M H W 2-1 2 1999 Dartmouth N W 1-0 2 #ACC Tournament 1999 Clemson# H W 1-0 1 *NCAA Tournament						2							1	
1998 Portland* N W 1-0 4 2008 Florida State H T 2-2 2 1999 Notre Dame A W 3-2 2 2008 Texas A&M H W 2-1 2 1999 Dartmouth N W 1-0 2 #ACC Tournament 1999 Clemson# H W 1-0 1 *NCAA Tournament						1							2	UNC 4-2
1999 Notre Dame A W 3-2 2 2008 Texas A&M H W 2-1 2 1999 Dartmouth N W 1-0 2 #ACC Tournament 1999 Clemson# H W 1-0 1 *NCAA Tournament						2		2008	Stanford	Α	Т		2	
1999 Dartmouth N W 1-0 2 #ACC Tournament 1999 Clemson# H W 1-0 1 *NCAA Tournament		Portland*	N	W		4			Florida State		Т		2	
1999 Clemson# H W 1-0 1 *NCAA Tournament		Notre Dame				2				Н	W	2-1	2	
						2								
2000 Florida State A L 2-3 2			Н	W		1		*NCAA	A Tournament					
	2000	Florida State	Α	L	2-3	2								

Δ

Acquavella, Kristin 1989-91, 1993 Allan, Senga 1982-85 Altherr, Jenny 1987 (M) Arab, Alex 1981 (M) Averbuch, Yael 2005-08 Azzu, Renee 1990

В

Ball, Elizabeth 1999, 2001-02 Ball, Susie 2000-01 Ballinger, Anne 1979-80 Barnes, Brandy 1987 Bartok, Brittani 2008 Bates, Tracey 1985-87, 1989 Baucom, Eva 2006 Beatty, Diane 1981-84 Bernardi, Bettina 1985-86 Bialas, Erin 1995 Billings, Chrissy 1980-81 Black, Corinne 2002-05 Blazo, Stacey 1988-91 Bliss, Katherine 1979 Blomgren, Leigh 2001-03 Boneparth, Caroline 2006-Boobas, Jo 1983-86 Boone, Laura 1987-90 Borgman, Danielle 1998-2001 Bovle, Missy 1992, 1994 Brallier, Robyn 1995-96 Branam, Jenni 1999-2002 Bratcher, Ashley 2008 (M) Briggs, Leslie 2007-08 Brooks, Alison 1992-94 Brooks, Katie 2004-07 Burns, Amy 1992-93

Caldwell, Shanna, 1998 Carbery, Rosemary 1979-80 Carter, Julie 1988-91 Caruso, Ryan, 2004-05 (M) Castelloe, Keath 1984-87 Catchings, Toni 1985 Chalupny, Lori 2002-05 Clary, Nancy 1980-81 Cobb, Suzy 1981-84 Cohen, Kari 1995 (M) Coley, Paige 1990-93 Confer, Robin 1994-97 Conlon, Tom 1983 (M) Costa, Johanna 1998-2001 Crabb, Rebecca 2008 (M) Crow, Dawn 1991-94 Crowley, Liz 1980-81 Current, Molly 1979-81

Bush, Susan 1999-2002

Byers, Jane 1993-94

Dacey, Sarah 1993-96 Davenport, Shannon 199192 Dempsey, Erika 1997-99 Denney, Mikki 1993 DePlatchett, Kristin 19982001 Donahue, Tracy 1991-92 Dougherty, Meagan 1990-93 Duffy, Lisa 1984-87 Dunlap, Joan 1983-84

Eames, Jenn 1991-94
Egan, Danielle 1991-94
Eller, Karli 2003-05
Ellis, Julie 1984
Ellis, Susan 1980-81, 83-84
Engen, Whitney 2006-08
Enos, Stacey 1982-85
Esposito, Kelly 2005-06
Eubanks, Mary 1989
Eveland, Kristi 2006-07
Everton, Erin 1990
Everton, Holly 1983

F
Fair, Lorrie 1996-99
Falk, Aubrey 1994-97
Felts, Anne 2001-04
Fettig, Nel 1994-97
Finger, Shelley 1991-94
Fletcher, Kendall 2002-05
Florance, Meredith 19972000
Fox, Carolyn 1983
Frederick, Betsy 2005-08
Friedman, Nancy 1991-92

Gale, Judy 1981 Garrison, Kathy 1979 Gaston, Leslie 1999-2002 Gayle, Robyn 2004-07 Gebauer, Wendy 1985-88 Gegg, Gretchen 1986 Gervais. Sophie 2001-04 Gilbert, Jaime 2004-07 Givan, Rachel 2007-08 Goldberg, Ellen 1979-80 Goulson, Amy 1983-84 Green, Susie 1991-94 Greenberg, Wendy 1981 Gregg, Laurie 1981-82 Griffin, Tyler 2002 Guarnotta, Julie 1986-89 Guess, Elizabeth 2003-06

н Hackett, Nancy 1998-2000 Haines, Kelly 1979 Hamm, Mia 1989-90, 1992-Hamilton, Linda 1990 Harder, Lynn 1987 (M) Hardman, Brynn 2002-05 Harrelson, Lvnn 1982 Harris, Ariel 2004-07 Harris, Ashlyn 2005-08 Hawkins, Ali 2006 Hayes, Melissa 2006 Heath, Tobin 2006-08 Hegstad, Birthe 1985-88 Heinrichs, April 1983-86 Henry, Lori 1986-88 Higgins, Shannon 1986-89 Hirsekorn, Courtney 2007-08 (M) Howard, Donnie 1994-97 (M) Huber, Beth 1981-84 Hurst, Ginger 1980 Huston, Chris 1988-89 Hutton, Leslie 1994-95 Hyatt, Ava 1986-89

J Jacobs, Cassie 1983 Jakowich, Jill 1990 Jennings, Melissa 1996-97 Johnson, Betsy 1982-85 Johnson, Corey 2008 (M) Johnson, Marianne 1981-82 Johnson, Rye 1994-95 Jones, Courtney 2008 Jones, Kasey 1985-86 Jordan, Eleanor 1979-81 Judd, Kerry 1980

Kalinoski, Pam 1987-89, 1991 Kamholz, Kalli 1999-2000 Karvelsson, Rakel 1995-98 Keller, Debbie 1993-96 Kelly, Angela 1991-94 Kelly, Christine 2005 (M) Kelly, Kathy 1981-84 Kinney, Jamie 1999-2000 Kirk, Tamara 2004-05 (M) Klas, Ann 1980-81 Klimczak, Katie 2007-08 Klingenberg, Meghan 2007-Kluegel, Jena 1998-2001 Koontz, Jessica 2008 (M) Kovanen, Dori 1981-82, 1984-85

L
Lancaster, Elizabeth 2003-06
Lawler, Helen 1996-99
Lehmann, Courtney 1988-90
Lewis, Celia 1979
Lilly, Kristine 1989-92
Lincoln, Amy 1995-96
Lippard, Allison 1983
Little, Elizabeth 1984 (M)
Lockwood, Booie 1987
Long, Allie 2007-08
Lubrano, Maria 2007
Ludington, Sarah 1988-90
Luft, Tina 1984
Lutz, Katie 2007-08

Kubis, Kristen 2005 (M)

М

Machin, Amy 1981-84 Markle, Kevin 1989-91 (M) Marr, Sarah 1980 Marslender, Elizabeth 1995-96 Marslender, Julia 1997-2000 Martens, Beth 1987 Martin, Scott 1985 (M) Mathias, Merritt 2008 Mathis, Allyson 1984-87 (M) Maxwell, Jessica 2003-04, 2006-07 McAuley, Joy 1980-81 (M) McCartney, Jill 1984-85 McDavid, Sherri 1984-86 McDermott, Marcia 1983-86 McDonald, Raven 1997-McDowell, Mary 2001-04 McDowell, Rebekah 1996-McLaughlin, Caroline 1979 McNeill, Annie 1985-86 Mikula, Erin 2007 Miller, Katharine 1980 (M) Mills, Meg 1980-81 Mitchell, Charlotte 1996-99 Monroe, Kasey 1992-93

Moore, Ashley 2006-08 Moraca, Mandy 2005-08 Morrell, Anne 2001-04 Morrison, Mandy 1997-2000 Mount, Chaille 1990 (M) Mullinix, Siri 1995-98 Munden, Paula 1991 Murphy, Leea 2002-05 Murphy, Tina 1997-2000

N

Nelson, Stacey 1984-85 Noel, Margie 1988 (M) Nogueira, Casey 2006-08 Noonan, Tracy 1992-95

0

O'Dell, Kathleen 1983-86 O'Reilly, Heather 2003-06 Overgaard, Gretchen 1996-97 Owen, Lisa 1988-89

Ozier, Ellen 1990 Ozier, Mary Ann 1989

Parlow, Cindy 1995-98 Parsons, Aja 1984 Pastiglione, Meghan 1997 Patrick, Kim 1999-2000 Pediaditakis, Nicole 1980 Peoples, Donnie 1987, 1989 (M)

(M)
Perkins, Jennifer 2003-06
Pfankuch, Emmalie 2008
Phillips, Liz 1980-81
Pickering, Emily 1981-84
Poore, Louellen 1988-91
Proost, Merridee 1987-90
Prosser, Anne 1979

R

Ramsey, Alyssa 2000-03 Randolph, Sara 2001-04 Rayfield, Janet 1979-82 Record, Elizabeth 1990 Record, Emily 1990 Reddick, Catherine 2000-03 Remy, Anne 1998-2001 Rice, Emily 1988-90 Riggs, Ashley 1992-95 Rigley, Donna 1986-88 Roberts, Amy 1993-96 Roberts, Nicole 1996 Roberts, Tiffany 1995-98 Rodenbough, Anna 2005-08 Royal, Pam 1981-82 Rubio, Vanessa 1992, 1994-96 Rupp, Daniel 1996 (M)

S

Samsot, Katie 1986-87 Sanchez, Keri 1991-94 Sander, Tom 1992-93 (M) Santana, Roz 1991-94 Schwoy, Laurie 1996-98, 2000 Scott, Billy 2004-05 (M) Scott, Synthia 1980-82 Scruggs, Emily 1979 Serwetnyk, Carrie 1984-87 Sharpe, Leonora 1979-80 Sheppard, Beth 1995-96, 1998-99 Sherow, Anne 1985-88 Simmons, Katie 2000-01 Slocum, Nancy 1983-85 Smith, J. Douglas 1983-86 (M) Smith, Jane 2000-02 Smith, Julie 2000 Smith, Mary 1984 Smith, Sterling 2005-08 Soares, Sasha 1989-92 Soker, Tom 2008 (M) Springer, Carolyn 1990-93 Steadman, Amy 2003-04 Steelman, Amy 1995-96 Stoecker, Lindsay 1997-2000 Stollmeyer, Suzie 1982

Stumpf, Andrea 1980

Т

Tarpley, Lindsay 2002-05
Taylor, Lou 1979-80
Thomas, Caeri 1990
Toll, Vanessa 2005
Tomecka, Maggie 2000-03
Tooly, Lee 1979
Tower, Rita 1989-90, 1992-93
Trojak, Sonja 1992-95
Tucker, Amanda 2007-08

U Uritus, Meg 1994-95, 1997

V

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

W

Walker, Jordan 2000-03 Walker, Lori 1989-91 Wallace, Diane 1980 Washington, Nikki 2006-08 Watley, Carmen 2000-03 Welsh-Loveman, Monica 2007-08 Werden, Carla 1986-89 West, Jill 1991-92 (M) White, Kacey 2002-05 Whittier, Amy 1997, 1999, 2001 Wiegman, Sarina 1989 Wilson, Staci 1994-97 Winget, Aly 2002-05 Winslow, Laura 2001, 2003-04 Wiren, Tracy 1979-80 Wiswesser, Bill 2003-05 (M) Wood, Rachel 2008

v

Yates, Julie 2004-07 Young, Croft 1991-94 (M) Young, Hilary 2000 Young, Mitch 1987-88 (M)

Worner, Sarah 2008 (M)

Ζ

Zaccagnini, Jennifer 1990-93 Zarzar, Katie 2003-05 Zeh, Stephanie 1981-82 Zeman, Andrea 1985-88

(M)=Manager

U.S. Women's National Team All-Time Caps Leaders

All-Time Caps Leaders
PlayerCaps
1. Kristine Lilly, M342
2. Mia Hamm, F275
3. Julie Foudy, M272
4. Joy Fawcett, D239
5. Tiffany Milbrett, F204
6. Kate Markgraft, D198
7. Christine Rampone, D195
8. Brandi Chastain, D192
9. Shannon MacMillan, M176
10. Briana Scurry, G173
11. Carla Overbeck, D168
12. Cindy Parlow, F158
13. Michelle Akers, M153
14. Tisha Venturini, M132
15. Aly Wagner, M131
16. Cat Whitehill, D130
Abby Wambach, F130
18. Lorrie Fair, D120
19. Lindsay Tarpley, F119
20. Carin Gabarra, F117
Shannon Boxx, M117
22. Heather O'Reilly, M115
23. Tiffany Roberts, M110
24. Angela Hucles, M109
25. Heather Mitts, D103
26. Lori Chalupny, M91
27. Carli Lloyd, M84
Hope Solo, G84
29. Linda Hamilton, D71
30. Natasha Kai, F67
31. Sara Whalen, D65
32. Thori Bryan, D64
33. Leslie Osborne, M61
34. Amanda Cromwell, M55
Stephanie Cox, D55
36. Shannon Higgins, M51
37. Debbie Belkin, D50
38. April Heinrichs, F47
39. Debbie Keller, F46
40. Siri Mullinix, G45
Tar Heels in bold. Figures are accurate
through September 1, 2009.

Since the founding of the United States Women's National Team in 1985, Carolina players have played an integral role in the team's success through the years. A total of 48 University of North Carolina players have earned caps playing on the United States National Team since its creation in 1985 through games of September 1, 2009.

Tar Heels who are members of the 2009 U.S. full national team pool include defender Lori Chalupny, defender Kendall Fletcher, midfielder Tobin Heath, midfielder Kristine Lilly, midfielder Heather O'Reilly, midfielder Lindsay Tarpley, midfielder Kacey White and defender Cat Whitehill.

Chalupny, Heath, O'Reilly and Tarpley were members of the U.S. Team which played in the 2008 Olympic Games in Beijing, China.

Chalupny, O'Reilly, Heath and Tarpley were all on the U.S. Team which played in the 2008 Olympics in China, the most recent major competition, claiming the gold medal.

The U.S. National Team was coached by UNC alumna April Heinrichs, '86, from 2000-05. Heinrichs retired as the team's coach after leading the Americans to the 2004 Olympic gold medal in Athens, Greece.

One of the top highlights of all the National

Team's events was the play of the 1999 U.S. World Cup Team which recaptured the world championship with a 5-4 shootout victory over China in the Rose Bowl in Pasadena, Calif., on July 10, 1999. Rarely has any athletic team captured the imagination of the American public as did that team. Forty percent of the U.S. roster was the product of Carolina's program led by starting forwards Mia Hamm and Cindy Parlow, starting midfielder Kristine Lilly and starting defender Carla Overbeck, the team's captain. Reserve roles were played by midfielders Tisha Venturini and Tiffany Roberts, defender Lorrie Fair and goalkeeper Tracy Noonan.

Parlow tallied the game-winner as the U.S. ousted Brazil 2-0 in the semifinals. After battling China to a 0-0 tie through 120 minutes of play in the final, the U.S. triumphed 5-4 on penalty kicks with Tar Heels Overbeck, Lilly and Hamm providing three of the five successful chances from the mark in the penalty shootout.

In the 2004 Olympics in Athens, Greece, the U.S. reclaimed the gold medal it had relinguished to Norway in 2000. That squad was coached by Heinrichs and six Tar Heels played on the squad, including Hamm, who was competing in her final major international event before retiring from the sport. During the Olympic Tournament, Lilly and Parlow continued as veteran mainstavs of the team and they were joined by three younger generation Tar Heels - Cat Whitehill, Heather O'Reilly and Lindsay Tarpley. O'Reilly scored the game-winning goal in overtime as the U.S. beat Germany 2-1 in the semifinals and then Tarpley scored the opening goal of the match as the Americans beat Brazil 2-1 in overtime for the gold medal. Tar Heel players accounted for seven of the 12 goals scored by the U.S. in the 2004 Olympics.

Tar Heel head coach Anson Dorrance was one of the chief architects of the national team's amazing success. He began coaching the team in 1986 and he served in that role for eight years before retiring in 1994 to concentrate on his work as the Tar Heels' head coach. During Dorrance's coaching tenure, he led the U.S. National Team to a record of 65-22-2.

In 1991, Dorrance took the U.S. Team to China to compete in the first-ever Women's World Cup. Nine of the 18 players on the team were Carolina graduates or active UNC players at that time, including team captain April Heinrichs. a 1986 alumna of Carolina. The Ameri-

U.S. National Team All-Time Points Leaders (Players With 80 or more points)

Player	G	APts					
1. Mia Hamm							
2. Kristine Lilly	129	103361					
3. Tiffany Milbrett	100	61261					
4. Michelle Akers	105	36246					
5. Abby Wambach	100	244					
6. Cindy Parlow	75	31181					
7. Shannon MacMillan .	60	53173					
8. Carin Gabarra	53	49155					
9. Julie Foudy	45	59149					
10. Tisha Venturini	44	22110					
11. Brandi Chastain	30	2787					
12. April Heinrichs	37	1084					
Aly Wagner	21	4284					
Tar Heels in bold. Figures are accurate through							
September 1, 2009.							

UNC Players on the U.S. Women's National Team (Through September 1, 2009)

(Inrough S	eptembe	r 1, 200	9)
Player	Caps	.Goals	Years
Yael Averbuch			
Tracey Bates			
Danielle Borgman	2	0	. 1997-2000
Jenni Branam			
Susan Bush	10	3	. 1998-2000
Lori Chalupny	91	8	2001-09
Suzy Cobb			
Robin Confer	8	1	1996-98
Joan Dunlap			
Danielle Egan	6	1	1993
Stacey Enos	10	0	1985-86
Lorrie Fair	120	7	. 1996-2005
Kendall Fletcher	1	0	2009
Meredith Florance	3	0	. 1999-2001
Wendy Gebauer	26	10	1987-91
Gretchen Gegg	2	0	1986-90
Lauren Gregg	1	0	1986
Linda Hamilton	71	1	1987-95
Mia Hamm	275	158	1987-2004
Tobin Heath			
April Heinrichs			
Lori Henry	39	3	1985-91
Shannon Higgins	51	d	1087-01
Debbie Keller	46	18	1007-01
Jena Kluegel	4 0	1	2000.03
Kristine Lilly	2/12	120	1027 2000
Marcia McDermott	7	129.	1006 00
Siri Mullinix	/	4	1000 2004
Casey Nogueira			
Tracy Noonan	25		1006.00
Heather O'Reilly			
Carla Overbeck	110	25	2002-09
Caria Overbeck	100	/	. 1900-2000
Cindy Parlow	158	/5	. 1996-2004
Emily Pickering	15		. 1985-1992
Lou Ellen Poore	2	0	1992
Alyssa Ramsey	8	0	2000-01
Sara Randolph	2	0	2001
Tiffany Roberts	110		. 1994-2004
Keri Sanchez	13	0	. 1991-2001
Laurie Schwoy	4	0	1997-99
Zola Springer			
Amy Steadman	4	0	2001
Lindsay Tarpley	119	30	2003-09
Rita Tower	6	0	1993-94
Tisha Venturini			
Kacey White			
Cat Whitehill			
Staci Wilson	14	0	1995-96
0 (2.26.13)			

cans won that initial World Cup, beating Norway 2-1 in the championship match.

Although the U.S. would be dethroned by eventual champion Norway four years later in the 1995 Women's World Cup semifinals and had to settle for the bronze medal, the Americans came back to claim the 1996 Olympic gold medal in women's soccer. The U.S. defeated Norway in sudden death overtime in the semifinals and then downed China in the gold medal match 2-1 before a capacity crowd at the University of Georgia's Sanford Stadium. That U.S. Olympic team featured seven Carolina players.

The U.S. National Team took home the silver medal at the 2000 Olympic Games in Sydney, Australia with six more Tar Heels on that team. The National Team won the bronze medal at the 2003 World Cup with six Carolina players on that squad and it captured bronze again at the 1996 World Cup.

U.S. National Team All-Time Goal Scorers (Players With 25 or More Goals)

(Players vvitri 25	or iviore Go	ais)
Player	Pos	Goals
1. Mia Hamm	F	158
2. Kristine Lilly	M	129
3. Michelle Akers	M	105
4. Tiffany Milbrett	F	100
Abby Wambach	F	100
6. Cindy Parlow	F	75
7. Shannon MacMillan	F	60
8. Carin Gabarra	F	53
9. Julie Foudy	M	45
10. Tisha Venturini	M	44
11. April Heinrichs	F	37
12. Brandi Chastain	D	30
Lindsay Tarpley	M	30
14. Joy Fawcett	D	27
15. Heather O'Reilly	M	25
Tar Heels in hold Figure	s are accu	rate through

September 1m 2009

Kristine Lilly, Chelsea Clinton and Carla Overbeck after the U.S. National Team played a match at Washington's Robert F. Kennedy Stadium

Tar Heels on U.S. World Cup Rosters

1999–Tracey Bates, Anson Dorrance (Head Coach), Wendy Gebauer, Lauren Gregg (Assistant Coach), Linda Hamilton, Mia Hamm, April Heinrichs, Lori Henry, Shannon Higgins, Kristine Lilly, Carla Overbeck.

1995—Lauren Gregg (Assistant Coach), Linda Hamilton, Mia Hamm, April Heinrichs (Assistant Coach), Debbie Keller, Kristine Lilly, Carla Overbeck, Tiffany Roberts, Tisha Venturini.

1999–Tracy Noonan, Lorrie Fair, Lauren Gregg (Assistant Coach), Mia Hamm, Kristine Lilly, Carla Overbeck, Cindy Parlow, Tiffany Roberts, Tisha Venturini.

2003-Mia Hamm, April Heinrichs (Head Coach). Kristine Lilly, Siri Mullinix, Bill Palladino (Assistant Coach), Cindy Parlow, Catherine Reddick, Tiffany Roberts.

2005—Kristine Lilly, Lori Chalupny, Cat Whitehill, Lindsay Tarpley, Heather O'Reilly.

Tar Heels on Olympic Team Rosters

1996-Lauren Gregg (Assistant Coach), Mia Hamm, April Heinrichs (Assistant Coach), Kristine Lilly, Carla Overbeck, Cindy Parlow, Tiffany Roberts, Tisha Venturini, Staci Wilson.
2000-Lorrie Fair, Lauren Gregg (Assistant Coach), Mia Hamm, April Heinrichs (Head Coach), Kristine Lilly, Siri Mullinix, Carla Overbeck, Cindy Parlow.

2004–Mia Hamm, April Heinrichs (Head Coach), Kristine Lilly, Heather O'Reilly, Cindy Parlow, Cat Whitehill, Lindsay Tarpley.

2008–Lori Chalupny, Tobin Heath, Heather O'Reilly, Lindsay Tarpley.

Congratulations to UNC's 2008 Olympic Gold Medalists Heather O'Reilly, Lindsay Tarpley, Tobin Heath, Lori Chalupny

April Heinrichs' Career Statistics GP/GS **Shots** <u>Year</u> <u>G</u> PTS 18 1983 19/18 73 11 47 80 23 1984 24/20 13 59 89 18 50 1985 19/18 14 <u>1986</u> 23/23 128 <u>28</u> 13 69 **Totals** 85/79 370 225

Heinrichs' greatness is also evidenced by her place in the Carolina record books. She shares the school record for assists in a game with five against Warren Wilson on Octo-

ber 29, 1983. She is second in Carolina history in scoring with 225 points. Her 87 goals are third in school history, and she is also tied for eighth in assists with 51.

In each of her four seasons Heinrichs led the Tar Heels in scoring – in 1983 with 47 points, in 1984 with 59 points, in 1985 with 50 points and in 1986 with 69 points.

Soccer America recognized her as the Player of the Decade for the 1980s.

Success continued for Heinrichs even after her time in Chapel Hill was over. She was a member of the U.S. Women's National Team from 1986-91 earning 47 caps and scoring 37 goals.

After Heinrichs' playing days, she made a transition into the coaching arena. In 1996, she

served as assistant coach for the U.S. Olympic Team, which won the gold medal in Atlanta, Ga. She was the head coach of the U.S. Women's National Team from 2000-05, leading the team to an 87-17-20 record in five years. Heinrichs coached the team to an Olympic gold medal in 2004 in her last major competition as the squad's head coach

Her first college coaching position was as head coach at Princeton University in 1990, where she compiled an 8-6-1 mark.

She then moved on to become head coach at the University of Maryland for five years from 1991-95, compiling a mark of 56-40-7. In 1995, she was named Atlantic Coast Conference Coach of the Year after leading the Terrapins to their first ever NCAA Tournament appearance.

After her stint in College Park, she served four years as the head women's soccer coach at the University of Virginia. She went 52-27-7 there with four NCAA Tournament appearances. Heinrichs was named head coach of the U.S. National Team in early 2000 and she retired at the conclusion of the 2004 campaign. She then coached for one year at UC-Irvine in 2006 before accepting a post with the United States Olympic Committee in December 2006 as Performance Services Team Leader

Heinrichs served as the captain of the 1991 U.S. Women's National Team which won the championship at the first ever Women's World Cup in China.

A native of Denver, Colo., she graduated from the University of North Carolina in 1986.

Every great story has a great beginning.

April Heinrichs was the first of the truly great players in Carolina's storied women's soccer history. She was also the first true superstar in women's soccer worldwide.

Heinrichs was named a first-team All-America forward in 1984, 1985 and 1986 by the National Soccer Coaches Association of America. She was also a thirdteam All-America in 1983.

The Intercollegiate Soccer Association of America named her National

Player of the Year in both 1984 and 1986.

Heinrichs particularly excelled in postseason play for the Tar Heels. She was named to the All-Tournament Team at the 1983, 1984, 1985 and 1986 NCAA Tournaments. In 1984, she was the overall Most Valuable Player of the NCAA Tournament. In 1985 and 1986, she was the Most Valuable Offensive Player of the NCAA Tournament. Heinrichs' performances in those tournaments helped the Tar Heels win the NCAA championship in 1983, 1984 and 1986. Carolina was the NCAA runnerup team in 1985. Her No. 2 uniform was the first to be retired by the Carolina women's soccer program.

Page 72 • 2009 North Carolina Women's Soccer Media Guide

Shannon Higgins won two national player of the year honors during her four years at the University of North Carolina. Soccer America honored her with its award in 1988 and the

Intercollegiate Soccer Association of America gave her its award in 1989. She also won the Honda Soccer Award in 1989.

Higgins played for the U.S. Women's National Team from 1987-91 and had a total of 51 caps. She was a member of the United States Team which won the 1991

Women's World Cup title in China.

Her career continued as a coach of the sport on the collegiate level. She was the head coach for seven years at George Washington University and six more at the University of Maryland before retiring from coaching following the 2004 season. Her seven Maryland teams combined to go 62-51-10. Her final Terrapin squad advanced to the Final 16 of the NCAA Tournament.

Before her time with the Terps, Higgins served as the head women's soccer coach at George Washington University in Washington, D.C., where she posted a 69-59-11 record in seven years.

Higgins is married to Sasho Cirovski, the head men's soccer coach at the University of Maryland.

As a collegian, Higgins rather remarkably scored the game-winning goal in the 1987, 1988 and 1989 NCAA championship games.

She was named a first-team All-America midfielder by the National Soccer Coaches Associa-

tion of America in both 1988 and 1989.

Higgins was also named to the first-team All-Atlantic Coast Conference squad in 1987, 1988 and 1989, winning the ACC Player of the Year award in 1989.

The University of North Carolina honored her with

the Patterson Medal in 1990 as the outstanding senior student-athlete at the school.

Also in 1990, Higgins won the firstever Mary Garber Award given by the Atlantic Coast Sports Media Association to the female athlete of the year in the conference.

Higgins had a memorable career in postseason play for the Tar Heels.

She was named to the All-Tournament Team at the NCAA Tournament in 1987, 1988 and 1989. Higgins was the Offensive Most Valuable Player of the 1988 NCAA Tournament after she scored three goals in Carolina's 4-1 victory over NC State in the championship game.

In each of her four years at Carolina (1986-89), the women's soccer team captured the NCAA championship.

She also played on Tar Heel teams which captured ACC championships in 1987 and 1989.

Her jersey number (No. 3) is one of 15 retired numbers in Carolina women's soccer history.

Higgins is ranked 15th in career scoring at Carolina with 129 points and she is 20th in goals scored at Carolina with 39. She is tied for eighth in Carolina history with 51 assists.

In 1988, she led the ACC in scoring with 43 points. For three consecutive seasons, she led the conference in assists. She had 11 assists in 1987, 17 assists in 1988, and 18 assists in 1989.

Shannon Higgins' Career Statistics							
Year	GP/GS	Shots	G	Α	PTS		
1986	24/19	43	5	5	15		
1987	24/24	75	6	11	23		
1988	21/21	57	13	17	43		
1989	25/25	140	15	18	48		
Totals	94/89	315	39	51	129		

2009 North Carolina Women's Soccer Media Guide • Page 73

RUNFORTE	SAMA

Carla Werden is a proven winner. She is one of only three women in history to win an NCAA title, an Olympic gold medal, a Women's World Cup championship and the Women's United Soccer Federation's Founders Cup championship, joining fellow Tar Heel stars Tisha Venturini and Mia Hamm in that category.

Werden put her stamp on Carolina history early in her career, winning 1986 Freshman All-America honors from Soccer America magazine.

While she had an outstanding career at Carolina, her level of success playing for the U.S. National Team in international competition was truly remarkable and became the hallmark of her playing career. She took her playing level and her leadership capabilities to another level when suiting up for the United States.

As a member of the U.S. National Team from 1988-2000, she was the sixth-most capped player in the team's history at the time of her retirement, appearing in 168 games. Despite having now been retired for nine years, she still ranks 11th all-time in National Team caps.

Winning has never been foreign to Werden, who played on four University of North Carolina women's teams from 1986-89 that won NCAA championships. The Tar Heels did not lose a single game during her four-year tenure, compiling a record of 89-0-6 from 1986-89. Those teams were a spotless 12-0 in NCAA Tournament play.

Carla Werden's Career Statistics							
Year	GP/GS	Shots	G	Α	PTS		
1986	25/25	17	1	2	4		
1987	24/24	4	2	0	4		
1988	20/20	10	3	2	8		
1989	25/25	38	5	3	13		
Totals	94/94	69	11	7	29		

The National Soccer Coaches Association of America named her a first-team All-America in both 1987 and 1988 and a second-team All-America in 1989.

She earned firstteam All-Atlantic Coast Conference accolades as a junior in 1988 and again as a senior in 1989.

She was named the Most Valuable Defensive Player of the 1988 NCAA Tour-

nament as the Tar Heels defeated arch-rival NC State 4-1 in the championship game after having tied the Wolfpack twice earlier in the season, once in the regular season and once in the ACC Tournament championship game. Her defensive prowess was evidenced by her four appearances on the NCAA All-Tournament team as a Tar Heel defender.

Werden began competing internationally while she was still a Tar Heel. She competed on the 1988 United States Team which won the gold medal at the Goodwill Games in New York.

Overbeck was also a member of the 1991 U.S. National Team which won the World Cup in China. She was captain of the 1995 U.S. World Cup squad, which finished third.

In 1996, she was captain of the U.S. National

Team which won the gold medal at the Olympic Games in Atlanta, Ga.

In 1999, she started 22 games for the U.S. National Team, playing 1,764 minutes as she cocaptained the United States Team that won the World Cup championship. She converted on the first penalty kick in the United States' victory over China in the World Cup championship match. The U.S. won the penalty kick shootout 5-4 after battling the Chinese to a scoreless tie after 120 minutes of regulation time and overtime.

Overbeck is now in her 19th year as an assistant coach at Duke University. She also played for the Carolina Courage in the WUSA, leading the team to the Founder's Cup crown in 2002. She was a charter member in the founding of the pro league.

She graduated from the University of North Carolina in 1990 with a Bachelor of Arts degree in psychology.

Werden is a native of Dallas, Texas, where she attended Richardson High School. She was born May 9, 1968 in Pasadena, Calif.

Her husband, Greg Overbeck, co-owns several restaurants in the Triangle, including Squid's, 411 West and Spanky's in Chapel Hill. They have a 12-year-old son, Jackson, and a six-year-old daughter, Carson. They live in Carrboro, N.C.

Overbeck was inducted into the National Soccer Hall of Fame on August 28, 2006.

Page 74 • 2009 North Carolina Women's Soccer Media Guide

Kristine Lilly's long tenure on the U.S. National Team has earned her the distinction of being one of the most durable, most versatile and certainly

one of the most outstanding players in women's soccer history. As of September 1, 2009, Lilly had 342 caps with the U.S. National Team, 67 more than Mia Hamm's 275 career caps which rank second.

Lilly played in her fifth World Cup in China in September 2007. As of September 1, 2009, she was the second-leading scorer

scoring with 20 goals and 12 assists for 52 points.

When it comes to experience in international

competition, Lilly has no equal. As of September 1, 2009, she has participated in more than 83 percent of the matches the U.S. women's team has ever played. That gives her more international match appearances than any other player man or woman - in the history of the U.S. National Team.

Her career international assist total of 103, point total of 361 and goal total of 129 all rank second only to Mia Hamm in U.S. National Team history as of September 1, 2009. The U.S. Soccer Federation named Lilly its Player of the Year in 1993

Lilly was a member of the U.S. National Team, which won the Gold Medal at the 1996 Olympics in Atlanta, Ga. and the 2004 Olympics in Athens, Greece.

> She also helped the U.S. win the 1999 World Cup just as she had in 1991. Lilly scored two goals and had one assist during the 1999 competition. She

converted a key penalty kick in the final against China as well as clearing what would have been a sure Chinese goal off the goal line in the over-

Her jersey number 15 has been retired by the University of North Carolina. She received her degree from Carolina in Radio, Television & Motion Pictures.

Lilly played for the Boston Breakers in the WUSA for three seasons. She returned to professional soccer in 2009 as a member of the new Boston Breakers franchise in WPS.

						1	
Kristine Lilly's Career Statistics							
Year	GP/GS	Shots	G	Α	PTS		
1989	25/24	142	20	6	46		
1990	22/22	125	20	12	52		
1991	19/19	91	15	4	34		
1992	25/25	79	23	19	65		
Totals	91/90	437	78	41	197		

the award in both 1990 and 1991. Soccer America honored her during both campaigns, while the Missouri Athletic Club Sports Foundation, the Honda Soccer Award, the Hermann Trophy and the Intercollegiate Soccer Association of America all gave her their awards in 1991.

In 1993, she earned the Patterson Medal given to the most outstanding senior athlete at the University of North Carolina.

She was the Atlantic Coast Conference Player of the Year in 1991 while winning the ACC Tournament's Most Valuable Player award in 1990.

Soccer America named her the National Freshman of the Year in 1989.

In postseason play, Lilly was named the Most Outstanding Offensive Player in the 1989 and 1990 NCAA Tournaments. She scored 10 goals and had seven assists for 27 points in nine career NCAA Tournament matches. The Tar Heels won national championships in all four of her years at Carolina (1989-92).

UNC compiled a record of 93-1-2 during Lilly's tenure at Chapel Hill.

She is fifth in school history in scoring with 197 points, fourth in UNC history in goals with 78 and tied for 17th in assists with 41.

In 1990, Lilly ranked second in the nation in

2009 North Carolina Women's Soccer Media Guide • Page 75

National Player of the Year Mia Hamm • Carolina Women's Soccer

No one would argue against the fact Mia Hamm has attained the status of being recognized as the the world's most talented and equally famous women's soccer player in the history of the game.

FIFA named her the Women's World Player of the Year in 2001 and 2002, the

first two years in which the world's governing body had bestowed the award on a woman.

Her fame has expanded well off the pitch. People Magazine named her one of the 50 Most Beautiful People in the World in 1997. Several corporations have contracted with her for major endorsements. Among them are Gatorade, Pepsi-Cola and Pert shampoo.

Nike named the largest building at its world headquarters in Beaverton, Ore., after her in 1999

She was one of the key players and stars of

the U.S. team which won the title at the 1999 World Cup, an event which propelled the popularity of women's soccer in the United States to previously unheard of heights. Hamm converted a key penalty kick in the United States' double overtime victory over China in the championship game.

Hamm was the 1994 recipient of the Honda Broderick Cup

given to the Most Outstanding Female Athlete in all of college sports. She is the only Tar Heel athlete to ever win the award. She also received the 1994 Patterson Medal as the outstanding senior athlete at the University of North Carolina.

The Atlantic Coast Conference honored Hamm with the 1993 and 1994 Mary Garber Awards as the ACC's Female Athlete of the Year. She also won the ACC Player of the Year award three times and was a three-time unanimous first-team All-America selection.

Hamm helped lead the Tar Heels to the NCAA championship in 1989, 1990, 1992 and 1993. She was the unanimous choice as college soccer's National Player of the Year in 1992 and 1993. Hamm also won the NCAA Tournament MVP awards for offense in both 1992 and 1993. In 1989 and 1992, she was the MVP of the ACC Tournament.

A lethal weapon for the Tar Heels on offense, Hamm led the nation in scoring in 1990, 1992 and 1993, setting the NCAA single-season record for scoring with 97 points in 1992. Hamm also holds the UNC record for single-season assists with 33 in 1992. She scored 32 goals in 1992, the second-highest single season total in UNC history.

Before retiring from soccer at the conclusion of the 2004 season, Hamm had been a member of the U.S. National Team since 1987 and she

Page 76 • 2009 North Carolina Women's Soccer Media Guide

started for the U.S. when it won its first-ever World Cup title, played in China in 1991. She was 15 years old when she first played for the team, making her the youngest woman ever to play for the National Team.

She ended 2004 as the world's all-time leading scorer with 158 goals and 144 assists for 460 points. Amazingly, her assist total alone would rank her as the ninth highest scorer in U.S. women's soccer history.

Mia Hamm's Career Statistics							
Year	GP/GS	Shots	G	Α	PTS		
1989	23/18	113	21	4	46		
1990	22/22	108	24	19	67		
1992	25/21	117	32	33	97		
1993	22/22	97	26	16	68		
Totals	92/83	435	103	72	278		

Her 158 international goals are the most of all-time, man or woman. She went out on a high by winning her second Olympic gold medal in Athens, Greece in 2004.

UNC's highest honorary society, the Order of the Golden Fleece, inducted her into its ranks in 1993.

In 1999, Hamm established the Mia Hamm Foundation to raise funds and awareness for bone marrow transplant patients and families and to provide more opportunities for young girls in athletics.

She received her degree in political science. She is married to Nomar Garciaparra, All-Star infielder for the Oakland Athletics. They have twin daughters born in 2007.

Tisha Venturini won championships at every level of her highly successful playing career. She is one of only three women in history to win an NCAA title, an Olympic gold medal, a Women's World Cup championship and the WUSA's Founders Cup championship. The others were also Tar Heels - Mia Hamm and Carla Over-

Her career at the University of North Carolina got off to a fast start by winning Soccer America's National Freshman of the Year accolade in 1991 to complement her Atlantic

Coast Conference Freshman of the Year award. That season she led both the ACC and the NCAA in scoring with 21 goals and 16 assists for 58 points.

Venturini would go on to be the unanimous se-

and, in each of her four seasons, she made the NCAA All-Tournament Team.

A versatile player, she won the Most Outstanding Defensive Player of the 1991 NCAA Tournament accolade and

the Most Outstanding Offensive Player of the 1994 NCAA Tournament award.

In 14 NCAA Tournament games, she had seven goals and added nine assists for 23 points.

Venturini established a reputation as a clutch player, scoring three goals against Duke in the 1994 ACC Tournament championship game and two goals against Notre Dame in the 1994 NCAA title game. In those two title-deciding games in the 1994 campaign her

performances were at another level of play and both came against teams that that befuddled the Tar Heels in the regular season. In fact, Duke had between the Tar Heels in the regular season and Notre Dame had tied the Tar Heels.

In each of her four seasons at Carolina, the Tar Heels won the NCAA championship and those four squads compiled a stun-

Tisha Venturini's Career Statistics								
<u>Year</u>	GP/GS	<u>Shots</u>	<u>G</u>	<u>A</u>	<u>PTS</u>			
1991	24/24	88	21	16	58			
1992	25/25	81	14	18	46			
1993	19/17	55	13	4	30			
<u>1994</u>	27/27	<u>118</u>	<u>21</u>	<u>13</u>	<u>55</u>			
Totals	95/93	342	69	51	189			

tied for the U.S. team lead in scoring in the 1995 World Cup squad with three goals.

In the 1996 Olympics, she helped the U.S. capture the gold medal in Atlanta, Ga. She was also a member of the 1999 U.S. World Cup championship team. Venturini scored two goals

v e r s u s North Korea in the last round of pool play.

Overall, she had 132 caps for the National Team, scoring 44 goals.

S h e played for the San Jose Cyber Rays in the WUSA for three years, capturing a title in 2001.

lection as the 1994 National Player of the Year after leading Carolina to a fourth straight national championship. She was a recipient of the Hermann Trophy that year and was also named Player of the Year by the Missouri Athletic Club, the Honda Soccer Award, the Intercollegiate Soccer Association of America, Soccer America, Soccer News and College Sports.

She was the recipient of the 1995 Patterson Medal given to the most outstanding senior athlete at the University of North Carolina.

In 1995, she also won the Mary Garber Award as the Most Outstanding Female Athlete in the ACC. She was the ACC Player of the Year in 1994 and was also named first-team All-ACC and first-team All-South four times in her career.

Venturini was at her absolute best in the postseason. She was named the ACC Tournament's Most Valuable Player in 1991, 1993 and 1994, ning cumulative record of 97-1-1.

She is sixth all-time in UNC history with 69 goals and tied for eighth all-time in assists with 51. She is tied for seventh in points with 189. Her 10 goals and four assists gave her 24 points in nine ACC Tournament games – good enough for the all-time leading career scoring record in the event until Tar Heel forward Robin Confer shattered that record in the 1997 tournament.

Venturini also went on to great success in international play for the U.S. National Team.

She started at center midfield for the U.S. National Team in the 1995 Women's World Cup, and

2009 North Carolina Women's Soccer Media Guide • Page 77

University o f North Carolina head coach Anson Dorrance called Debbie Keller possibly the finest leader he has seen in his quarter plus century of coaching at Carolina.

In 1995, she was named Co-National Player of the Year by Soccer Digest, and, in 1996, she was named National Player of the Year by Soccer America and Soccer Buzz.

Keller received the Patterson Medal, given to the most outstanding senior athlete at the University of North Carolina, in 1997.

UNC won the NCAA championship with Keller as a member of the team in 1993, 1994

and 1996. She co-captained the 1996 team and played all 210 minutes of the NCAA semifinals and championship game that year. In the championship game, she scored the game-winning goal at the 110:56 mark. After the tournament, she was named its Most Valuable Offensive Player.

In 1996, she was a first-team All-America selection by Soccer America, Soccer News and Soccer Buzz. In 1995, she was a first-team All-

Debbie Keller's Career Statistics						
<u>Year</u>	GP/GS	<u>Shots</u>	<u>G</u>	<u>A</u>	<u>PTS</u>	
1993	23/18	51	11	12	34	
1994	27/27	93	15	15	45	
1995	26/25	76	23	15	61	
<u> 1996</u>	<u> 26/26</u>	<u>80</u>	<u>18</u>	<u>15</u>	<u>51</u>	
Totals	102/96	300	67	57	191	

America honoree by the National Soccer Coaches Association of America and Soccer News. In 1994 and 1996, she was a second-team All-America selection by the NSCAA.

Keller was a finalist for the prestigious Honda Soccer Award in 1996.

With 102 games played, she was the former NCAA career record holder in that category until it was broken a year later by fellow Tar Heel Robin Confer who played in 107 matches. Keller

ranks sixth in UNC history in career points with 191, eighth in career goals with 67 and fifth in career assists with 57.

Over the course of her career, she scored 16 game-winning goals.

The Atlantic Coast Conference tabbed her as a first-team All-ACC selection in 1994 and 1995. She was also the Most Valuable Player of the 1995 ACC Tournament.

The Tar Heels won four ACC Championships while Keller played at UNC.

In 1996, she was a finalist for both the Hermann Trophy and the Missouri Athletic Club Sports

Foundation's Player of the Year Award.

Sports Illustrated featured her in its Faces in the Crowd section of a December issue in 1996.

She scored all three goals for the East Team in the 1997 Umbro Select Senior All-Star Game in Fort Lauderdale, Fla. The East team defeated the West Team 3-0.

Soccer Buzz gave her its National Sportsmanship Award in 1996.

From 1995-98, Keller earned 46 caps with the U.S. National Team which ranks her 39th all-time in that category in statistics through September 1, 2009.

Page 78 • 2009 North Carolina Women's Soccer Media Guide

One of the most gifted women's soccer players in NCAA history, Robin Confer had an uncanny ability to find the back of the goal throughout her Tar Heel career. She was a pure finisher and that was reflected both in her career scoring statistics and the number of game-winning goals she tallied in her college days.

She is ranked fourth in Carolina history in total points with 209 and is the fifth best goal-scorer in school history with 77 tallies. Her 55 assists are good enough for the sixth most in Tar Heel women's soccer lore.

In 1997, she had 62 points - a total tying her for the 10th most points in a season in Carolina

history. Also that season, she had 22 assists, eighth most in a single season. In 1995, the 18 assists she recorded that season are tied for the 12th most in a single campaign

As a senior, she was named the National Player of the Year by Soccer Buzz Internet magazine and Soccer News magazine. Confer was also a finalist for the 1997 Hermann

in

Carolina

Trophy and a semifinalist for the 1997 Missouri Athletic Club Sports Foundation Player of the Year award.

Confer established an NCAA record for games played in a career with 107 appearances from 1994-97, breaking Debbie Keller's old NCAA record of 102 set the year before. Confer never missed a game in her career at Carolina. She shares the Carolina record for most games played and most games started in a season with 28 in 1997.

An inspired performance in the 1997 NCAA Tournament led to her being named the Most Valuable Offensive Player of that competition. She scored a goal late in the second half to lift UNC to a 2-1 NCAA semifinal win over Santa Clara. Two days later, she scored the insurance goal in the waning minutes in the Tar Heels' 2-0 victory over Connecticut in the championship

In 1997, Soccer America, Soccer News, Soccer Buzz and Soccer Times all named her a firstteam All-America selection. She was named a second-team All-America by the National Soccer

Robin Confer's Career Statistics							
<u>Year</u>	GP/GS	Shots	<u>G</u>	<u>A</u>	<u>PTS</u>		
1994	27/16	65	18	5	41		
1995	26/25	106	19	18	56		
1996	26/26	88	20	10	50		
<u> 1997</u>	28/28	<u>96</u>	<u>20</u>	<u>22</u>	<u>62</u>		
Totals	107/95	355	77	55	209		

Coaches Association of America in 1997. In 1996, she was named second-team America Soccer Buzz and Soccer News. In 1995, she was a Soccer News second-team All-America. As a freshman in 1994, she was named a third-team All-America by Soccer News.

Confer was named first-team All-Atlantic Coast Conference in 1995 and 1997 and second-team

All-ACC in 1994 and 1996. She was the ACC Tournament's MVP in 1996. The Tar Heels won four ACC championships and three NCAA championships (1994, 1996 and 1997) during her stint in Chapel Hill. She has more career points in ACC Tournament games than any other player in history with 31 and more goals with 13.

Her 27 game-winning goals are the most in UNC history. Confer netted 11 game-winners in 1995, the most in a single season.

Soccer Buzz named her the 1997 Southeast Region Offensive Player of the Year and Soccer News named her the 1997 Southeast Region Player of the Year.

After a stint as an assistant coach to Patrick Baker at Florida State University, Confer is currently on Baker's staff at the University of Geor-

2009 North Carolina Women's Soccer Media Guide • Page 79

Small in stature, but big in heart, defender Staci Wilson was impossible to intimidate on the pitch. She was tenacious in her desire to win. She is remembered as one of the toughest defenders in the history of both Carolina and NCAA

women's soccer. Wilson always made the difficult tackle and pursued every loose ball with ferocious intensity.

Wilson was also respected as a top offensive threat from her backfield position and she was always successful at jump starting the Tar Heel attack from the back.

She helped the Tar Heels win four Atlantic Coast Conference championships from 1994 through 1997 and three NCAA championships in 1994, 1996 and 1997.

In 1995, she was the Co-National Player of the Year as named by Soccer Digest.

In her first season at UNC, she was named the National Freshman Player of the Year by Soccer America magazine in 1994.

As a senior in 1997, she was named a first-team All-America by Soccer America, Soccer Buzz and Soccer Times and a second-team All-America by Soccer News and the National Soccer Coaches Association of America/Umbro. In her junior season in 1996, she was a coaches' association first team All-America and was named a second-team All-America by Soccer Buzz and a third-team All-America by Soccer News. Her 1995 campaign earned her a first-

team All-America selection by the national soccer coaches association, Soccer America and Soccer News. As a freshman in 1994, she was a first-team Soccer News All-America.

Wilson was a first-team All-Atlantic Coast Conference defender from 1994-1996 and made the second-team All-ACC Team in 1997. She was named to the All-ACC Tournament

Team in 1994, 1995 and 1997 as Carolina won championships each of those seasons.

She also earned honors as a member of the

Staci Wilson's Career Statistics						
Year	GP/GS	Shots	G	Α	PTS	
1994	25/22	12	1	1	3	
1995	26/25	22	4	3	11	
1996	23/21	13	3	3	9	
<u>1997</u>	<u>28/28</u>	<u>20</u>	<u>3</u>	<u>5</u>	<u>11</u>	
Totals	102/96	67	11	12	34	

NCAA's All-Tournament Team at the 1994, 1995 and 1997 tournaments.

The U.S. Olympic Team tapped her as a reserve for the 1996 gold medal team in Atlanta,

She played for the U.S. National Team in 1995 and 1996 and earned 14 caps, while starting six games.

In the Women's United Soccer Association, she was a starting defender for the Carolina Courage, winning a Founder's Cup title in 2002.

Playing high school and club soccer in Northern Virginia, she was one of the top-ranked players in the United States' high school ranks when she was recruited by the Tar Heels in 1993-94.

Page 80 • 2009 North Carolina Women's Soccer Media Guide

Dynamic forward Cindy Parlow was the youngest player to ever win both a women's World Cup title and an Olympic gold medal. She is the sixth-leading goal scorer in the history of the U.S. Women's National Team despite having played on the team for only nine years (1996-2004). She totaled 181 points in her career and also ranks sixth all-time in goals with 75 as of September 1, 2009.

As a standout player at the University of North Carolina, Parlow was named National Player of the Year three different years by multiple organizations, earning top honors in 1996, 1997 and 1998

Parlow had an immediate impact for the Tar Heels as a freshman in 1995. Soccer News and

Soccer America both named her the National Freshman Player of the Year and, along with the National Soccer Coaches Association of America/Umbro, they also picked her as a first-team All-America. Parlow also garnered first-team All-Atlantic Coast Conference and ACC Freshman of

the Year honors. She scored 19 goals and had 13 assists for 51 points in 26 games during her inaugural year wearing Carolina Blue & White.

As a sophomore, Soccer News magazine named her National Player of the Year. She was also a finalist for the Hermann Trophy and the Missouri Athletic Club Player of the Year Award. She was again chosen as a first-team All-America by Soccer News, Soccer America, the NSCAA/Umbro and Soccer Buzz as well as being named first-team All-ACC. She had 41 points on 15 goals and 11 assists in 25 games.

As a junior, Parlow won the Hermann Trophy and National Player of the Year honors from the Missouri Athletic Club Sports Foundation and Soccer Times magazine.

She was North Carolina's leading scorer with 44 points, netting 13 goals and notching 18 as-

sists while playing in 26 games.

In the 1997 NCAA Tournament championship game, Parlow scored the game-winning goal in a 2-0 victory over Connecticut. With four assists against Wake Forest in a first-round win, she set the NCAA Tournament record for assists in a single game, a record broken in 2005 by UNC's Kacey White when she had five versus Pepperdine

Soccer News, Soccer America, Soccer Buzz, Soccer Times and NSCAA/Umbro all selected her as a first-team All-America. She was also selected as first-team All-ACC and the MVP of the ACC Tournament in 1997.

In her senior campaign, Parlow was honored with the Mary Garber Award as Female-Athlete-of-the-Year in the ACC.

Cindy Parlow's Career Statistics							
<u>Year</u>	GP/GS	<u>Shots</u>	<u>G</u>	<u>A</u>	<u>PTS</u>		
1995	26/25	98	19	13	51		
1996	25/24	71	15	11	41		
1997	26/26	100	13	18	44		
<u>1998</u>	26/26	<u>107</u>	<u>21</u>	<u>11</u>	<u>53</u>		
Totals	103/101	376	68	53	189		

She tallied 21 goals and had 11 assists for a total of 53 points. She led North Carolina in games played and games started with 26, shots with 107, goals with 21, points with 53 and gamewinning goals with seven.

Several organizations honored her as the nation's best player in 1998. She won the Hermann Trophy and was named Player of the Year by the Missouri Athletic Club Foundation, Soccer News and College Soccer Weekly Online.

She was named a first-team All-America by the NSCAA/Umbro, Soccer America, Soccer News, ESPN.com/Soccer Times, Soccer Buzz and College Soccer Weekly Online. The ACC named Parlow its Player of the Year and also selected her as a first-team all-conference player.

She scored 189 points in her UNC career. That equals the seventh highest total in North Carolina women's soccer history. She scored 68 goals, which ranks as the seventh highest total in North Carolina history. Her 53 assists are also the seventh highest total in school history. Her 101 games started equal the second most in school history. She finished her career with 12 game-winning goals.

In her four seasons at UNC, the Tar Heels went 102-3-1. Teams she played on won the ACC regular season championship four years in a row from 1995 to 1998, NCAA championships in 1996 and 1997 and ACC Tournament championships four years from 1995 through 1998. She was part of a team that was the NCAA semifinalist in 1995 and NCAA runnerup in 1998.

Parlow was a starter for the 1999 U.S. World Cup Women's Soccer Team which won the gold medal. She played with the U.S National Team from 1996-2004 and captured two Olympic gold medals and one World Cup title. She also played for the U.S. squad which won the gold medal at the 1998 Goodwill Games in New York Citv.

Parlow had 158 caps with the U.S. National team from 1996-2004, scoring 75 goals. Parlow played for the Atlanta Beat in the WUSA for three seasons from 2001-03.

While at Carolina, Lorrie Fair was one of the nation's top defenders. Entering her senior year, she was a preseason All-America selection by Soccer Buzz, Soccer America and College Soccer Weekly Online. She fulfilled that promise by going on to win National Player of the Year honors following the Tar Heels' 1999 NCAA championship season.

Fair was a four-year letter winner at Carolina, beginning her career as a midfielder and finishing up her last three years as a standout defender.

Fair already had extensive experience with the U.S. National Team before she excelled as a member of the U.S.'s 1999 World Cup championship team. She had trained and played with the National Team during the Victory Tour presented by Nike in 1997. She was also selected for the Under-21 Women's National Team, which played in the Nordic Cup in Denmark in 1997. In 1998, she was again on the Under-21 roster for the Nordic Cup in Holland.

After a solid freshman year, Fair was one of the nation's most improved players in 1997 and she followed that year of growth with brilliant junior and senior seasons.

After graduating from Carolina, Fair was one of the founding members of the WUSA as an all-star player for the Philadelphia Charge.

Her twin sister, Ronnie, played at Stanford and was also on the 1997 and 1998 U.S. women's Under-21 national team rosters with Lorrie.

Fair's freshman season at Carolina was impressive. Soccer News named her a secondteam All-America and a freshman All-America, while Soccer America named her to its freshman All-America Team. Soccer Buzz named her a first-team Freshman All-America and a Southeast Region All-Freshman selection. In the postseason, she earned All-Atlantic Coast Conference Tournament, All-NCAA Tournament and All-NCAA Final Four honors.

Her sophomore season saw her start all 28 games for the Tar Heels, scoring eight goals and notching seven assists for a total of 23 points. She scored goals or had assists in 15 different games but never had a two-goal or two-assist effort.

Against California and Duke, she recorded game-winning goals. In the national semifinal victory against Santa Clara, she tied the game with an early second-half goal.

She was a semifinalist for the Missouri Athletic Club Player of the Year Award and was named first-team All-America by Soccer News, second-team All-America by Soccer Times and third-team All-America by Soccer Buzz. Soccer News also named her to its sophomore All-America team.

In the 1997 NCAA Tournament, she was an all-tournament selection and she was also a 1997 first-team All-ACC selection.

As a junior in 1998, Fair was again a semifinalist for the Missouri Athletic Club's Player of the Year Award. ESPN.com/Soccer Times named her the National Defender of the Year. The National Soccer Coaches Association of America/Umbro, Soccer America, Soccer News, ESPN.com/Soccer Times, Soccer Buzz and College Soccer Weekly Online all selected Fair as a first-team All-America.

Soccer Buzz honored Fair as the Southeast Region Defensive Player of the Year. She was also a first-team All-ACC selection. Against Wake Forest, she scored two of her five goals on the

season and against San Francisco she had three assists. In the ACC Tournament final, she scored a goal versus Clemson.

Despite an injury-plagued season her senior year, Fair still captured the Honda Soccer Award, given to the top player in college soccer. She also garnered the 1999 ACC Player of the Year award. For the third consecutive year she earned a spot on the first-team All-ACC squad.

She was a consensus first-team All-America selection, earning honors from the NSCAA, College Soccer Online, Soccer Times, Soccer Buzz and Soccer America.

Fair played on her third NCAA championship team at Carolina and was named defensive MVP in the NCAA College Cup.

Fair spent time on the injury list but still played in 22 matches, spending some time at forward during her recovery and moving back to the defense for the stretch run of the season.

In 2002, Fair played in 18 contests and started 10 times for the U.S. Women's National Team. She earned her 100th cap against Scotland on September 8, 2002. As one of the team's brightest, youngest stars, she was a consistent starter for the team from 2000-02. In the 1999 World

Lorrie Fair's Career Statistics							
Year	GP/GS	SH	G	Α	Pts		
1996	24/12	14	0	4	4		
1997	28/28	25	8	7	23		
1998	26/26	40	5	16	26		
1999	22/20	45	8	10	26		
Totals	100/86	124	21	37	79		

Cup, Fair played 69 minutes in four games as the U.S. captured the championship.

She made 11 appearances for the National Team in 1998, including three starts. Over those 11 games she played 502 minutes. Fair's first international goal came against New Zealand before a crowd of 46,037 at Robert F. Kennedy Stadium in Washington, D.C. on May 30, 1998. At the 1998 Goodwill Games in New York City, Fair helped the U.S. team to win a gold medal.

Fair ended her career with the National Team in 2005. She logged 120 caps with the National Team.

Page 82 • 2009 North Carolina Women's Soccer Media Guide

Me	redith Flo	rance	's Ca	reer Sta	tistics
Year	GP/GS	SH	G	Α	Pts
1997	28/2	55	10	4	24
1998	26/26	78	10	11	31
1999	25/24	104	13	9	35
2000	24/23	111	26	8	60
Totals	s 103/75	348	59	32	150

A four-year letter winner for the Tar Heels, Meredith Florance started as a sophomore, junior and senior at Carolina and in her senior year she copped National Player of the Year honors. She finished her career in 2000 ranked in a tie for 10th place in career goals at the University with 59.

Florance was arguably one of the top high school players coming out of the prep ranks in

1997 from her hometown of Dallas, Texas.

Among her great skills, Florance possessed incredible speed, explosive power, strength and intimidation. Moreover, she was a beautiful striker of the ball.

As a freshman, she played in all 28 games for the Tar Heels, including starts against Florida and against SMU in her hometown of Dallas.

She scored 10 goals and had four assists for 24 points, notching a hat trick in her first-ever home game at Fetzer Field against Tennessee. She also had two goals against St. Mary's and

two assists versus NC State.

In NCAA Tournament games against Wake Forest and Florida, she had one goal and one assist. Soccer Buzz named her a third-team Freshman All-America and to the All-Southeast Region Freshman Team.

Starting in all 26 games for UNC as a sophomore, Florance scored 10 goals and had 11 assists for 31 points. That ranked her

as the fourth-highest scorer on the team in 1998. Versus San Francisco, Maryland and Portland, she netted game-winning goals. The dramatic goal against Portland came in the 150th minute of a quadruple overtime NCAA semifinal game. She had two-assist efforts against Hartford and against Duke in the ACC Tournament quarterfinals. Soccer Buzz named her to its third-team All-Southeast Region squad. She also made the All-Tournament Team at the 1998 NCAA College Cup.

Her junior season was tremendous, both for the Tar Heels as a team, and for Florance individually. College Soccer Online named her an honorable mention All-America and Soccer Buzz named her second-team All-Southeast Region.

She was named to the NCAA All-Tournament Team after scoring the game-winning goal against Notre Dame in the title game. She was also named second-team All-ACC. At the Notre Dame Key Bank Classic, she was named to the All-Tournament team.

She started all 24 games for the Tar Heels that season, scoring 13 goals and serving up nine assists for 35 points. Two of those goals were game-winners, and, ironically, both came against Notre Dame. She had two goals in a second-half comeback win against Duke.

As a senior, Florance firmly established herself as one of the best players in the country.

She finished fourth in the nation and first in the

ACC in goals scored with 26, matching the sixthhighest total in a season for a Tar Heel. She also led the conference in scoring with 60 points.

Soccer Times named her the National Player of the Year and she also received the Honda Award as the top player in the nation.

Florance scored five game-winning goals, and, in the NCAA championship game, she netted a goal that

tied the game against UCLA 1-1 with 14:49 to play. UNC eventually went on to win 2-1, claiming its 17th national championship. In the third round of **NCAA** the Tournament, she scored the game-winagainst ner Virginia and in the quarterfinal match against Connecticut, she scored the first two goals of the game in a 3-0 win.

Florance

was a consensus first-team All-America, a first-team All-ACC selection, the Most Valuable Offensive Player of the NCAA College Cup, the Most Valuable Player of the ACC Tournament and the Southeast Region Offensive Player of the Year. Over the course of the season, she was named the MVP of four different tournaments.

In international experience, she played for the 1997 U.S. Under-21 team in the Nordic Cup that competed in Denmark. She again competed with the under-21 team in 1999 at the World Championships in Iceland.

Cat	herine Re	eddick	's Ca	reer Sta	tistics
Year	GP/GS	SH	G	Α	Pts
2000	24/1	44	5	5	15
2001	23/23	35	3	7	13
2002	17/15	26	6	5	17
2003	13/12	35	6	5	17
Totals	77/51	140	20	22	62

Catherine Reddick did not earn her first starting assignment in a University of North Carolina uniform until the final game of her freshman year which also happened to be the NCAA championship contest against the UCLA Bruins in 2000. Reddick's performance in that game was certainly an indication of things to come. Not only did Reddick score the game-winning goal with 7:41 to play, she was also named the Most Valu-

able Defensive Player of the NCAA College Cup as a freshman first-time starter.

A few months later, Carolina alumna April Heinrichs, then the head coach of the U.S. Women's National Team, tapped Reddick for her first National Team cap. Almost from the start, Reddick found herself in the National Team starting lineup on defense as she has gone on to earn 130 caps through matches of September 1, 2009 while scoring 11 goals. In the process, Reddick earned starting spots for the U.S. in the 2003 World Cup where the Americans took third place as well as on the 2004 gold medal-winning U.S. Olympic Team squad. She was a member of the 2007 World Cup Team which placed third but she missed the 2008 Olympics because of injury

As Reddick matured into a star of the U.S. National Team, she continued her playing days at Carolina and despite missing much of her junior and senior years because of her National Team commitments, Reddick developed into one of the top collegiate defenders in history. She culminated her career by being named the National Player of the Year following the 2003 season as she won the Honda Soccer Award as well as the Missouri Athletic Club's Hermann Trophy. She was also one of the five finalists for the 2004 Honda Broderick Cup as the outstanding collegiate female athlete in America during the 2003-04 school year.

After being named a first-team freshman All-America in 2000, Reddick went on to become one of Carolina's most decorated players in history during her final three years. She was a consensus first-team All-America in 2001, 2002 and 2003 as one of the top defenders in the college game. In each of those years, she was also named first-team All-Atlantic Coast Conference.

As a senior, Reddick was limited to playing in only 13 matches because of her commitments while competing in the World Cup. She made the most of the opportunity to play for the Tar Heels, however, as she scored six goals and had five assists for 17 points. She scored the gamewinning goal in the 2003 Atlantic Coast Conference Tournament championship game as the Tar Heels turned back Florida State 3-2. For the second time in her career Reddick was named the Most Valuable Defensive Player in the NCAA College Cup as she helped the Tar Heels outscore their six NCAA tourney opponents by a stunning 32-0 margin while anchoring a defense that barely let opponents shoot, much less score.

Reddick received first-team All-America accolades following her senior season from Soccer Buzz, Soccer Times, Soccer Post Magazine, College Sports Television, Soccer America and the National Soccer Coaches Association of America. As a junior, she was named first-team All-America by Soccer Buzz, Soccer America and the NSCAA while as a sophomore she earned first-team All-America honors from Soccer Buzz and Soccer America and was tapped for the second team by the NSCAA.

Prior to winning two National Player of the Year awards in 2003, Reddick was a finalist for national awards in 2002 given by Soccer Buzz, the Honda Soccer Award and the Missouri Athletic Club Hermann Trophy.

Possessing what most likely was the strongest leg in the history of the women's college game,

Reddick appeared in 77 games for the Tar Heels in her career and scored 20 goals while passing for 22 assists. It was not unusual for her to shoot with accuracy on the goal from near midfield.

She led the Tar Heels to ACC Tournament championships in each of her four years at Carolina from 2000 through 2003. She played on

NCAA championship teams at Carolina in 2000 and 2003.

A native of Birmingham, Ala., Reddick was named a 1999 and 2000 Parade high school All-America in soccer coming out of Briarwood Christian School.

After getting married she now plays for the U.S. National Team as Cat Whitehill. She is in her first year as a member of the Washington Freedom of WPS.

Page 84 • 2009 North Carolina Women's Soccer Media Guide

Lir	ndsay Ta	rpley's	Care	er Stati	istics
Year	GP/GS	SH	G	Α	Pts
2002	25/21	105	16	15	47
2003	27/26	130	23	27	73
2004	14/11	47	5	4	14
2005	21/21	100	15	13	43
Totals	87/79	382	59	59	177

The 2003 National Player of the Year as named by five organizations, forward Lindsay Tarpley had her No. 25 jersey number retired by the University of North Carolina in February 2006 after a star-studded career. Despite being injured for half of her junior year and for the start of her senior year, she finished with some of the most impressive career statistics in UNC history.

In 87 games, Tarpley finished her time at UNC with 59 goals, 59 assists and 177 points. She ranks 10th in career points in Tar Heel history, is tied for 10th in career goals with Meredith Florance and Heather O'Reilly and is third in career assists behind only Mia Hamm and Alyssa Ramsey.

in 2003, Tarpley led NCAA Division I in scoring with 73 points, the fourth most points in a season in UNC history. She had 23 goals that season, equaling the 11th most in a season in Tar Heel lore, and her 27 assists that year are the third most in a single campaign. She led the nation that year in total points and in assists per game.

Tarpley ended her career with several school records and an NCAA record to her credit based in large measure on her brilliant play in NCAA Tournament games. She holds UNC career records in NCAA games for goals with 16, assists with 19 and points with 51. The 19 assists are also the NCAA record in that category. In 2003, she set UNC school records for assists in a single NCAA Tournament with 11 and in points with 19.

She shares the school's NCAA Tournament records for goals in a game and points in a game. She scored three goals in an NCAA game three times and twice had seven points in an NCAA Tournament match. She also shares the ACC Tournament record for assists in a game with three.

Her career high for goals in a game came on

October 14, 2003 when she scored four goals in a 6-0 victory over Wake Forest.

Tarpley's banner year was 2003 when she led Carolina to a 27-0 record and was a unanimous choice for first-team All-America honors, being named by every organization that named an All-America team. That season she also earned a quintet of national player of the year accolades, winning honors from Soccer America, Soccer Buzz, Soccer Times, Soccer Post and Sports Illustrated on Campus.

In 2003, she became the first player since Mia Hamm in 1993 to be named the ACC Player of the Year and the MVP of the ACC Tournament while also leading the ACC in scoring.

Tarpley was brilliant as a freshman in 2002, being named national freshman of the year by both Soccer Buzz and Soccer America. That year she was named the ACC Freshman of the Year and earned the first of two first-team All-ACC accolades. Most impressively, Tarpley won the prestigious award as the U.S. Soccer Chevrolet Young Female Athlete of the Year.

Tarpley has played as a member of the U.S. National Team since 2003 where she starts at a center midfield position. In 119 caps she has scored 30 goals through September 1, 2009.

No goal was bigger in her National Team career than the 25-yard strike which found the lower left corner of the net to give the U.S. a 1-0 lead in the 2004 Olympic gold medal match in Athens, Greece. The U.S. would go on to win the gold medal 2-1 on a golden goal by teammate Abby Wambach. Speaking of golden goals, Tarpley also had one of the biggest of those in U.S. youth soccer history. FIFA sponsored the first-ever U19 world championship in 2002 in Canada with Tarpley earning the captain's role for the U.S. squad. In sudden death overtime in the championship match, Tarpley

pounced on her own rebound to give the U.S. the championship 1-0 in an exciting victory over the host Canadian side.

A native of Kalamazoo, Mich., Tarpley graduated from Portage Central High School in 2002 ranked as the No. 4 recruit in the nation that year by Soccer America. A two-time Parade All-Amer-

ica, she was named the national high school player of the year by Parade Magazine in 2002.

Tarpley graduated from UNC in 2006 with a degree in communications. As a senior she was an ESPN The Magazine Third-Team Academic All-America.

Tarpley currently plays for the Chicago Red Stars of WPS.

2009 North Carolina Women's Soccer Media Guide • Page 85

Heather O'Reilly's road to winning National Player of the Year honors in 2006 was almost derailed before she ever donned a North Carolina uniform. O'Reilly was the top-ranked recruit in the high school class of 2003 and she was already playing with the U.S. National Team as a high school senior in 2002 while attending East Brunswick (N.J.) High School.

O'Reilly was the surprise player in the National Team training camp in 2003, earning 10 caps as the team prepared to play that year in the World Cup which was to be held on American soil. There was a strong belief at the time that the high school senior had a good chance to knock a more experienced player off the World Cup roster. But on June 14, 2003, just 74 seconds into a friendly against Ireland in Salt Lake City, O'Reilly suffered a broken left fibula and her dream of making the World Cup team was dashed.

O'Reilly enrolled at Carolina that August as planned but now in the midst of rehabbing from a broken leg. Amazingly she was cleared to play 10 days before the Tar Heels' season opener that year and took the field for the first time in UNC's third game of the season. And thus started the college career of a dynamic forward who would lead the Tar Heels to two NCAA championships and three ACC championships. While in the midst of her time at Carolina she scored one of the most important goals in Olympic women's soccer history, sparking the U.S. to the Olympic gold medal in 2004 in Athens.

O'Reilly finished her career tied for 10th in goals at UNC with 59, 11th in points with 167 and 12th in assists with 49. Her career was capped in 2006 when she was named the national player of the year by Soccer America while also claiming the prestigious Honda Soccer Award. She was also named ESPN The Magazine's National Academic All-America of the Year for women's soccer, was a finalist for the prestigious Honda Broderick Cup and was the runnerup for the Mary Garber Award as the ACC's outstanding fe-

male athlete. She also won the Patterson Medal as UNC's outstanding senior female athlete in 2006-07.

O'Reilly was at her absolute best in leading Carolina to NCAA Championships in 2003 and 2006, both years being named the offensive MVP of the College Cup. She

was the unanimous choice as national freshman player of the year in 2003 and then a consensus first-team All-America in her final three seasons. She was a finalist for multiple national player of the year honors in both 2004 and 2005 before breaking through to win two of the four major awards in 2006 and finishing only one point behind the winner for the Missouri Athletic Club's Hermann Trophy.

O'Reilly led the Tar Heels in scoring three straight years from 2004-06 and she was the third-leading scorer on the 2003 team that went 27-0. She had 15 goals, 14 assists and 44 points in NCAA Tournament games, second in Carolina history to Lindsay Tarpley in all three categories.

As she was rehabbing from the broken leg in 2003, O'Reilly entered the ACC Tournament having scored only five goals in the 16 regular-season games in which she had played. But she had three goals in the ACC Tournament and then exploded in the NCAA Tournament with an 18-point performance on eight goals and two assists. Those eight goals are the most in UNC history in a single NCAA Tournament.

In the summer of 2004, O'Reilly played with the U.S. National Team in Greece in the hopes of winning an Olympic gold medal. With the U.S. and Germany tied 1-1 in overtime of the semifinal game, O'Reilly blistered the back of the net off a Mia Hamm assist to catapult the Americans into the gold medal match and in the process avenging the U.S. loss to Germany in the 2003 World Cup semifinals. A few days later the college sophomore possessed an Olympic gold medal after the U.S. beat Brazil in overtime in the final match.

O'Reilly returned to Chapel Hill and led the Tar Heels in scoring with 37 points but Carolina fell in penalty kicks in the ACC Tournament final and then was upset in the NCAA round of 16. In 2005, O'Reilly again led the Tar Heels in scoring with 47 points and she was named the ACC Offensive Player of the Year while leading Carolina to an ACC Tournament championship. But a penalty kick setback in the NCAA quarterfinals denied Carolina a College Cup appearance for the second straight year.

O'Reilly returned as the captain of UNC's 2006 team and as a senior she was determined to go out a winner. After Carolina dropped its season opener at Texas A&M, she led the Heels to 27 straight wins and the national title. She was the offensive MVP of the College Cup after scoring four goals and adding six assists in NCAA play. She scored the insurance goal in the 2-0 NCAA semifinal win over UCLA, scored the first goal of the NCAA final against Notre Dame and then assisted on the eventual game-winning tally against the Fighting Irish.

Following her senior year she won the NCAA's prestigious Today's Top VIII Award. No Tar Heel student-athlete had won the award since 1984

	Heather O	Reilly's Ca	areer Sta	tistics	
Year	GP/GS	Shots	G	Α	PTS
2003	25/20	46	16	11	43
2004	21/21	71	13	11	37
2005	24/24	81	18	11	47
2006	27/27	75	12	16	40
Totals	97/92	273	59	49	167

and it was the crowning jewel of her college career. The award is the highest annually bestowed by the NCAA for athletic prowess, academic achievement and community service.

After settling for a bronze medal in the 2007 World Cup in China, O'Reilly and her American teammates returned to Beijing in 2008 and repeated as Olympic gold medalists, avenging the team's World Cup loss to Brazil in the gold medal match. O'Reilly was the highest-rated American player in the tournament in Soccer America's analysis. She scored a long distance goal against New Zealand in group play to help the Americans through to the quarterfinals and then salted away the U.S. win over Japan in the semifinals with a brilliant world class goal.

O'Reilly now plays for Sky Blue FC of the WPS.

Page 86 • 2009 North Carolina Women's Soccer Media Guide

Yael Averbuch's Career Statistics							
<u>Year</u>	GP/GS	<u>SH</u>	<u>G</u>	<u>A</u>	<u>Pts</u>		
2005	25/25	77	4	7	15		
2006	28/28	136	16	7	39		
2007	24/24	88	6	6	18		
<u>2008</u>	<u>28/28</u>	<u>72</u>	<u>6</u>	<u>9</u>	<u>21</u>		
Totals	105/105	373	32	29	93		

At the conclusion of the 2008 women's soccer season at the University of North Carolina, senior midfielder Yael Averbuch of Upper Montclair, N.J., became the 15th Tar Heel in history to earn the right to have her uniform number retired as a National Player of the Year honoree. Beginning with the 2009 soccer campaign, no UNC player will henceforth wear the No. 17 jersey Averbuch

wore during her career.

Averbuch was a national player of the year honoree when UNC won the national championship in 2006 and she co-captained the Tar Heel squad in 2008 when it again won the NCAA title

In four years as a member of the University of North Carolina soccer team, Yael Averbuch helped lead the Tar Heels to two NCAA Championships and four Atlantic Coast Conference titles. At the same time, she excelled academically, maintaining a 3.7 grade point average while majoring in psychology.

Averbuch started a school-record 105 games during her career, never missing a game in her four years and starting each one. She finished her career scoring 32 goals and passing for 29 assists for a total of 93 career points.

Averbuch holds the record for scoring the fastest goal in collegiate women's soccer history. In a game on September 3, 2006 at Yale, Averbuch scored in only four seconds, sending the direct kick at the start of the game 55 yards from midfield directly in the Bulldogs' goal.

A three-time first-team All-America honoree and a three-time All-Atlantic Coast Conference selection, she was named national player of the year as a sophomore by Soccer Buzz magazine. That same year she was the third highest vote getter for the Missouri Athletic Club's Hermann Trophy presented by the NSCAA. She was also

the 2006 ACC's Offensive Player of the Year.

In December 2008, she was named a recipient of the NCAA's Today's Top VIII Award, an NCAA honor that each year recognizes eight student-athletes who are outstanding in athletics, academics, leadership and community service. She is only the third Tar Heels athlete to win the award since 1984 and the second UNC women's soccer player to win the honor in the last three years.

Averbuch was named the 2008 ESPN The Magazine Academic All-America of the Year for women's soccer, recognizing her as the top student-athlete in her sport. The award is voted on by the College Sports Information Directors of America. She was a first-team ESPN The Magazine Academic All-America in 2008 after being named to the second team in 2007 and the third team in 2008.

In 2008, she was also named the National Soccer Coaches Association of America Scholar-Athlete of the Year.

Averbuch was regularly named to the UNC Dean's List, was a three-time selection for the ACC Academic Honor Roll and she was the ACC Scholar-Athlete of the Year for women's soccer in 2007 and again in 2008. She was named to the ACC All-Academic Team each of her four years in a Tar Heel uniform.

Active in community outreach activities, Averbuch represents her team on UNC's Student-Athlete Advisory Committee. She is a member of the Carolina Leadership Academy's Veteran Leaders program and a recipient of its highest honor, the Three-Dimensional Leader Award. While a Tar Heel student, she was elected to Phi Beta Kappa while also being inducted into the Order of the Golden Fleece.

Averbuch also represents the U.S. as a member of the Under-23 National Team. In 2007, she earned two caps while training with the full U.S. National Team. Beginning in the spring of 2009,

she began play for Sky Blue FC of New Jersey in the inaugural season of Women's Professional Soccer (WPS).

"Yael possessed a work ethic second to none," said Tar Heel head coach Anson Dorrance. "She was a relentless attacker and defender. Her leadership skills were exemplary as she captained the team as a junior and senior. She comes from an outstanding family that imbued her with discipline, character and the drive to succeed academically and athletically.

"She is graduating with a degree in psychol-

ogy with over a 3.7 GPA, is already playing professionally and she played on two NCAA championship teams. That is a resume to be proud of. A testament to her commitment to the game is the fact she started 105 straight games in college. That means a player is doing all the right things to take care of her body and mind away from the pitch. A record like that doesn't happen by accident."

2009 North Carolina Women's Soccer Media Guide • Page 87

Tar Heels In Women's Professional Soccer • Carolina Women's Soccer

Yael Averbuch Sky Blue FC © Howard C. Smith/isiphotos.com

Jenni Branam Sky Blue FC © Howard C. Smith/isiphotos.com

Lori Chalupny Saint Louis Athletica © Bill Barrett/isiphotos.com

Kendall Fletcher Saint Louis Athletica © Scott Rovak/Saint Louis Athletica

Kristine Lilly Boston Breakers © Andrew Katsampes/Boston Breakers

Allie Long Washington Freedom © Bill Barrett/isiphotos.com

Heather O'Reilly Sky Blue FC © Howard C. Smith/isiphotos.com

Keri Sanchez Los Angeles Sol © Howard C. Smith/isiphotos.com

Lindsay Tarpley Chicago Red Stars © David Durochik/ Chicago Red Stars

Maggie Tomecka Boston Breakers © JC Ridley/Boston Breakers

Kacey White Sky Blue FC © Bill Barrett/isiphotos.com

Cat Whitehill Washington Freedom © Jose L. Argueta/ Washington Freedom

http://www.womensprosoccer.com/

Dick Baddour

· Director of Athletics

Goldsboro native and Tar Heel alumnus Dick Baddour is in his 13th year as Director of Athletics and his 43rd year at the University of North Carolina. He directs one of the most successful and respected athletic programs in the country, known for its commitment to academic integrity

and competitive excellence in men's and women's sports.

During Baddour's tenure, the Tar Heels have won 11 national championships, including six in women's soccer, two each in men's basketball and field hockey and one in men's soccer, won two football bowl games and had numerous top 10 national finishes in Olympic sports. Nineteen different UNC men's and women's teams have combined for 61 Atlantic Coast Conference championships, more than any other school in the league over that span. UNC has led the league in the number of team championships in seven of the last 12 seasons

Under Baddour's leadership, UNC has excelled as an overall athletic program. Carolina finished second in the 2008-09 Learfield Sports Directors' Cup, an award that measures NCAA postseason performance. It was the 10th time in 12 years the Tar Heels have finished first among ACC schools and the seventh top-10 finish for UNC in the last eight years, including top-four showings in 2006, 2007 and 2009.

Baddour 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.

Baddour and his wife, Lynda, have two sons, Allen and David, and a daughter, Jennifer, as well as six grandchildren: Henry, Jack, Lauren, Johnathan, William and Julia.

Dr. Beth Miller

• Sr. Associate Director of Athletics Beth Miller is in her 25th year supervising North Carolina's highly-successful 26team Olympic sports program and serves as UNC's Senior Woman Administrator.

A native of Landis, N.C., 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 UNC's 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.

In recognition of her outstanding service to Carolina, Miller was honored in April of 2008 as a recipient of the 2008 C. Knox Massey Distinguished Service Award, one of the most prestigious honors bestowed by the University of North Carolina.

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.

UNC Athletics Administration

Athletic Department Switchboards

Ernie Williamson Center	(919) 962-6000
Carmichael Auditorium	(919) 962-5411

Mailing Address:

P.O. Box 2126 Chapel Hill, NC 27515

Web Address: www.TarHeelBlue.com

Overnight Address: Ernie Williamson Center Skipper Bowles Drive Chapel Hill, NC 27514 The University of North Carolina women's soccer program is fortunate to call Fetzer Field its home stadium. In its eighth decade of use as a multi-sport facility, Fetzer Field is one of the premier soccer domains in the nation and has been a site where many signature events in UNC athletic history have taken place over the years.

Fetzer was originally built in 1935 with extensive upgrades taking place from 1988-90. The facility has been host to the NCAA Women's College Cup semifinal and final games seven times in the history of the tournament.

A Fetzer Field record crowd of 7,212, at the time the most to ever see a women's collegiate soccer game, watched the No. 1 Tar Heels fall to No. 4 Notre Dame 1-0 in the 1995 NCAA semifinals.

The largest regular-season crowd in Fetzer

Carolina Women's Soccer Attendance Records

Top 40 All-Time Crowds to Watch

		ONC Flay Wolfler's Socce	<u>=-</u>
	nd	OpponentDate	Site
1.	14,410	Notre Dame (2-0)Dec. 5, 1999	San Jose, Calif.
2.		Penn State (2-0)Dec. 3, 1999	
3.		Florida (0-1)Dec. 6, 1998	
4.	10,042	Connecticut (6-0)Dec. 7, 2003	Cary, N.C.
5.		Santa Clara (1-2)Dec. 6, 2002	
6.		UCLA (2-1)Dec. 3, 2000	
7.		Connecticut (2-0)Dec. 7, 1997	
8.		Portland (1-0)Dec. 4, 1998	
9	9,025	Santa Clara (2-1)Dec. 5, 1997	Greensboro, N.C.
10.	8,926	UCLA (1-0)Dec. 5, 2008	Cary, N.C.
11.	8,870	Notre Dame (2-1)Dec. 1, 2000	San Jose, Calif.
12.		Notre Dame (1-0)Dec. 8, 1996	
	8,800	Santa Clara (2-1)Dec. 6, 1996	Santa Clara, Calif.
14.	8,412	UCLA(2-0)Dec. 1, 2006	Cary, N.C.
15.	8,349	Notre Dame (2-1)Dec. 3, 2006	Cary, N.C.
16.	8,267	UCLA (3-0)Dec. 5, 2003	Cary, N.C.
17.		Texas A&M (0-1) Aug. 25, 2006	
18.	7,212	Notre Dame (0-1)Dec. 1, 1995	Chapel Hill, N.C.
19.	7,102	Notre Dame (2-1)Dec. 7, 2008	Cary, N.C.
20.	7,090	Santa Clara (0-1)Dec. 9, 2001	Dallas, Texas
21.		Navy (1-0)Sept. 26, 2003.	
22.		Portland (2-1)Dec. 7, 2001	
23.		Notre Dame (5-1)Sept. 13, 1998	
24.		Geo. Mason (6-0)Nov. 21, 1993	
25.		Texas A&M (3-2) Aug. 29, 2008	
26.		Portland (6-1)Oct. 10, 1992	
27.		Santa Clara (0-1)Sept. 24, 1999.	
28.		Texas (9-2)Aug. 25, 2000	
29.		Duk (4-0)Nov. 5, 2000	
30.		Florida (2-1)Oct. 11, 1998	
31.		Duke (4-2)Nov. 6, 1994	
32.	5.116#	Virginia Tech (3-0)Nov. 7, 2008	Carv. N.C.
33.		Texas A&M (3-0)Oct. 20, 1996	
34.		Duke (2-1)Nov. 4, 2005	
35.		Vm. & Mary (5-1) .Nov. 20, 1999	
36.		Virginia (2-1)Nov. 18, 2000	
37.		Portland (1-0)Oct. 29, 1994	
38.		Portland (1-0)Sept. 10, 2006 .	
39.		Nebraska (1-1)Aug. 30, 2002	
40.		Duke (2-1)Oct. 11, 2007	
		son Game: #ACC Tournament Gam	
	nament q		, 04 1010 1 107 11
	9		

<u>Top 10 All-Time Crowds to Watch</u> <u>UNC Play Women's Soccer at Fetzer Field</u>

Atte	nd	.Opponent	Date
1.	7,212	.Notre Dame (0-1)	Dec. 1, 1995
2.	6,024	.Notre Dame (5-1)	.Sept. 13, 1998
3.	5,721	.George Mason (6-0)	Nov. 21, 1993
4.	5,206	.Duke (4-2)	Nov. 6, 1994
5.	5,055	.William & Mary (5-1)	Nov. 20, 1999
6.	5,008	.Virginia (2-1)	Nov. 18, 2000
7.	4,717	.Duke (2-1)	Oct, 11, 2007
8.	4,655	.Tennessee (3-0)	Sept. 1, 1999
9.	4,500	.Duke (2-1)	Sept. 1, 1996
10.	4,495	.Texas A&M (2-1)	Sept. 7, 2007

Field lore witnessed the top-ranked Tar Heels' 5-1 victory over second-ranked Notre Dame on September 13, 1998 as 6,024 fans streamed through the Fetzer Field gates.

Large crowds are a regular part of UNC women's soccer history. Carolina led the NCAA in average home attendance five straight years from 1998-2002. Since attendance figures were initially compiled by the NCAA in 1998, Carolina has always ranked in the top five in average home attendance. Carolina ranked second in average home attendance in 2003 and 2004, stood third in the standings in 2005 and 2007, ranked fourth in 2008 and was fifth in 2006.

There is no college team in the country which can compare to UNC when packing a stadium. The Tar Heels played Notre Dame in the NCAA championship game on December 5, 1999 before a crowd of 14,410 in San Jose, Calif.

That is the largest crowd in NCAA women's soccer history. On August 25, 2006, the Tar Heels played Texas A&M before a crowd of 8,204 in College Station, Texas. That marked the largest regular-season crowd to ever watch a game in NCAA women's soccer history.

Given the success of the program it comes as no surprise that the Tar Heels have amassed one of the best home records in collegiate sports history. Carolina enters the 2009 season with a record of 282-12-6 at Fetzer Field. In those 300 home games, Carolina has outscored its foes by 1,229 goals. In those games, UNC has scored 1,372 times and its opponents have tallied 143 goals.

Named for former Tar Heel athletic director and track coach Robert Allison Fetzer, the stadium has been the home of Carolina's soccer programs since 1947, the first year that UNC sponsored a varsity men's team. The women's program was started in 1979 as one of the first varsity women's programs in the nation. Anson Dorrance has been the only head coach of the women's program in that time and only four men have served as the head coach of men's teams in games played at Fetzer Field since 1947.

Located in the heart of the Carolina campus directly adjacent to Carmichael Auditorium on South Road, oftimes referred to as Raleigh Road, the playing field, track and grandstand was completed in 1935 as a Works Project Administration program during the administration of President Franklin Delano. Roosevelt. In the heart of the Great Depression, the building of Fetzer Field provided a plethora of much needed jobs to Tar Heel natives who were then suffering through economic deprayation.

The facility's renovations over the years have made it one of the most beautiful allaround collegiate venues in the nation. Fetzer Field sits in a natural valley in the center of campus surrounded by Carmichael Auditorium, the Michael Hooker UNC intramural fields, the Institute of Government, the Eddie Smith Field House, Henry Stadium, the Navy Field football and lacrosse practice fields,

The All-Time Fetzer Field Record

Heading into the 2009 season, the University of North Carolina has played 300 games at Fetzer Field since the program began in 1979. In those 300 games, Carolina has posted a record of 282-12-6, a winning percentage of .950. In those 300 games, UNC has outscored its opponents by a 1,372-143 margin.

Following is the year-by-year record at Fetzer

1979 5-2-0 1980 6-2-0 1981 13-0-0 1982 7-0-0 1983 66-0-0 1984 14-0-0 1985 10-0-1 1986 10-0-1 1988 9-0-0 1989 10-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1996 10-0-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	Field:																
1981 13-0-0 1982 7-0-0 1983 6-0-0 1984 14-0-0 1985 10-0-1 1986 10-0-1 1987 12-0-0 1988 9-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1979															5-2-	0
1982 7-0-0 1983 6-0-0 1984 14-0-0 1985 10-0-1 1986 10-0-1 1987 12-0-0 1988 9-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1980															6-2-	0
1983 6-0-0 1984 14-0-0 1985 10-0-1 1986 10-0-1 1987 12-0-0 1988 9-0-0 1989 10-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1981															.13-0-	0
1984 14-0-0 1985 10-0-1 1986 10-0-1 1987 12-0-0 1988 9-0-0 1989 10-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1996 10-0-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1982															7-0-	0
1985 10-0-1 1986 10-0-1 1987 12-0-0 1988 9-0-0 1989 10-0-0 1990 9-0-0 1991 11-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1983															6-0-	0
1986 10-0-1 1987 12-0-0 1988 9-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1984															.14-0-	0
1987 12-0-0 1988 9-0-0 1989 10-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1985															.10-0-	1
1988 9-0-0 1989 10-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1986															.10-0-	1
1989 10-0-0 1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1987															.12-0-	0
1990 9-0-0 1991 11-0-0 1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1988															9-0-	0
1991 .11-0-0 1992 .10-0-0 1993 .10-0-0 1994 .11-1-0 1995 .8-1-0 1996 .10-0-0 1997 .9-0-0 1998 .8-0-0 1999 .11-1-0 2000 .9-0-0 2001 .10-0-0 2002 .7-0-2 2003 .11-0-0 2004 .8-1-0 2005 .8-1-1 2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	1989															.10-0-	0
1992 10-0-0 1993 10-0-0 1994 11-1-0 1995 8-1-0 1996 10-0-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1990															9-0-	0
1993 10-0-0 1994 11-1-0 1995 8-1-0 1996 10-0-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1991																
1994 .11-1-0 1995 .8-1-0 1996 .10-0-0 1997 .9-0-0 1998 .8-0-0 1999 .11-1-0 2000 .9-0-0 2001 .10-0-0 2002 .7-0-2 2003 .11-0-0 2004 .8-1-0 2005 .8-1-1 2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	1992															.10-0-	0
1995 8-1-0 1996 10-0-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1993															.10-0-	0
1996 10-0-0 1997 9-0-0 1998 8-0-0 1999 11-1-0 2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1994															.11-1-	0
1997 9-0-0 1998 8-0-0 1999 .11-1-0 2000 9-0-0 2001 .10-0-0 2002 .7-0-2 2003 .11-0-0 2004 .8-1-0 2005 .8-1-1 2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	1995															8-1-	0
1998 8-0-0 1999 .11-1-0 2000 .9-0-0 2001 .10-0-0 2002 .7-0-2 2003 .11-0-0 2004 .8-1-0 2005 .8-1-1 2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	1996															.10-0-	0
1999 .11-1-0 2000 .9-0-0 2001 .10-0-0 2002 .7-0-2 2003 .11-0-0 2004 .8-1-0 2005 .8-1-1 2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	1997																
2000 9-0-0 2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1998															8-0-	0
2001 10-0-0 2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	1999															.11-1-	0
2002 7-0-2 2003 11-0-0 2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	2000															9-0-	0
2003 .11-0-0 2004 .8-1-0 2005 .8-1-1 2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	2001															.10-0-	0
2004 8-1-0 2005 8-1-1 2006 11-0-0 2007 9-2-0 2008 10-1-1 Totals 282-12-6	2002																
2005 8-1-1 2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	2003																
2006 .11-0-0 2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	2004															8-1-	0
2007 .9-2-0 2008 .10-1-1 Totals .282-12-6	2005															8-1-	1
2008																.11-0-	0
Totals																9-2-	0
0 " 1 40" (F. F. II.)	Total	s														82-12-	6

Carolina's 12 losses at Fetzer Field include two to the McLean Grasshoppers in 1979, two to Virginia Select in 1980, to Duke in 1994, to Notre Dame in 1995, to Penn State in 1999, to Santa Clara in 2004, to Duke in 2005, to both South Carolina and Notre Dame in 2007 and to Notre Dame in 2008. The six ties were against George Mason in 1985, Central Florida in 1986, Duke in 2002, Maryland in 2002, Florida State in 2005 and Florida State in 2008.

Teague and Carmichael dormitories and Kessing Outdoor Pool.

Beginning in 1988 and continuing over two years, 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 ticket booths were added to the front gate, a permanent concession stand was erected and a computer scoreboard/message center was installed.

Large crowds have been the rule at Fetzer Field since the inception of the women's program in 1979. The two largest crowds attended Tar Heel matchups against Notre Dame.

The third largest crowd was in attendance for Mia Hamm's collegiate finale, A total of 5,721 fans were on hand at Fetzer Field as Carolina routed George Mason 6-0 in the NCAA title game on November 21, 1993.

Currently Fetzer Field is the home facility for six of Carolina's 28 varsity teams—men's soccer,

UNC's Average Attendance Year-by-Year

YearNational Rank	Games.	Attendance	Ave.
1998No. 1	8	24,366*	3,046
1999No. 1	12	38,350*	3,196
2000No. 1	9	28,331*	3,148
2001No. 1	10	39,830*	3,983
2002No. 1	9	18,432*	2,048
2003No. 2	11	18,912	1,719
2004No. 2	9	21,804	2,422
2005No. 3	10	25.612	2,561
2006No. 5	11	20,771	1,888
2007No. 3	11	28,232	2,567
2008No. 4	12	19,257	1,605
*Also led in total home atter	ndance.		

women's soccer, men's outdoor track and field, women's outdoor track and field, men's lacrosse and women's lacrosse.

The facility has been home not only to women's soccer NCAA championship rounds and ACC Tournaments, but also to ACC Track and Field Championships, the N.C. High School Athletic Association Track and Field Championships, the National Junior Olympics in track and field, men's soccer, men's lacrosse and women's lacrosse ACC Tournaments, men's soccer NCAA first and second round and quarterfinal action, NCAA men's lacrosse tournament action in first round, quarterfinal and semifinal games and women's lacrosse matches in first rounds and guarterfinals. In the summer of 1996, the facility was the home training site for the U.S. Track and Field Team as it prepared for the Summer Olympic Games in Atlanta.

Driving Directions to Fetzer Field

(coming from Greensboro, N.C. and points to the West and the South) take I-85 North/I-40 East to Graham, N.C. 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 (Fetzer Field is adjacent to Carmichael).

(coming from Raleigh, N.C. and points to the East) follow I-40 West to N.C. 54 at exit 273; take N.C. 54 west about 3 miles to Carmichael Auditorium/Fetzer Field area.

(coming from Virginia and points to the North) take I-85 South to Durham; exit onto U.S. 15-501

South; follow 15-501 approximately 10 miles to Chapel Hill; turn on to N.C. 54 Business West and follow to Carmichael Auditorium/Fetzer Field area.

McCaskill Soccer Center

The McCaskill Soccer Center on the University of North Carolina campus was dedicated in a gala ceremony on April 11, 1999. Attending the event were members of the Educational Foundation as well as many other University of North Carolina soccer enthusiasts and donors to the building project. Construction on the 6,600-square-foot soccer facility was completed shortly before its dedication.

The McCaskill Soccer Center is located on the same site as the former soccer offices adjacent to Fetzer Field. The old soccer offices were located in a building called the UNC Soccer Hut which dated back to 1935. The new structure honored the entire McCaskill family, long-time supporters of Tar Heel athletics.

The two-story structure accommodates varsity men's and women's soccer locker rooms on the first floor as well as a common team meeting room between the dressing areas. The second floor houses coaches' offices for both sports as well as a large conference room.

Carolina has one of the richest traditions in collegiate soccer, both men and women. The men's team attained varsity status in 1947 under legendary coach Marvin Allen. The Tar Heel men have suffered only one losing season since 1957.

Carolina has appeared in the NCAA Tournament 15 times in the last 22 years. Thirteen of those appearances have come in the last 20 years when Elmar Bolowich has served as head coach. One of the high water marks for the Tar Heel men's team came in 1987 when UNC claimed the ACC championship and advanced to the NCAA semifinals under the direction of coach Anson Dorrance

Under the auspices of coach Bolowich, the Tar Heel men's team made great strides during the 1999 season, earning the first NCAA bid in five years. The 2000 season was an amazing one for UNC men's soccer as Carolina claimed the ACC championship and advanced to the NCAA Tournament quarterfinals. Carolina went one better in 2001, earning the first NCAA men's soccer cham-

pionship in school history. UNC also advanced to the NCAA quarterfinals in 2005 and in 2008 the Tar Heels advanced all the way to the NCAA championship game as the tournament's No. 13 seed.

Coach Anson Dorrance's women's teams have comprised one of the most amazing dynasties in college athletics. The Tar Heels have won 20 national championships in the 28 years in which tournaments have been held. The women have an all-time record of 673-33-21. The women have an incredible record of 282-12-6 at Fetzer Field. In 18 of the past 25 years, Carolina has had at least one player chosen National Player of the Year by a soccer organization. Eight Tar Heels were members of the U.S. National Team which won the title at the 1999 Women's World Cup Championship and four played on the 2008 Olympic Team which claimed a gold medal.

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

The destruction of the Old UNC Soccer Hut was carried out in 1997. Construction of the new building commenced following the conclusion of the 1997 season. In the meantime, the soccer offices were housed in temporary facilities at Finley Field, the Tar Heels' practice facility near the University golf course. While the new center has over five times more space than the old facility, the expansion occurred without any loss of parking on campus, always a major concern.

The University of North Carolina at Chapel Hill Board of Trustees approved the selection of NBBJ Architects of the Research Triangle Park to design the project. Estimated cost of construction was approximately \$1.7 million. The project was funded through Athletic Department funds and Educational Foundation gifts. The building was named in honor of Bud and Mildred McCaskill, long-time benefactors of the University.

Together, Fetzer Field and the McCaskill Soccer Center give Carolina two of the best facilities in collegiate soccer.

2009 North Carolina Women's Soccer Media Guide • Page 91

Carolina Soccer UNC & Chapel Hill Carolina Soccer

Carolina won the 2009 NCAA Championship in men's basketball.

Athletic Heritage Tar Heel Pride

Many of the bestknown names in sports – such as Michael Jordan, Julius Peppers, Mia Hamm and Lawrence Taylor – wore

NURTH 23 CAROLIN

Carolina: An All-Around Program

- The 2008-09 school year marked the first time in Atlantic Coast Conference history that a member school played in a football bowl game, the men's basketball Final Four and the baseball College World Series in the same season.
- Carolina was one of three schools to have student-athletes selected in the first round of the 2009 NFL, NBA and Major League Baseball drafts.
- North Carolina finished second overall in the 2008-09
 Division I Learfield Sports Directors' Cup, a national competition that measures a program's postseason success. It was Carolina's seventh consecutive top-10 finish and the ninth time UNC has been in the top five.
- UNC has won more national championships and conference championships than any other school in the Atlantic Coast Conference.

The Tar Heel women's lacrosse and men's soccer teams finished as NCAA runners-up in 2008-09.

UNC's 2008 NCAA Women's Soccer Champioship was the 20th in program history.

Carolina Soccer Athletic Heritage Carolina Soccer Athletic Heritage

Student-Athlete Services at the University of North Carolina

Advancing Toward Graduation, Building Character, Developing Leadership

Student-Athlete Services at the University of North Carolina encompass three areas that play an integral part in the collegiate experience of the approximately 700 UNC student-athletes at the University who compete in 28 varsity sports, making Carolina's program the most extensive in the Atlantic Coast Conference.

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, our administrators and support staff, but most of all, our student-athletes. Their accomplishments in the classroom are very impressive."

Junior Kristi Eveland was named a first-team ESPN The Magazine Academic All-America as named by the College Sports Information Directors of America.

North Carolina Women's Soccer Athletic Director's Scholar-Athlete Award Winners 1986-2009

ı	Year	Recipient
	1986	Nancy Slocum
	1987	Marcia McDermott
	1988	Lisa Ann Duffy
	1989	Merridee Proost
	1990	Tracey Bates
	1991	Courtney Lehmann
	1992	Louellen Poore
	1993	Jennifer M. Zaccagnini
	1994	Jennifer M. Zaccagnini
	1995	Shelley Ann Finger
	1996	Tracy Noonan
	1997	Amy Michelle Roberts
	1998	Nel Fettig
	1999	Cindy Parlow
	2000	Lindsay Stoecker
	2001	Julia Marslender
	2002	Kristin DePlatchett
	2003	Jordan Walker
	2004	Jordan Walker
	2005	Sara Randolph
	2006	Lindsay Tarpley
	2007	Anna Rodenbough
	2008	Anna Rodenbough
ı	2009	Yael Averbuch

During the 2008-09 academic year, 274 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 2008, 173 student-athletes made the Dean's List, and 156 did so in the spring of 2009.

Thirteen Tar Heel women's soccer players were tapped for the 2008-09 ACC Academic Honor Roll. This cadre of scholar-athletes included junior Caroline Boneparth, freshman Rebecca Crabb, junior Whitney Engen, junior Kristi Eveland, junior Ashlyn Harris, sophomore Ali Hawkins, sophomore Meghan Klingenberg, senior Mandy Moraca, freshman Emmalie Pfankuch, senior Anna Rodenbough, junior Sterling Smith, sophomore Monica Welsh-Loveman and freshman Rachel Wood.

Nine UNC players were on the fall 2008 semester Dean's List. They were senior Yael Averbuch, junior Caroline Boneparth, freshman Rebecca Crabb, junior Whitney Engen, junior Kristi Eveland, junior Ashlyn Harris, sophomore Meghan Klingenberg, senior Anna Rodenbough and sophomore Monica Welsh-Loveman.

Nine more Tar Heels garnered Dean's List accolades in the spring semester of 2009. This group included junior Caroline Boneparth, freshman Rebecca Crabb, junior Whitney Engen, junior Kristi Eveland, junior Ashlyn Harris, sophomore Ali Hawkins, freshman Emmalie Pfankuch, junior Sterling Smith and sophomore Monica Welsh-Loveman.

Seven UNC players were named to the 2008 ACC Women's Soccer All-Academic

Team led by senior Yael Averbuch who won honors as the ACC Women's Soccer Scholar-Athlete of the Year for the second straight year.

Named to the ACC All-Academic Team were senior Yael Averbuch, senior Anna Rodenbough, junior Kristi Eveland, junior Whitney Engen, sophomore Ali Hawkins, junior Ashlyn Harris and sophomore Meghan Klingenberg.

Carolina players continued their strong representation on the ESPN The Magazine Academic All-America Team in 2008. The team, which is selected by the College Sports Information Directors of America, included senior Yael Averbuch and junior Kristi Eveland on the first team and senior Anna Rodenbough on the second team. Averbuch was named the ESPN The Magazine Academic All-America of the Year, the second Tar Heel in three years to win the award. Heather O'Reilly also won the award in 2006.

The National Soccer Coaches Association of America also named four UNC players to its 2008 NSCAA/adidas Women's Collegiate Scholar All-America Team. Senior Yael Averbuch, senior Anna Rodenbough and senior Whitney Engen were named to the first team while sophomore Ali Hawkins was named to the second team. Averbuch was the NSCAA/adidas Women's Collegiate Scholar Athlete of the Year for 2008, an award Heather O'Reilly also won in 2006.

Senior Yael Averbuch was named both the ESPN The Magazine/College Sports Information Directors of America Academic All-America of the Year and the National Soccer Coaches Association of America Scholar-Athlete of the Year in 2008.

ESPN The Magazine Academic All-Americas (Chosen by the College Sports Information Directors of America)

Year	Team	Recipient				
1983	3rd Team	Lauren Gregg				
1985	2nd Team	Beth Huber				
1993	2nd Team	Shelley Finger				
1994	1st Team	Shelley Finger				
1998	1st Team	Cindy Parlow				
2000	2nd Team	Lindsay Stoecker				
2001	1st Team	Kristin DePlatchett				
2005	2nd Team	Heather O'Reilly				
	3rd Team	Lindsay Tarpley				
2006	1st Team	Heather O'Reilly*				
	2nd Team	Anna Rodenbough				
	3rd Team	Yael Averbuch				
2007	2nd Team	Anna Rodenbough				
	2nd Team	Yael Averbuch				
2008	1st Team	Yael Averbuch*				
	1st Team	Kristi Eveland				
	2nd Team	Anna Rodenbough				

*Named the ESPN The Magazine/CoSIDA Academic All-America of the Year

Averbuch was also named a 2009 NCAA Today's Top VIII Award recipient given to student-athletes who excel athletically, academically and in leadership and community service. Heather O'Reilly also won the award in 2007. When O'Reilly won the award she was the first Tar Heel athlete in any sport to win the award in 23 years.

Fall 2008 Dean's List Selections (9)

Yael Averbuch, Caroline Boneparth, Rebecca Crabb, Whitney Engen, Kristi Eveland, Ashlyn Harris, Meghan Klingenberg, Anna Rodenbough, Monica Welsh-Loveman

Anna Rodenbough receives congratulations from former Chancellor James Moeser after winning the 2008 Athletic Director's Student-Athlete Award for women's soccer. Rodenbough also won the award in 2007. She won ESPN The Magazine Academic All-America honors three times.

The Academic Sup-Program housed primarily in the Pope Academic Support Center, which is equipped with study facilities, tutorial rooms, a computer lab, a 128-seat auditorium, counselors' offices. and state-of-the-art video and computer equipment. At the center, students meet with

Brent Blanton, Academic Counselor for Women's Soccer Team

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.

One full-time employee of the Academic Support Program is specifically assigned to work with each team. Brent Blanton serves as the academic advisor for the UNC women's soccer team.

• STUDENT-ATHLETE DEVELOPMENT

Building character in UNC student-athletes is the main charge of Student-Athlete Development.

Through Carolina Outreach, Tar Heels are involved in a variety of projects and organizations on campus and in the community. The UNC Department of Athletics has partnered with Gatorade and the UNC School of Public Health for a national pilot program called Get Kids in Action, in which Tar Heel student-athletes visit local elementary schools to encourage children to exercise. The Carolina Dreams program allows young patients at UNC Children's Hospitals to attend Tar Heel sporting events with UNC student-athletes. Other recent activities have included building a house with Habitat for Humanity, cooking meals at Ronald McDonald House and cleaning up the roadways through the Adopt-a-Highway

2008-09 Women's Soccer Academic Highlights

ACC Weaver-James-Corrigan Honorary Award

Yael Averbuch, Sr., MF

ACC Women's Soccer Scholar-Athlete of the Year

Yael Averbuch, Sr., MF

National Soccer Coaches Association of America/adidas Women's Collegiate Scholar Athlete of the Year

Yael Averbuch, Sr., MF

ESPN The Magazine/CoSIDA Academic All-America of the Year

Yael Averbuch, Jr., MF

NCAA Today's Top VIII Award

Yael Averbuch, Sr., MF

CoSIDA/ESPN The Magazine Academic All-Americas

Yael Averbuch, Sr., MF, 1st Team Kristi Eveland, Jr., D, 1st Team Anna Rodenbough, Sr., GK, 2nd Team CoSIDA/ESPN The Magazine Academic All-District III Team

Yael Averbuch, Sr., MF, 1st Team Anna Rodenbough, Sr., GK, 1st Team Kristi Eveland, Jr., D, 1st Team

NSCAA/adidas Women's Collegiate Scholar All-America Team

Yael Averbuch, Sr., MF, 1st Team Anna Rodenbough, Sr., GK, 1st Team Whitney Engen, Jr., D, 1st Team Ali Hawkins, So., MF, 2nd Team Athletic Director's Scholar-Athlete Award

Yael Averbuch, Sr., MF

ACC All-Academic Team

Yael Averbuch, Sr., MF Whitney Engen, Jr., F Kristi Eveland, Jr., D Anna Rodenbough, Sr., GK Ali Hawkins, So., MF Ashlyn Harris, Jr., GK Meghan Klingenberg, So., MF

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.

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

Spring 2009 Dean's List Selections (9)

Caroline Boneparth, Rebecca Crabb, Whitney Engen, Kristi Eveland, Ashlyn Harris, Ali Hawkins, Emmalie Pfankuch, Sterling Smith, Monica Welsh-Loveman

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:

2008-09 Women's Soccer Leadership Highlights

Carolina Leadership Academy Tar Heel Leader of Distinction Awards

Yael Averbuch, Sr., MF Caroline Boneparth, Jr., F Katie Brooks, Grad., F Ali Hawkins, So., MF Anna Rodenbough, Sr., GK

Carolina Leadership Academy Veteran Leaders Program

Yael Averbuch, Sr., MF Caroline Boneparth, Jr., F Kristie Eveland, Jr., D Ali Hawkins, So., MF Anna Rodenbough, Sr., GK

Carolina Leadership Rising Stars Program

Leslie Briggs, So., F Rachel Givan, So., D Meghan Klingenberg, So., MF Katie Lutz, So., D Erin Mikula, So., MF

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 women's soccer team trains at the Olympic sports weight room in Kenan Field House. In addition to top-of-the-line strength equipment, the 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, the Director of Strength and Conditioning for Olympic Sports, oversees the program along with Steve Gisselman, Assistant Director of Strength and Conditioning. Gatz specifically works with the women's soccer team at Carolina.

CREED Program

Leadership training begins in the freshman year. All leadership begins with personal leadership, therefore freshmen are taught skills to effectively lead themselves.

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

Rising Stars Program

Designed for a select group of "high potential" sophomores and juniors, the program provides future leaders with insights, strategies and skills necessary to become effective leaders. The program includes monthly meetings, interactive exercises and action learning experiences.

Veteran Leaders Program

This program is designed for team captains and veteran student-athletes. It provides advanced leadership training and support, teaches the critical skills and insights necessary to be effective vocal lead-

ers and provides a strong peer network. Student-athleadership principles and share successes, frustrations and lessons while preparing for a career of significance.

2008-09 Atlantic Coast Conference Academic Honor Roll Selections (13)

Caroline Boneparth, Rebecca Crabb, Whitney Engen, Kristi Eveland, Ashlyn Harris, Ali Hawkins, Meghan Klingenberg, Mandy Moraca, Emmalie Pfankuch, Anna Rodenbough, Sterling Smith,

Monica Welsh-Loveman, Rachel Wood

SPORTS MEDICINE

The Tar Heels receive excellent care from one of the country's best sports medicine staffs. Dr. Dan Hooker, Interim Director of Sports Medicine, oversees a comprehensive program designed to keep student-athletes healthy and to rehabilitate any injuries quickly and successfully. Dr. Tom Brickner is the physician who works directly with the women's soccer team while Dr. Alex Creighton is the team's orthopedic surgeon.

A member of the athletic training

staff is present at all games and practices to ensure that any injuries receive prompt and proper care. Certified athletic trainer Nicole Fava oversees care the

Amy Fraley

women's soccer team as the head athletic trainer and she is assisted by graduate students Eric Bengston and Amy Fraley.

Dan Hooker

Tom Brickner

Eric Bengston

Nicole Fava

Greg Gatz

Steve Gisselman

The Rams Club – A Need for Growth

The cost of competing at the highest level and educating outstanding student-athletes continues to climb. The Rams Club must grow its membership and level of support to keep Carolina as one of the nation's premier athletics programs both athletically and academically.

The Rams Club has witnessed impressive growth over the past several years – 51% of members have joined within the last 10 years. Membership in The Rams Club is available through endowment and annual gifts. Gifts of all sizes are important – 47% of all Annual Fund gifts are between \$100 and \$1,000. This growth must continue to meet the escalating needs of Carolina's 28 varsity sports and its student-athletes.

As a member of The Rams Club, you provide a vital component to the success of Tar Heel student-athletes. Your membership provides Carolina student-athletes the opportunity to proudly say, "I'm a Tar Heel."

Annual Fund

Donations through the Annual Fund offers The Rams Club the opportunity to meet immediate funding needs-primarily the funds needed to bridge the difference between the endowment's yield and the actual scholarship costs and other important projects for Carolina's student-athletes.

Scholarship Endowment

The Rams Club's Scholarship Endowment Trust is the largest athletic scholarship endowment in the nation. The Scholarship Endowment Trust is built upon gifts from Carolina supporters who have endowed Full or Half Scholarships in support of student-athletes which provide in perpetuity the support to a broad-based athletics program.

Carolina Forver - Planned Giving

As the Rams Club's planned giving program, Carolina Forever offers donors an opportunity to make a lasting impact by involving Carolina Athletics in their estate planning. Carolina Forever's mission is to insure that the university continues to provide in perpetuity the unique opportunity to experience what it means to be a Tar Heel student-athlete in a broad-based athletics program.

Sports Endowments

The Sport Endowments program provides additional funding for the operating budgets of each of the 28 sports. Donors can make gifts to an individual sport with the yield from that trust made available to the appropriate coach for use in budget-enhancing activities like recruiting, team travel, assistant coaches' salaries and more. With the gifts designated into an endowment, these gifts will provide a continuous stream of usable income in perpetuity.

Giving Level	Student Ram •	Tar Heel	Ram	Rameses	Big Ram	Super Ram	Coaches Circle	Annual Scholarship	Scholarship+
Minimum Gift Required	\$25	\$100	\$200	\$500	\$1,000	\$2,500	\$5,000	\$15,246	\$500,000
BENEFITS	ANNUAL								ENDOWMENT
Rams Club Lapel Pin/Car Decal/Membership Card	45\$	41	42	6	(#)	4	傑	傑	48
Tar Heel Monthly Magazine	42	(42	42	(E	(E	(#	(#	(6)
Tar Heels Today Online Publication	儲	(4)	個	在	6	(E	健	做	6
Priority Points for Donations	個	(E	65	€	盤	(E)	饠	盤	6 3
Rams Room Pre- & Post-Game Football Reception	存	43	6 \$	存	傑	俳	傑	傑	傑
Super Saturday & Local Functions with Carolina Coaches	儲	6	400	41	((E	(#	((1)
Discounts at Finley Golf Course (with membership card)	儲	(E)	6	6	蘇	(13)	饠	蘇	6 \$
Rams Club Golf Tournament Invitations	存	(5)	6 \$	傑	6 \$	6 2	傑	饠	饠
Football & Basketball Media Guides			402	43	傑	48	傑	45	48
Season Football Tickets Priority*		2~	4~	2^~	4^~	8^~	12 ^A ~	12^~	12^~
Away Game & Post-Season Football Ticket & Travel Info	43;	@	400	6 2	(48	(#	48	(#
Football Parking Permit					#	48	傑	#	傑
Mini-Season Basketball Ticket Application		(E)	42	42	6	48	(#	48	(#
Individual Game Basketball Tickets #*	4 5	(1)	存	傑	6 \$	(4)	(4)	做	傑
Exclusive Coaches Circle Social Functions							傑	43	
Season Basketball Tickets*							2#	2#	4+
Basketball Parking Permit									傑
Annual Scholarship Dinner (upon completion)									6 \$
Scholarship Recognition									傑

[#] If available

- ~ Additional season tickets may be purchased (if available)—only the number indicated will be assigned based on member priority.
- ^ Additional season tickets may be purchased (if available)—indicated number of seats may be protected by location annually.
- + Members have up to five years to fully fund endowment commitment. Upon completion, donors must maintain Coaches Circle membership to maintain benefits.
- Only applicable for current UNC-CH

^{*} Available for purchase

I'M A TAR HEEL

IT'S A FEELING YOU GET when you are in Chapel Hill – a feeling that this is indeed a special place. It's not just brilliant students, or a Nobel Prize winner, or Hall of Fame coaches, or championship teams, or some of the most recognizable athletes in sports. This place is the sum of its parts – parts individually committed to the highest level of excellence in all that they do. It is the University of North Carolina.

It is every person working toward a goal of making themselves better – which in turn makes Carolina, as a team, stronger. It is the personal commitment to wake up at 5:00 a.m. for practice. It is the lone shooter in the gym without the lights or the screaming fans. It is practicing hard day in and day out for the betterment of the team, knowing your jersey may never feel sweat on game day. It is busing back from a road game late at night, only to arise for that early morning mid-term exam ... and making Dean's List. It is an understanding that this is the Carolina Way – and it is what it means to be a Tar Heel.

The Rams Club supports this commitment to the highest level of excellence. Please join our efforts to make this experience possible for Carolina student-athletes. And give them the opportunity to say with pride: I'M A TAR HEEL.

I am a student-athlete living and competing in Chapel Hill for just four years, but I am a part of something larger and greater — The Carolina Family — forever.

I'm Kristi Eveland, and I'm a Tar Heel.

Coach Anson Dorrance and UNC Women's Soccer

20 National Championships in the Past 28 Years

TAR HEEL TITLES

AIAW: 1981

NCAA: 1982, 1983, 1984, 1986, 1987, 1988, 1989,

1990, 1991, 1992, 1993, 1994, 1996, 1997, 1999,

2000, 2003, 2006, 2008