

ANDREWHOXIE
SENIOR • FORWARD

PRICETHOMAS
SENIOR • MIDFIELDER

WILLIAM & MARY

MEN'S SOCCER

ROGER BOTHE
SENIOR CO-CAPTAIN • BACK

PRESTONWHITLOCK
SENIOR • MIDFIELDER

JEREMYHARRIS
SENIOR • BACK/MIDFIELDER

TIEMPO LEGEND III

Shatter the hopes and dreams of defenders with that perfect touch. A classic remastered, the Tiempo Legend III is handcrafted from ultra-soft leather, providing the touch you need to bury the game and the opposition.

THE
FINISHING
Touch
TIEMPO LEGEND III

THE COLLEGE OF WILLIAM & MARY 2009 TRIBE SOCCER

TABLE OF CONTENTS

Table of Contents	1	All-Time Roster	36
Quick Facts	2	Remembering Andy Crapol.....	36
Tradition	3	Jon Stewart	38
Albert-Daly Field	4	International Trips.....	39
Head Coach Chris Norris.....	5	Tribe Athletics	40
Assistant Coaches.....	7	The College	42
2009 Roster.....	8	W&M Administration	44
Season Preview.....	9	Athletics Administration.....	45
Players	10	Tribe Facilities	46
2008 Year in Review.....	19	Men's Soccer Donors.....	48
2008 Statistics.....	20		
Records.....	21	CREDITS	
Honors and Awards	23	The 2009 W&M Men's Soccer Media Guide is a publication of the W&M sports information office. Layout, design and cover design by associate SID Kris Sears. Writing by assistant SID Scott Burns and editing by the sports information staff. Photography by Jim Agnew, Julia Martin, Pete Clawson and Bob Keroack. Printing by Worth Higgins and Associates in Richmond, Va.	
W&M Hall of Fame	27		
Record vs. Opponent.....	29		
Year by Year	30		
Postseason History.....	33		
Tribe in the Pros	34		

PREVIEW

The Tribe returns 10 starters from a team that advanced to the second round of the NCAA Tournament in 2008. W&M finished last season receiving votes in a pair of national polls.

THE TRIBE

The College will be led by captains Roger Bothe and Andrew McAdams. Along with Bothe, the W&M senior contingent includes Jeremy Harris, Andrew Hoxie, Price Thom- as and Preston Whitlock.

HISTORY

W&M advanced to its 13th NCAA Tournament appearance last season. The College owns six CAA Championships and had players earn All-America honors on 12 occasions.

TRIBE IN THE PROS

The Green and Gold has sent 30 players into the professional ranks, including seven players drafted into Major League Soccer (MLS).

The Colonial Athletic Association is celebrating its 25th Anniversary in 2009-10 and to commemorate the occasion, the league will sponsor a Silver Anniversary team for each of its sports. Each team goes through a process of nominations from each institution's sports information department, before the final team is screened and chosen by a panel of coaches and administrators.

The W&M men's soccer team had five of the 25 players selected to the Silver Anniversary Team. The Tribe total was tied for the most along with James Madison and Old Dominion. W&M would like to salute its CAA Silver Anniversary team members Wade Barrett, Adin Brown, Vaughn Hughes, Steve Jolley and Jon Tuttle.

CAA MEN'S SOCCER SILVER ANNIVERSARY TEAM

- Wade Barrett, W&M*
- Michael Brady, American
- Adin Brown, W&M*
- Brent Bennett, James Madison
- Leigh Cowlshaw, Richmond
- Matthew Delicate, VCU
- Vaughn Hughes, W&M*

- David Horst, Old Dominion
- Steve Jolley, W&M*
- Kaarlo Kankkunen, James Madison
- Kevin Knight, James Madison
- Rich Kotschau, George Mason
- Tamir Linhart, George Mason
- Trever McEachron, Old Dominion
- Patrick McSorley, James Madison
- Carlos Mendes, Old Dominion
- Kurt Morsink, James Madison
- Dominic Oduro, VCU
- Mike Reynolds, George Mason
- Gonzalo Segares, VCU
- Jimmy Tanner, Old Dominion
- Fred Thompson, George Mason
- Michael Todd, Hofstra
- Jon Tuttle, W&M*
- Atilla Vendegh, Old Dominion

WILLIAM AND MARY

Location: Williamsburg, Virginia
 Founded: 1693
 Enrollment: 7,625 (including graduate)
 Nickname: Tribe
 Colors: Green, Gold and Silver
 Conference: Colonial Athletic Association
 President: W. Taylor Reveley III (Princeton, 1965)
 Chancellor: Sandra Day O'Connor (Stanford, 1950)
 Director of Athletics: Terry Driscoll (Boston College, 1969)
 Facility (Capacity): Albert-Daly Field (1,000)
 Athletics Department Phone: (757) 221-3400
 Mailing Address: PO Box 399, Williamsburg, VA 23187
 Street Address: 751 Ukrop Way, Williamsburg, VA 23185

SPORTS INFORMATION

Asst. AD, Media Relations: Pete Clawson (Pittsburgh, 1990)
 Asst. Director/MSOC Contact: Scott Burns (Marian University, 2007)
 Office Phone: (757) 221-3344
 E-Mail Address: sburns@wm.edu
 Associate Director: Kris Sears (Indiana, 2004)
 Associate Director: Jacob Skipper (William and Mary, 2005)
 Associate Director: Rob Turner (Tennessee, 2003)
 Assistant Director: Julia Martin (William and Mary, 2009)
 Phone: (757) 221-3344
 Fax: (757) 221-2989
 Web Site: www.TribeAthletics.com

COACHING STAFF

Head Coach: Chris Norris (William and Mary, 1995)
 W&M Record: 41-40-18 (.505) (Five seasons)
 Career Record: 41-40-18 (.505) (Five seasons)
 Office Phone: (757) 221-3385
 E-Mail Address: cmnorr@wm.edu
 Associate Head Coach: Chuck Connelly (Old Dominion, 2000)
 Connelly Office Phone: (757) 221-3321
 Connelly E-Mail Address: cbconn@wm.edu
 Assistant Coaches: Jon Kamara (William and Mary, 1993) and Tom Duffy (Le Moyne, 1965)

TEAM INFORMATION

2008 Record: 11-7-3 (.643)
 2008 CAA Record/Finish: 6-4-1 (.591)/T-2nd place
 Players Returning/Lost: 24/2
 Starters Returning/Lost: 10/1
 First Year of Varsity Men's Soccer: 1967
 All-Time Record: 464-245-86 (.638)
 CAA Championships: Six (1983, 1987, 1995, 1996, 1999, 2000)
 NCAA Tournament Appearances: 13 (1980, 1983, 1987, 1992, 1993, 1995, 1996, 1997, 1998, 1999, 2000, 2002, 2008)
 Last NCAA Appearance: 2008, Advanced to second round

2009 MEN'S SOCCER SCHEDULE

Sat.	Aug. 22	at Virginia Tech (exhibition)	7 PM
THURS.	AUG. 27	LIBERTY (EXHIBITION)	7 PM
Tues.	Sept. 1	at Wake Forest	7 PM
Sat.	Sept. 5	at Campbell	7 PM
Fri.	Sept. 11	vs. Temple [^]	4:30 PM
Sun.	Sept. 13	vs. Niagara [^]	12 PM
Sat.	Sept. 19	at American	1 PM
WED.	SEPT. 23	RICHMOND	7 PM
Sat.	Sept. 26	at Towson [*]	1 PM
WED.	SEPT. 30	LOYOLA (MD.)	7 PM
SAT.	OCT. 3	GEORGE MASON[*]	7 PM
WED.	OCT. 7	OLD DOMINION[*]	7 PM
Sat.	Oct. 10	at VCU [*]	7 PM
WED.	OCT. 14	JAMES MADISON[*]	7 PM
Sat.	Oct. 17	at Delaware [*]	7 PM
Wed.	Oct. 21	at UNC Wilmington [*]	7 PM
SAT.	OCT. 24	HOFSTRA[*]	7 PM
Wed.	Oct. 28	at Georgia State [*]	7 PM
SAT.	OCT. 31	NORTHEASTERN[*]	7 PM
Wed.	Nov. 6	at Drexel [*]	7 PM
Fri.	Nov. 13	CAA Semifinals #	
Sun.	Nov. 15	CAA Championship #	
Fri./Sat.	Nov. 20/21	NCAA First Round (Campus Sites)	
Tues.	Nov. 24	NCAA Second Round (Campus Sites)	
Sat./Sun.	Nov. 28/29	NCAA Round of 16 (Campus Sites)	
Fri./Sat./Sun.	Dec. 4/5/6	NCAA Quarterfinals (Campus Sites)	
Fri.	Dec. 11	NCAA College Cup Semifinals †	
Sun.	Dec. 13	NCAA College Cup Championship †	

[^] ODU/Stihl Soccer Classic (Norfolk, Va.)

^{*} CAA match

CAA Semifinals and Championship to be played at #1 seed campus site

† 2009 NCAA College Cup hosted by N.C. State University, Capital Area Soccer League and the Town of Cary at the WakeMed Soccer Park in Cary, N.C.

Home matches are in **BOLD** and will be played at Albert-Daly Field

Schedule is subject to change

Forty years ago, soccer was in its infancy at William and Mary. It was only sponsored for men and the Tribe did not experience many winning moments. Times have changed. In 1967, the team's third year of existence and in its first as a varsity sport, W&M defeated George Washington, 2-1, for the first victory in school history. That win was the first of more than 450 to come for a school that was destined to be a hotbed of college soccer.

The groundwork was laid in the early 1970s when Al Albert, a 1969 graduate of the College, returned to his alma mater to teach and coach soccer. The program began to take off in 1975, Albert's fifth year at the helm. That season the Tribe went 9-4-1, beginning a streak of 30-consecutive winning seasons, the sixth-longest streak in NCAA Division I history. Just one year later, in 1976, the Tribe won 10 matches for the first time, a feat that was repeated each of the next 25 years. Albert retired following the 2003 season as just the eighth coach in NCAA Division I history to compile 400 victories. As head coach, he led William and Mary to 401 of the program's 464 wins. Albert ranks 18th all-time in NCAA career victories, while sitting ninth on the Division I career victories list.

Wins alone do not give a school national prominence. That came in 1980 when W&M advanced to the quarterfinals of the NCAA tournament. Since then, the Tribe has gone to 12 more NCAA events, including 10 trips in the last 16 seasons (1992-93, 1995-2000, 2002 and 2008). The Tribe also advanced to the NCAA Tournament during both the 1983 and 1987 seasons. W&M won the ECAC-South title in 1983, the CAA tournament in 1987, 1995, 1996, 1999 and 2000 and the CAA regular season crown in 1987, 1992, 1995, 1996 and 2002.

In 2004, W&M soccer took another step forward with the construction of a grass facility, Albert-Daly Field. Initiated with a \$500,000 challenge grant from Mr. and Mrs. Jim Ukrop, the new field was crucial in improving the Tribe's chances to host top-quality teams and NCAA Tournament games in Williamsburg. Despite the tremendous success of Tribe soccer, the men had been forced to play their last 15 NCAA Tournament matches on the road or at a neutral site because of the lack of an enclosed grass field on campus.

Finally in 2008, William and Mary hosted its first NCAA Tournament game when the Tribe took on the Winthrop Eagles in the first round. In frigid conditions, the College used its new-found home-field advantage to defeat Winthrop, 3-1, and advance into the second round of the tournament to face defending National Champion and #1-seeded Wake Forest. In that game, the Tribe gave the Demon Deacons all they could handle, forcing the game into overtime. But the Green and Gold would eventually fall to the national semi-finalists, 1-0, in the extra frame. Despite the setback, the Tribe had once again shown that it will continue to be force on the national level.

Besides having strong team records, many W&M individuals have been standouts on the pitch. Eight players have been named All-Americans on 12 occasions, 13 have international playing experience with various national teams and numerous others have received conference, state and regional honors. In the summer of 1994, goalkeeper Paul Grafer started for the U.S. Olympic Team on its tour of Chile. In 1997, W&M alum Wade Barrett played with the U.S. under-20 team. All-American goalkeeper Adin Brown joined the list of W&M players to garner international experience, playing on the U.S. under-23 squad and with the U.S. Olympic and Pan-American Games teams.

Brown played a key role in helping the U.S. Under-23 national team to a bronze medal at the 1999 Pan-American Games. He started three matches during the tournament, and posted a shutout. Although he was the starting goalkeeper throughout qualifying for the 2000 Olympics, Brown missed the final competition due to injury.

Barrett also earned his first international cap with the U.S. Senior National Team on Nov. 17, 2002. He played the entire 90 minutes at left back against El Salvador at RFK Stadium in Washington, D.C. Barrett made a return to the National Team roster in 2005, and earned a cap playing for the squad in 2007 as well.

Since 1978, a total of 28 Tribe players have gone on to play professionally, whether it be in the U.S. or overseas. Five players (Barrett, Brown, Scott Budnick, Grafter and Steve Jolley) enjoyed playing careers in Major League Soccer (MLS). Barrett, Brown and Jolley were all taken in the first round of the MLS Draft, with Brown being drafted the highest at No. 3 in 2000. Jolley, who retired in 2006, spent 10 years in the MLS, while Barrett is a eight-year league vet.

Jolley, who played for five teams during his 10 seasons, capped his MLS career with 227 games, 18,638 minutes and 12 goals. He earned an All-Star nod during the 2001 season, while playing for the New York-New Jersey Metrostars. Barrett, who spent two years playing in the top leagues in Denmark and Norway, plays for the Houston Dynamo. In 2002, he won a MLS Championship with the San Jose Earthquakes, while also earning league All-Star and MLS Best XI honors. He captained Houston to back-to-back MLS titles in 2006 and 2007. Brown played five seasons with the MLS, totaling 93 games and 20 shutouts, including the playoffs over his career. He has spent the last three seasons with Aalesunds FK in Norway's Tippeligaen (First Division).

Along with Brown and Barrett, former Tribe players Jeff Dominguez, Khary Stockton and Gabe Valencia enjoyed international playing careers. Dominguez spent three seasons with B.V. Cloppenburg in Germany. He started a club-record 68 consecutive games as a defensive central midfielder and helped his club earn a promotion to Germany's Third Division. Valencia also spent time in Germany playing with SV Leipzig along with playing in the U.S. in the A-League. Stockton signed a six-month contract with A.E. Velo Clube Rio Clarence of the Brazilian Second Division in May of 1994. At the time, he was believed to be just the second American player to sign with a professional soccer club in Brazil. He also played with Athletico Sorocabam in the Brazilian Third Division.

Carlos Garcia, a 2003 graduate, has enjoyed success in the indoor soccer leagues in the U.S. Garcia spent the last six seasons with the Baltimore Blast and helped his team to a trio of Major Indoor Soccer League (MISL) Championships. In 2006-07, he finished with 42 points, which ranked third on the Blast. Garcia was selected by the Detroit Ignition in the 2006-07 MISL Expansion Draft, before he was traded back to Baltimore. The Blast originally chose him in the fourth round of the 2002 Amateur Draft.

Soccer is not just a seasonal event in Williamsburg, it is a year-long tradition. The W&M soccer programs receive strong support from the student body and the residents of the Tidewater area, and these fans are rewarded with a great product.

The success enjoyed by Tribe student-athletes and the high-level of community involvement in the soccer program combine to make William and Mary a truly unique place in the soccer world.

AL ALBERT

CARLOS GARCIA

WADE BARRETT

ADIN BROWN

The William and Mary men's soccer program received a major facility upgrade in 2004 with the completion of Albert-Daly Field, an all-grass complex that gives the Tribe program the possibility of hosting NCAA Tournament games. Named for William and Mary's long-time men's and women's soccer coaches, Al Albert and John Daly, the field is used by both soccer teams, as well as by the College's lacrosse team. In its short time, Albert-Daly Field has become a home field advantage for the William and Mary men's soccer program. The Tribe has enjoyed a 22-13-9 (.602) home record since competition began at the complex in 2004, including a 12-6-1 mark during the past two seasons.

"The new facility has enabled us to bring in the kind of teams we would play in the postseason-type environment, like UNC, Virginia Tech and Maryland," head coach Chris Norris said. "It has allowed us to get top level programs to agree to play us in Williamsburg. It is a beautiful setting and I know it feels like home for the guys. It is a great situation. In terms of the field and the lighting, I feel like it stacks up against any field in our area."

The previous home of the Tribe soccer teams was Busch Field, which features an artificial playing surface that prohibited the College from hosting NCAA tournament games. W&M's men were forced to play their last 15 NCAA Tournament matches on the road or at a neutral site. The completion of Albert-Daly Field, one of the top soccer venues in the region, has nullified the circumstances that prevented the Tribe from hosting in the past.

That all changed for the Tribe in 2008, when the College hosted its first ever NCAA tournament game. The Green and Gold played host to the Winthrop Eagles in the opening round of the NCAA Championship and used its new-found home-field advantage to defeat Winthrop, 3-1, and advance to the second round of the tournament.

"The College has done a fantastic thing for our programs, because not only can we host NCAA games, we have also enhanced our ability to schedule quality opponents," said former long-time head coach Al Albert. "Just the overall perception of our program in recruiting and talking to people will be enhanced. It's a great thing. The College took a great step when we got a home at Busch Field and now they're taking another great step with this new facility. It's one of the final pieces that we need to go all the way."

The new field paid immediate dividends in 2004, as W&M hosted two Atlantic Coast Conference (ACC) opponents (Maryland and Virginia Tech), the first ACC teams to play W&M in Williamsburg since 1996. In just the second match played at the facility, the Tribe earned the first win in school history over the nation's top ranked team with a 1-0 victory over No. 1 Maryland on Sept. 22. W&M not only notched the victory, but shut out the nation's top scoring offense at the time and an eventual College Cup semifinalist. The Tribe ended the year with a 5-1-3 home record in its first season at the facility. While the facility has been an added coup for the Tribe men's soccer program, it has also been one for the Williamsburg and W&M community.

"For the longest time, we were getting into the NCAA Tournament, but apart from the 1992 season, we were never in consideration to host an NCAA Tournament game," Norris said. "Not only is that a difficult route to win when you have to go on the road and play people, but it also took

away from the excitement here on campus. We had some really good teams that were very well supported by the campus and community, but yet didn't have the opportunity to play the biggest games of the year at home. With the new facility, that changes, and it is a benefit to not only our program, but the community as a whole."

The project began in the spring of 2001, when William and Mary received a \$500,000 challenge grant from Mr. and Mrs. Jim Ukrop of Richmond, Va., to build a natural grass field adjacent to W&M's baseball stadium, Plumeri Park, located at the College's Dillard complex.

As graduates of William and Mary, Jim and Bobbie Ukrop have long been generous supporters of the College and have touched the lives of thousands of students, both in the athletics department and general college community, with their philanthropy.

"The challenge grant provided us the opportunity to enhance the competitiveness of three of our very successful programs, men's and women's soccer and lacrosse," said William and Mary Athletics Director Terry Driscoll. "At the request by Mr. and Mrs. Ukrop, the facility would be named in the honor of those two coaches recognizing their long service and the success of their programs here at the College of William and Mary."

Al Albert led the Tribe men's soccer team as head coach for 33 seasons before retiring from coaching in January of 2004. He amassed a record of 401-187-64 (.664) during his tenure and became just the eighth coach in NCAA Division I history to reach 400 wins, and just the third to have earned all those wins at one school. Throughout the 1990s, the Tribe ranked as one of the top programs in the nation, placing eighth in wins (149) and 13th in winning percentage (.708).

A 1969 graduate of William and Mary, Albert's teams put together 29 consecutive winning seasons (a W&M record) and 26 straight campaigns of 10 wins or more. W&M made its 12th appearance in the NCAA tournament in 2002, when the Tribe advanced to the round of 16 with wins at Duke and Virginia. Albert was named CAA Coach of the Year a conference-record four times (1987, 1992, 1994 and 1996), and earned the South Atlantic Region's top honor in 1992, 1998 and 2002.

John Daly reigns among the most successful coaches in America, leading the Tribe's women's soccer program over the last 20 years. Daly ranks among the top 10 in victories (308) among his Division I peers. He has also directed W&M to the NCAA postseason 20 times, including 13 seasons in a row from 1992-2004. Overall, the College has sponsored women's soccer for 27 years with the team advancing to the NCAA Tournament 23 times.

"I'm very, very happy," said Daly. "I think it's badly needed for both the men's and women's soccer and lacrosse programs. Jim and Bobbie Ukrop's gift is just tremendous. It's going to help in every way from scheduling and recruiting to the perception of the program."

On the field, during Daly's tutelage, 13 W&M soccer players have garnered a total of 29 All-America honors, including two National Players of the Year in Megan McCarthy (1987) and four-time All-American Natalie Neaton (1995). Daly has been named CAA Coach of the Year four times (1993, 1994, 1999, 2006) and Mid-Atlantic Coach of the Year five times (1989, 1990, 1992, 1997, 2006).

RECORD AT ALBERT-DALY FIELD							
Year	Overall	Pct.	Conf.	Pct.	GF	GA	SO
2004	5-1-3	.722	2-1-1	.625	9	5	4
2005	1-3-4	.375	0-2-4	.333	14	9	4
2006	4-3-1	.563	2-2-1	.500	15	8	4
2007	6-2-1	.722	4-2-0	.667	11	6	5
2008	6-4-0	.600	3-3-0	.500	19	13	2
Totals	22-13-9	.602	11-10-6	.519	68	41	19

Tribe

HEAD COACH

CHRIS NORRIS

Sixth Season as W&M Head Coach

William & Mary (1995)

A long-time member of the Tribe men's soccer program, Chris Norris enters his 18th season overall at the College and his sixth as the program's head men's soccer coach. After guiding the Tribe to its most victories since the 2002 season a year ago, he hopes to lead W&M on a deep run in the NCAA tournament this season.

Last season, the Tribe had a fantastic campaign that saw the College finish the year with a 11-7-3 overall record and a 6-4-1 record in the CAA. With its record, W&M earned the No. 2 seed in the conference tournament, the highest the Green and Gold have ever been seeded under Norris. Despite losing in the semi-finals of the CAA tournament, the College earned an at-large bid to the NCAA tournament, marking the 13th time William and Mary had earned an invite. In the first round, the Tribe hosted Winthrop and soundly defeated the Eagles, 3-1, advancing to the second round of the championship for the sixth time in the program's history. The College would then travel to take on No. 1-seeded and defending national champion Wake Forest. The Tribe played the Deacons valiantly before falling to the eventual national semi-finalist in overtime, 1-0.

The 2007 season saw the Tribe turn in some impressive performances, further validating the program's high expectations for the future. Despite starting five freshmen for the majority of the 2007 campaign, W&M posted its best CAA league record since 2002. The Tribe finished the year at 6-4-1 in league play and advanced to the CAA quarterfinals after missing out the previous two years. The Tribe also posted back-to-back ties against national and ACC powers North Carolina, 0-0, and Virginia Tech, 1-1, during the month of September. The Hokies went on to finish the year with a No. 3 national ranking after advancing to the NCAA College Cup semifinals. W&M started a school-record six freshmen on a pair of occasions in 2007 and set a program-best mark for shutouts in CAA play with six.

It is not the first time the Tribe have reached new heights under Norris' direction, as W&M posted the program's first ever victory over a No. 1-ranked opponent in 2004. Norris took over the post as head coach at the College following the retirement of long-time, legendary coach Al Albert. Norris spent nine seasons as a Tribe assistant and four years as a standout defender for the Green and Gold before being named head coach on Jan. 23, 2004.

During Norris' 18 seasons as a player, assistant and head coach with the Tribe, William and Mary has compiled a 225-122-45 record (.631), including a Colonial Athletic Association (CAA) mark of 85-43-24 (.638). Norris has been a part of 10 of the Tribe's 13 all-time NCAA Tournament appearances, four CAA tournament crowns and five CAA regular-season titles.

The Tribe rebounded from a tough 2005 campaign to post a 8-8-3 mark during the 2006 season. W&M won the ODU Stihl Soccer Classic with victories over No. 29 UNC Greensboro, 5-1, and Loyola (Md.), 2-1. It marked the first time since the 1998 season the College had captured the event crown. The Tribe also posted a pair of ties against nationally-ranked foes in No. 22 George Mason, 0-0, and No. 23 James Madison, 2-2, during the 2006 ledger.

THE NORRIS FILE

Alma Mater William and Mary, 1995
 Hometown Fairfax, Va.

AS A PLAYER (1991-94)

- Played in 84 games with 81 starts
- Scored three goals and 16 assists in career as a defender
- Team compiled a 56-20-11 (.707) record and a 1.04 GAA in four years
- Led team to a then-school record 18 wins in 1994
- NCAA Tournament appearances in 1992 and 1993
- First-Team All-CAA (1993 and 1994)
- First-Team all-state (1994)
- Second-Team NSCAA All-Region (1994)
- W&M Most Valuable Player (1993)
- W&M Coaches Award (1992)
- W&M Best Rookie and Freshman Academic Achievement Awards (1991)

AS AN ASSISTANT COACH (1995-03)

- Helped lead W&M to a 128-62-16 (.660) record over nine seasons
- Four CAA titles
- Seven NCAA Tournament appearances
- In 1996 the team set a school record for wins (20) and winning percentage (.854), recorded the only perfect season in CAA history (8-0-0) and reached the quarterfinals of the NCAA Tournament

AS A HEAD COACH (2004-PRESENT)

- Led W&M to the second round of the NCAA Tournament, the furthest the College has reached in the tournament since 2002
- Coached 16 All-CAA players, four CAA All-Rookie Team selections
- Guided W&M to best conference record (6-4-1) since the 2002 season in 2007 and 2008
- Tribe set a school record with six shutouts in CAA play in 2007

The 2006 season also saw a Tribe appearance on television. The College's contest against Old Dominion on Oct. 26 was part of the NSCAA/Fox Soccer Channel College Game of the Week. It was the first Tribe game on TV since the 1996 season.

During Norris' first season leading the Tribe, the team extended its streak of consecutive winning seasons to 30, which ranks sixth in NCAA Division I history. W&M went 5-1-3 in its first year at Albert-Daly Field. In just the program's second game at the facility, Norris guided the Tribe to a 1-0 victory over then-No. 1 and eventual College Cup semifinalist Maryland on Sept. 22. The shutout was one of only two Maryland suffered during the 2004 season that saw the Terps finish the year ranked fifth nationally in scoring offense.

After dropping the season opener in Norris' first year at the helm, the Tribe went unbeaten over its next seven contests (5-0-2), including the victory over Maryland. The unbeaten streak was the longest for the College since the 1999 squad won eight-straight contests from Oct. 23 through Nov. 14.

The Green and Gold allowed opponents to score just 21 goals in 2004, the fewest since 1999, resulting in a 0.99 goals against average for the team. Four W&M players earned All-Colonial Athletic Association honors, including first-team selection Pat Scherder, who also earned all-state and second-team all-region accolades.

In his five years at the helm of the Tribe, Norris has coached 16 All-Colonial Athletic Association (CAA) honorees and four CAA All-Rookie team selections.

Norris joined the Tribe soccer staff in 1995 after a solid playing career at the College. He made the transition from the field to the sideline and played a major role in helping former head coach Al Albert develop one of the premier soccer programs in America.

During his time as an assistant, the Tribe compiled a 128-62-16 (.660) record with seven NCAA Tournament appearances, four CAA tournament championships and three CAA regular season crowns. Norris also saw 32 players earn All-CAA honors, 30 earn all-state accolades, seven All-America honors, two CAA Players of the Year, one CAA Defensive

Player of the Year, one CAA Rookie of the Year and five Major League Soccer draft picks. Of those five players selected to play at the highest level in the United States, three were first round selections, including Steve Jolley, Wade Barrett and Adin Brown, all of whom have gone on to long and distinguished professional careers.

A captain his senior year, Norris was the team's defensive leader, starting all four seasons (1991-94). During his career, W&M compiled an impressive 1.04 goals against average, including two seasons (1992 and 1994) with a team GAA of less than 1.00. During both the 1992 and 1994 seasons, Norris led the Tribe to the top of the CAA regular season standings.

He was a two-time All-CAA performer and was also selected to the VaSID All-State squad and the All-South Atlantic second team in 1994. The team's Most Valuable Player as a junior, Norris received the Coaches' Award in 1992 and earned W&M Rookie of the Year honors in 1991. Norris also earned the team's Freshman Academic Achievement Award in 1991 and graduated from the College with a degree in kinesiology.

Prior to his return to William and Mary, Norris served as junior varsity boys' soccer coach at Lafayette High School in Williamsburg. Along with his coaching duties for the Tribe, Norris is involved in coaching with the Virginia Legacy Soccer Club and serves as the director of the Colonial Kicks Soccer Camp. He holds a National Soccer Coaches Association of America (NSCAA) premier diploma and serves as an associate staff member for the NSCAA.

NORRIS' CAREER RECORD AT WILLIAM AND MARY

Season	Overall				Postseason	Conference				Titles	
	W	L	T	Pct.		W	L	T	Pct.		Finish
AS A PLAYER											
1991	11	7	3	.595		3	2	2	.571	4th	
1992	15	5	4	.708	NCAA Second Round	5	0	2	.857	1st	RS
1993	12	5	3	.675	NCAA First Round	3	2	2	.571	3rd	
1994	18	3	1	.841		6	0	1	.929	T-1st	RS
Totals	56	20	11	.707		17	4	7	.732		
AS AN ASSISTANT COACH											
1995	18	6	0	.750	NCAA Second Round	6	2	0	.750	T-1st	RS, Tourney
1996	20	3	1	.854	NCAA Quarterfinals	8	0	0	1.000	1st	RS, Tourney
1997	14	6	2	.682	NCAA First Round	4	2	2	.625	3rd	
1998	15	8	2	.640	NCAA Second Round	5	3	0	.625	T-3rd	
1999	14	7	3	.646	NCAA First Round	5	3	0	.625	5th	Tourney
2000	12	9	2	.565	NCAA First Round	4	3	1	.563	4th	Tourney
2001	11	9	1	.548		3	2	0	.600	3rd	
2002	15	8	1	.646	NCAA Third Round	7	1	1	.833	T-1st	RS
2003	9	6	4	.579		4	3	2	.556	T-4th	
Totals	128	62	16	.660		46	19	6	.690		
AS A HEAD COACH											
2004	9	7	4	.550		4	4	1	.500	T-5th	
2005	4	9	5	.361		2	4	5	.409	T-9th	
2006	8	8	3	.500		4	4	3	.500	T-7th	
2007	9	9	3	.500		6	4	1	.591	T-5th	
2008	11	7	3	.595	NCAA Second Round	6	4	1	.591	T-2nd	
Totals	41	40	18	.505		22	20	11	.519		
Overall	225	122	45	.631		85	43	24	.638		

RS - Denotes CAA Regular Season Championship • Tourney - Denotes CAA Tournament Championship

Chuck Connelly enters his 10th season on the William and Mary staff and following the 2008 campaign was named the team's associate head coach. He has worked primarily with the Tribe's goalkeepers and was promoted to a full-time assistant in January of 2004. During his eight seasons, the Tribe has compiled an overall record of 78-72-26 (.517) with three NCAA Tournament appearances in 2000, 2002, and 2008. In Colonial Athletic Association action, the Tribe has a mark of 40-29-15 (.565), including a conference championship during his first campaign in 2000.

The Tribe goalkeepers have combined for a goals against average of 1.25 with 55 shutouts during Connelly's tenure. In 2007, W&M established a school record for shutouts in CAA play with six and had nine overall. The nine clean sheets were the most for the program since 1999. Rookie backstop Andrew McAdams earned CAA All-Rookie Team honors under the tutelage of Connelly in 2007 after posting a goals against average of 0.87 and a CAA-leading 85 percent save percentage.

Connelly graduated in 2000 from Old Dominion University, where he was the team's starting goalkeeper as a junior and senior. While at ODU, he recorded a career 1.50 goals against average with 17 shutouts and was regarded as one of the top goalkeepers in the conference. In 1999, he started all 19 matches for ODU and his 0.79 GAA was tops in the league and 17th in the nation. He earned second team All-CAA honors as a senior for the Monarchs.

A native of Rockville, Md., Connelly has coached at numerous camps along the East Coast, including a position as the assistant director of the Adin Brown Goalkeeping Academy. He currently coaches a youth traveling team for the Virginia Legacy Soccer Club. Connelly also serves as the assistant director of the Colonial Kicks Soccer Camp.

Connelly and his wife, Christine, reside in Williamsburg.

Tom Duffy is starting his 11th season with the Tribe staff. Prior to helping with the coaching duties at William and Mary, Duffy spent six seasons on the staff at Hartwick College.

During his 11 seasons with W&M, the Tribe has an overall record of 92-79-29 (.532), including a 45-32-15 (.571) Colonial Athletic Association mark. The College has advanced to four NCAA Tournaments and won back-to-back CAA Championships in 1999 and 2000.

A 1965 graduate of Le Moyne College, Duffy played and coached soccer in England after completing his undergraduate work. Duffy's first coaching experience was with the Royal Air Force Upper Heyford High School team in 1969.

Duffy also spent four seasons as the head coach at Oneonta State in New York where he compiled a 39-33-3 record. He coached at Oneonta High School from 1972 to 1987, putting together a 226-71-25 mark and sending more than 60 of his players on to play at the collegiate level. A number of his former players are currently coaching at the collegiate level.

Duffy was also involved with New York's Empire State Games where he coached three Central Region teams, claiming one silver and two bronze medals. He also served for four years as the soccer chairman for the Games. In 2001, Duffy was selected to the New York State Section IV Hall of Fame for his years of service at the high school level.

A resident of Williamsburg with his wife Peggy, the couple has three daughters: Brigid; Jenn, who is married to current Hartwick College men's soccer coach Ian McIntyre; and Kate. Duffy has two grandchildren: a grandson, Owen Prevelige, and a granddaughter, Lyla Jean McIntyre.

Jon Kamara enters his third season on the Tribe staff. He is no stranger to W&M after playing for the Tribe from 1989-92 and graduating from the College.

Kamara is the Youth Travel Academy Technical Director for the Virginia Legacy Soccer club. He is also the Futures Select, U8 and U9, trainer as well as a VLSC Senior Staff Coach. Kamara also spent time as an assistant coach for the Williamsburg Legacy PDL team (2003-06), the Director of Developmental Programs for the Williamsburg Soccer Club and a WSC Staff Coach (2000-06). Kamara holds a NSCAA Youth National License.

During his playing career at W&M, Kamara helped the Tribe to a 47-23-14 (.643) record. He played in every game and started 23 during his senior season, helping the Tribe to a 15-5-4 record and a spot in the NCAA Sweet 16. During the 1992 campaign, the Tribe established a school-record with an 18-game unbeaten streak and reached as high as No. 3 in the national rankings. Over his four seasons, Kamara played in 56 games with 30 starts and finished with 16 career points on five goals and six assists.

NUMERICAL

No.	Name	Pos.	Cl./El.	Ht.	Wt.	Hometown	High School
1	Andrew McAdams*	GK	Sr./Jr.	6-1	185	Palm Harbor, Fla.	Berkeley Prep
2	Andrew Hoxie	F	5th/Sr.	6-4	188	Newport News, Va.	Denbigh Baptist
3	Caleb Thomas	MF	So./Fr.	6-5	175	Virginia Beach, Va.	Frank W. Cox
4	Michael DiNuzzo	B	Jr./Jr.	5-9	160	Woodbridge, Va.	Osborn Park
5	Roger Bothe*	B	Sr./Sr.	6-2	170	Chester, Va.	Thomas Dale
6	Andrew Mahan	D/MF	So./So.	6-0	180	Midlothian, Va.	Cosby
7	Stephen Laws	MF	Jr./So.	5-11	155	Richmond, Va.	Maggie Walker
8	Nathaniel Baako	MF	Jr./Jr.	5-5	150	Accra, Ghana	Winneba
9	Ryan Snyder	F	Sr./Jr.	5-10	175	Annandale, Va.	W.T. Woodson
10	Price Thomas	MF/F	Sr./Sr.	5-9	150	Charlottesville, Va.	Albemarle
11	James Lofton	B	Jr./So.	5-11	185	Harrisonburg, Va.	Eastern Mennonite
12	Derek Buckley	B	Jr./Jr.	6-0	175	Wilmington, Del.	Tatnall
13	Nicholas Orozco	B	Jr./Jr.	5-11	155	Moseley, Va.	James River
14	Alan Koger	F	Jr./So.	6-2	180	Spencer, Va.	Magna Vista
15	Ian Stowe	MF	Jr./Jr.	5-9	155	Midlothian, Va.	Clover Hill
16	Peter Christmas	MF	Jr./Jr.	5-8	150	Chapel Hill, N.C.	East Chapel Hill
17	Preston Whitlock	MF	5th/Sr.	5-6	160	Stafford, Va.	North Stafford
18	Jimmy Carroll	MF/F	So./Fr.	6-2	180	Reston, Va.	Gonzaga
19	Jeremy Harris	B/MF	5th/Sr.	6-1	175	Virginia Beach, Va.	Frank W. Cox
20	Nicolas Abrigo	MF	So./So.	5-10	155	South Riding, Va.	Flint Hill
21	Ben Anderson	MF	So./Fr.	5-10	150	Mechanicsville, Va.	Atlee
22	Colin Smolinsky	GK	Jr./So.	6-1	185	Fredericksburg, Va.	Stafford
23	Tim Becker	F	So./Fr.	6-0	175	Blacksburg, Va.	Blacksburg
24	Matt Becker	MF	So./Fr.	6-0	185	Blacksburg, Va.	Blacksburg
25	Brad Morgan	GK	So./Fr.	6-1	185	Fairfax Station, Va.	James Robinson
26	Ben Coffey	MF	Fr./Fr.	6-0	183	Charlottesville, Va.	Albemarle
27	Andy Hinnant	B	Fr./Fr.	6-2	170	Winston-Salem, N.C.	RJ Reynolds
28	Chris Perez	MF	Fr./Fr.	5-9	155	Annandale, Va.	Gonzaga

ALPHABETICAL

No.	Name	Pos.	Cl./El.	Ht.	Wt.	Hometown	High School
20	Nicolas Abrigo	MF	So./So.	5-10	155	South Riding, Va.	Flint Hill
21	Ben Anderson	MF	So./Fr.	5-10	150	Mechanicsville, Va.	Atlee
8	Nathaniel Baako	MF	Jr./Jr.	5-5	150	Accra, Ghana	Winneba
24	Matt Becker	MF	So./Fr.	6-0	185	Blacksburg, Va.	Blacksburg
23	Tim Becker	F	So./Fr.	6-0	175	Blacksburg, Va.	Blacksburg
5	Roger Bothe*	B	Sr./So.	6-2	170	Chester, Va.	Thomas Dale
12	Derek Buckley	B	Jr./Jr.	6-0	175	Wilmington, Del.	Tatnall
18	Jimmy Carroll	MF/F	Sr./Jr.	6-2	180	Reston, Va.	Gonzaga
16	Peter Christmas	MF	Jr./Jr.	5-8	150	Chapel Hill, N.C.	East Chapel Hill
26	Ben Coffey	MF	Fr./Fr.	6-0	183	Charlottesville, Va.	Albemarle
4	Michael DiNuzzo	B	Jr./Jr.	5-9	160	Woodbridge, Va.	Osborn Park
19	Jeremy Harris	B/MF	5th/Sr.	6-1	175	Virginia Beach, Va.	Frank W. Cox
27	Andy Hinnant	B	Fr./Fr.	6-2	170	Winston-Salem, N.C.	RJ Reynolds
2	Andrew Hoxie	F	5th/Sr.	6-4	188	Newport News, Va.	Denbigh Baptist
14	Alan Koger	F	Jr./So.	6-2	180	Spencer, Va.	Magna Vista
7	Stephen Laws	MF	Jr./So.	5-11	155	Richmond, Va.	Maggie Walker
11	James Lofton	B	Jr./So.	5-11	185	Harrisonburg, Va.	Eastern Mennonite
6	Andrew Mahan	D/MF	So./So.	6-0	180	Midlothian, Va.	Cosby
1	Andrew McAdams*	GK	Sr./Jr.	6-1	185	Palm Harbor, Fla.	Berkeley Prep
25	Brad Morgan	GK	So./Fr.	6-1	185	Fairfax Station, Va.	James Robinson
13	Nicholas Orozco	B	Jr./Jr.	5-11	155	Moseley, Va.	James River
28	Chris Perez	MF	Fr./Fr.	5-9	155	Annandale, Va.	Gonzaga
22	Colin Smolinsky	GK	Jr./So.	6-1	185	Fredericksburg, Va.	Stafford
9	Ryan Snyder	F	Sr./Jr.	5-10	175	Annandale, Va.	W.T. Woodson
15	Ian Stowe	MF	Jr./Jr.	5-9	155	Midlothian, Va.	Clover Hill
3	Caleb Thomas	MF	So./Fr.	6-5	175	Virginia Beach, Va.	Frank W. Cox
10	Price Thomas	MF/F	Sr./Sr.	5-9	150	Charlottesville, Va.	Albemarle
17	Preston Whitlock	MF	5th/Sr.	5-6	160	Stafford, Va.	North Stafford

* captains

HEAD COACH

Chris Norris
Career Record at W&M 41-40-18 (.505) / Five years

ASSOCIATE HEAD COACH

Chuck Connelly (Old Dominion, 2000), 10th season

ASSISTANT COACHES

Tom Duffy (Le Moyne, 1965), 11th season
Jon Kamara (William and Mary, 1993), Third season

PRONUNCIATION GUIDE

Nathaniel BaakoBAH-koh
Roger BotheBOW-th-EE
Michael DiNuzzoDi-News-o
Alan KogerK-oh-ger
Nick OrozcoOr-oz-co

ROSTER BREAKDOWN

By Class

Freshmen (3): Ben Coffey, Andy Hinnant, Chris Perez

Redshirt Freshmen (5): Ben Anderson, Matt Becker, Tim Becker, Brad Morgan, Caleb Thomas

Sophomores (5): Nicolas Abrigo, Stephen Laws, James Lofton, Andrew Mahan, Colin Smolinsky

Juniors (10): Nathaniel Baako, Derek Buckley, Jimmy Carroll, Peter Christmas, Michael DiNuzzo, Alan Koger, Andrew McAdams, Nicholas Orozco, Ian Stowe, Ryan Snyder

Seniors (5): Roger Bothe, Jeremy Harris, Andrew Hoxie, Price Thomas, Preston Whitlock

By State

Delaware (1): Derek Buckley

Florida (1): Andrew McAdams

North Carolina (2): Peter Christmas, Andy Hinnant

Virginia (23): Nicolas Abrigo, Ben Anderson, Matt Becker, Tim Becker, Roger Bothe, Jimmy Carroll, Ben Coffey, Michael DiNuzzo, Jeremy Harris, Andrew Hoxie, Alan Koger, Stephen Laws, James Lofton, Andrew Mahan, Brad Morgan, Nicholas Orozco, Chris Perez, Colin Smolinsky, Ryan Snyder, Ian Stowe, Caleb Thomas, Price Thomas, Preston Whitlock

By Country

Ghana (1): Nathaniel Baako

By Position

Goalkeeper (3): Andrew McAdams, Brad Morgan, Colin Smolinsky

Backs (8): Roger Bothe, Derek Buckley, Michael DiNuzzo, Jeremy Harris, Andy Hinnant, James Lofton, Andrew Mahan, Nicholas Orozco

Midfielders (15): Nicolas Abrigo, Ben Anderson, Nathaniel Baako, Matt Becker, Jimmy Carroll, Peter Christmas, Ben Coffey, Jeremy Harris, Stephen Laws, Andrew Mahan, Chris Perez, Ian Stowe, Caleb Thomas, Price Thomas, Preston Whitlock

Forwards (6): Tim Becker, Jimmy Carroll, Andrew Hoxie, Alan Koger, Ryan Snyder, Price Thomas

The 2008 season for the William and Mary men's soccer team was a superb one, with the team once again rising to national prominence. In 2008, the Tribe went 11-7-3, the most wins in a season since 2002. The College also made the CAA Tournament for the second consecutive year with its conference record of 6-4-1 and then earned an at-large bid to the NCAA Tournament for the first time in seven years, advancing to the second round.

"Last year was a really exciting year for the program," head coach Chris Norris said. "We gained valuable experience, especially in the post-season. This year's roster is loaded with talent, and leadership and we feel we have another opportunity to have a great season."

FORWARDS

The attacking third for the Tribe will once again be one of the strengths of the College in 2009, as W&M returns an astounding 92 percent of its offense. Headlining the Tribe's attack this season will be senior Andrew Hoxie and junior Alan Koger, who should each once again challenge for post-season accolades. The junior duo of Jimmy Carroll and Ryan Snyder will each look to rebound from injury-riddled 2008 seasons and provide depth at the position along with redshirt-freshman Tim Becker.

"The most difficult thing to do in soccer is score goals, and we feel with our attacking options we should have ample opportunities to put the ball in the back of the net," Norris said. "The diverse qualities of our strikers gives us great versatility in the attack."

Hoxie had a spectacular season for the Green and Gold in 2008. The Newport News, Virginia native led the CAA in scoring with 10 goals, despite only playing in 15 games. For his efforts, Hoxie was named to both the All-CAA Second Team and to the CAA All-Tournament Team. Hoxie also led the Tribe in game-winning goals, netting the winners against Central Florida, at Hofstra, and in the first round of the NCAA Tournament against Winthrop.

Teaming up with Hoxie up front once again this season will be Koger, who excelled last season on 50-50 balls and was great on finding the end of crosses and on set pieces. Koger was second on the team in goals to Hoxie with eight. He had his best stretch of the season in the middle of October, scoring the team's lone goal against No. 10 North Carolina and following with a hat trick in the win against Delaware.

Providing depth in the attacking third this season will be a trio of players looking to make an impact off the bench when given the opportunity. Both Carroll and Snyder are looking to rebound from injuries and provide a scoring punch for the Tribe. Also providing depth for the College this season will be Becker, who made a name for himself this spring leading the team in scoring.

MIDFIELD

The Tribe midfield will be another position of experience for the College this season, led by a pair of All-CAA performers in junior Nathaniel Baako and senior Price Thomas. While Baako and Thomas headline the Green and Gold midfield, the rest of the midfield group is a deep and talented one that the College should be able to count on as a strength during the season.

"Midfield is another area where we feel we have a lot of talent and depth," Norris said. "Thomas and Baako are certainly two players to watch and will be relied upon heavily to dictate tempo and create goal-scoring chances."

In 2008, Baako had a breakout season for the Tribe, being named All-Region and earning All-CAA First Team honors after his spectacular season. He proved to be a dynamic playmaker for the College, assisting on six goals, tied for the team lead. But Baako not only excelled offensively but defensively as well, showing himself to be one of W&M's most well-rounded players.

Also having a great year in the midfield for the Tribe last season was Thomas, who once again proved to be one of the premier table-setters in the conference, always looking to press the offense. Thomas tied Baako for the team lead in assists with six, earning third-team All-CAA honors, and used his creativity and flair with the ball to spark the College's offense.

As a whole, the midfield will have the dubious task of replacing the graduated Doug McBride, who was a fantastic leader both on and off the pitch for the Tribe, as well as an All-CAA Third Team honoree in 2008. Replacing McBride will be crucial, and the success of the midfield this season could very well depend

on it. Headlining the group looking to fill out the starting midfield is junior Ian Stowe and sophomore Nick Abrigo. Abrigo will once again be counted on as an offensive-minded wing in the midfield this season. He saw the most time of any freshman in 2008, appearing in 18 matches and earning six starts. Stowe, along with redshirt freshmen Matt Becker and Ben Anderson will all see significant minutes in the center of the College's midfield.

Looking to challenge for not only playing time in the midfield, but also starting roles, will be the trio of junior Peter Christmas, sophomore Stephen Laws, and freshman Chris Perez. Both Christmas and Laws are high-energy wings who should provide a nice offensive lift when they see time on the pitch. Perez comes to Williamsburg as highly touted recruit, being named the Gatorade Player of the Year in Washington D.C. his senior year at Gonzaga High School.

Also providing depth in the midfield for the Tribe in 2009 will be a senior and two freshmen. Senior Preston Whitlock will provide depth not only on the outside of the midfield, but also in the outside back position. Redshirt freshman Caleb Thomas will look to make the most of the opportunities he sees on the pitch, while freshman Ben Coffey will look to improve and take advantage of every opportunity to learn during the season.

BACKS

William and Mary will have a great advantage in 2009, as the team returns all four starters in the back that led the charge into the NCAA Tournament. The backline for the College is by far its most experienced unit and will look to improve its play from a season ago.

"As a team we were not happy with our defensive consistency last year," Norris said. "We conceded more goals than we should have, so improving our defensive record will be a goal this season and we feel we definitely have the personnel to do so."

Headlining the back for the College will be senior Roger Bothe, who earned All-CAA Third Team accolades last season. Bothe, who was selected as a co-captain, is a tremendous leader and will be counted on to direct the Green and Gold's defense. Joining Bothe on the outside will be fellow senior Jeremy Harris, who excelled on the backline last year after moving from the midfield. Harris has tremendous fitness and will be counted on, along with Bothe, to provide offense when called upon.

Manning the center back positions for W&M will be juniors Nick Orozco and Michael DiNuzzo. Orozco is a very intelligent finesse player in the back and is well complimented by DiNuzzo, who is a very tough, hard-nosed player who isn't afraid to get right in the middle of things. Also looking to press for starts on the Tribe's backline will be junior Derek Buckley, who saw a lot of action last season and started 14 of the 18 matches he saw time. Buckley will be counted on this season as a force defensively. He will be in a vital reserve for the Tribe defense or in a starting capacity.

Providing depth in the back for the Tribe this season will be sophomores Andrew Mahan and transfer James Lofton, as well as freshman Andy Hinnant. Mahan will look to see increased playing time in 2009. Lofton will look to build on a solid spring after transferring from UNC Greensboro. Hinnant will try to make the most of every opportunity and continue to improve on an everyday basis.

GOALKEEPER

The goalkeeper position has been one of the most fabled at the College with W&M producing five professional goalkeepers over the past 16 years, including a trio who went on to play in Major League Soccer (MLS). Junior Andrew McAdams is well on his way to joining that list, but will look to revert back to his 2007 form when he earned CAA All-Rookie Team honors.

"Andrew has a great deal of experience and leadership, which are two of the reasons that he was selected as co-captain again this season," Norris said. "He was a big part of our success last season, but even he feels he can raise his game another level and lead us to some big wins."

Providing depth at the goalkeeper position in 2009 will be sophomore Colin Smolinsky and redshirt freshman Brad Morgan. "With Colin and Brad it should be a good battle for the backup," Norris said. "Both bring experience and are guys with whom we feel we can win."

ROGER BOTHE

JEREMY HARRIS

ANDREW HOXIE

PRICE THOMAS

Freshman Year (2008): Started six matches as a freshman and appeared in 18 games in the midfield ... Put six shots on goal in eight attempts, including two in a 3-1 victory over the University of Central Florida (9/12) ... Opposing teams held to one goal in all but one of Abrigo's starts ... Earned the Best Rookie Award for the 2008 season ... **Prep:** Earned VISAA All-State selection as a sophomore and a junior ... Garnered all-conference distinction during each of his four seasons ... Received the Flint Hill Husky Award as a sophomore in 2006 ... Named the MVP at the Maroon & Black Invitational tournament at Episcopal High School in 2006 ... Played four years in the central midfield position for Chris Brown at Flint Hill ... Team captain during each of his final three seasons at Flint Hill ... Scored more than 40 career goals and helped the program to its second conference championship and its first three state final four appearances ... Played club soccer for the SWYA Sidekicks and helped his team to VYSA State Cup Championships in 2002, 2005 and 2006 ... Sidekicks were State Cup Finalists in 2003 and 2004 ... Also played club soccer with the MSC Dragons ... Corpus Christi Mission Volunteer in community outreach programs ... A member of the Honor Council and Spanish Club at Flint Hill ... **Personal:** Son of Gonzalo and Carmen Arenas-Abrigo ... His father, Gonzalo, played professionally in Chile with Colo Colo for four years ... Born March 27, 1990 in Fairfax, Va. ... Majoring in Chemistry.

ABRIGO'S CAREER HONORS

2008 Best Rookie Award

ABRIGO'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2008	18-6	0	0	0	8	0
TOTALS	18-6	0	0	0	8	0

Freshman Year (2008): Redshirted ... **Prep:** A first-team all-state selection as a senior in 2008 ... Named district player of the year in 2006 ... Garnered honorable mention all-state honors in 2006 ... A first-team all-district honoree each of the last three seasons ... A first-team all-region choice in 2006 ... A two-time *Richmond Times-Dispatch* All-Metro selection ... Averaged a goal a game as a junior ... Led Atlee in scoring in 2006 with 10 goals ... A four-year letterwinner in the central midfield at Atlee for Randy Scott and Steve Thompson ... Team captain at Atlee during his final three seasons ... Played club soccer for the Richmond Strikers and was the team captain in 2007-08 ... Played in the Super-Y League with the Richmond Strikers in 2004 ... Received both the Atlee Mathematics and Science Awards ... A *Richmond Times-Dispatch* Scholar-Athlete of the Year nominee ... **Personal:** Full name is Benjamin Kyle Anderson ... Born Aug. 14, 1989 in Beverly, Mass. ... The son of John and Jan Anderson ... Majoring in kinesiology.

Sophomore Year (2008): A first-team All-CAA selection and a Second-Team NSCAA All-South Atlantic Region choice ... Ranked fourth in the CAA in points and second in assists ... Named the ODU/Stihl Soccer Classic MVP as well as to the all-tournament team in leading W&M to the event title ... Scored his first collegiate goal against Central Florida ... Talled both Tribe goals, including the equalizer with just three minutes remaining to tie A10 champion UMass ... Talled a pair of assists on each of the Tribe's final two goals in W&M's come-from-behind 3-2 win over Atlantic Sun regular season champion Campbell ... Finished the year with 18 points on six goals and six assists ... Started every game (42) over the last two seasons ... A Second-Team ESPN the Magazine Academic All-District III selection ... **Freshman Year (2007):** One of four players, including three true freshmen, to start all 21 matches ... Finished with a pair of assists ... Set up the College's lone goal against Dartmouth (9/16), before assisting on the game-winner against VCU (10/14) ... **Prep:** Played at Winneba C. K. Gyamfi Academy in Ghana ... Helped Winneba to a second-place finish at the 2005 National High School Soccer Championship ... Winneba also won the Central Region High School Soccer Championship in 2005 and the Awutu-Efutu District title in 2004 and 2005 ... Scored two first-half goals in the Central Region Division final against Dunkwa-on-Offin Denkyira United to help Winneba earn promotion into the First Division in 2006 ... An assistant team captain ... Named Best Business Accounting and Mathematics Student in 2003, 2004 and 2005 ... Garnered Best Physical Education Student in 2003 ... **Personal:** The son of David Adinortey Baako and Shirley Zelia Numo ... Born Oct. 26, 1989 in Agona-Nsaba, Ghana ... Majoring in business.

BAAKO'S CAREER HONORS

2007 W&M Freshman Academic Achievement Award
 2008 All-CAA First Team
 Second-Team NSCAA All-South Atlantic Region
 CAA Player of the Week (9/15)
 ODU/Stihl Soccer Classic MVP
 ODU/Stihl Soccer Classic All-Tournament Team
 Pipeline Award
 Most Improved

BAAKO'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2007	21-21	0	2	2	28	0
2008	21-21	6	6	18	52	0
TOTALS	42-42	6	8	20	80	0

Tribe

Freshman Year (2008): Redshirted ... **Prep:** One of only 35 players nationally to receive NSCAA/adidas High School Scholar All-America distinction in 2007 ... Garnered NSCAA All-South Region honors in 2007 ... Helped Blacksburg to the No. 1 ranking in the country according to StudentSports.com (Rivals) in 2008 ... Missed part of his senior year with an injury ... A three-time All-River Ridge District and three-time All-Region IV choice ... Garnered second-team all-state honors in 2007 after receiving honorable mention distinction in 2006 ... Helped Blacksburg to the Virginia Group AA State Championship in 2005 and 2007 ... Blacksburg was ranked as high as No. 7 nationally in 2007 ... Set the Blacksburg school record for goals by a midfielder with 65 and ranks third overall on the school's all-time list ... Ranks fourth in school history in career assists with 32 ... Finished his junior year with 25 goals and 10 assists for 60 points ... A four-year letterwinner as a striker and left midfielder for Shelley Blumenthal, Travis Bishop and Jon Bohland ... Played club soccer for New River United and FC Blacksburg ... A member of the National Honor Society, Latin Club and Cultural Cuisine Club in high school ... An AP Scholar with Distinction and a National Merit Finalist ... **Personal:** Full Name is Matthew Harrington Becker ... Born Aug. 28, 1989 in Blacksburg, Va. ... The son of Andrew and Trudy Becker ... Both parents are professors at Virginia Tech ... Father, Andrew, participated in crew for Magdalene College at Cambridge University from 1982-84 ... Twin brother, Tim, is also a member of the Tribe ... Intends to major in mathematics at W&M.

BECKER'S CAREER HONORS

2008 Freshman Academic Achievement Award

Freshman Year (2008): Redshirted ... **Prep:** One of only 35 players nationally to receive NSCAA/adidas High School Scholar All-America distinction in 2007 ... Named the River Ridge District and Region IV Player of the Year in 2008 ... Helped Blacksburg to the No. 1 ranking in the country according to StudentSports.com (Rivals) in 2008 ... Garnered NSCAA All-South Region honors in 2007 ... A four-time All-River Ridge District and three-time all-region choice ... Garnered first-team all-state honors in 2007 ... Helped Blacksburg to the Virginia Soccer Group AA State Championship in 2005 and 2007 ... Blacksburg was ranked as high as No. 7 nationally in 2007 ... Was an all-state indoor track sprinter in 2006 ... Holds the career scoring record at Blacksburg with 103 career goals ... Set the school record for goals in a single season with 34 in 2007 and followed that up with 33 in 2008 ... Had 36 career assists during high school career as well ... A four-year letterwinner as a striker for Shelley Blumenthal, Travis Bishop and Jon Bohland ... Played club soccer for NRUSA '89 Rapids and FC Blacksburg ... A member of the National Honor Society, Latin Club and Cultural Cuisine Club in high school ... An AP Scholar with Distinction and a National Merit Finalist ... **Personal:** Full name is Timothy Joseph Becker ... Born Aug. 28, 1989 in Blacksburg, Va. ... The son of Andrew and Trudy Becker ... Both parents are professors at Virginia Tech ... Father, Andrew, participated in crew for Magdalene College at Cambridge University from 1982-84 ... Twin brother, Matt, is also a member of the Tribe ... Intends to major in mathematics at W&M.

Junior Year (2008): A third-team All-CAA selection ... Named to the ODU/Stihl Soccer Classic All-Tournament team ... Started all 21 matches in the defensive backfield and finished with six points on a goal and four assists ... Scored his first career game-winning goal in the Tribe's 3-0 win over Drexel, tallying the mark with just four seconds remaining in the first half ... Assisted on the equalizer in the Tribe's 2-2 tie with A10 champion UMass ... Talled an assist on the game-winner vs. Delaware ... Also notched a helper in the College's first round NCAA tournament win over Winthrop ... **Sophomore Year (2007):** Started all 20 games in which he appeared ... A staple on the Tribe's backline over his first two seasons and started at both the left and center back slots in 2007 ... Scored his first collegiate goal on a penalty kick against James Madison (10/12) ... **Freshman Year (2006):** Appeared in all 19 games for the Tribe, while making 18 starts at the back position ... Helped a Tribe defense that had a goals against average of 1.17 with five shutouts ... Notched nine shots on the season, including three on goal ... Shared the Tribe's Best Rookie Award with Price Thomas and was named the W&M Freshman Academic Achievement Award winner ... Named one of *College Soccer News'* Top 100 Freshmen to Watch in 2006 ... Played for the Richmond Kickers Future in the PDL during the summer, starting 10 games at the back position ... **Prep:** Named the 2005-06 Gatorade Virginia High School Player of the Year ... Garnered the VHSCA Group AAA Male Athlete of the Year ... A state finalist for the Wendy's High School Heisman ... A four-year letterwinner in soccer for Mark Fowler at Thomas Dale ... Appeared in Sports Illustrated's 'Faces in the Crowd' on July 14, 2006 ... Named the *Richmond Times-Dispatch* Metro Player of the Year as well as the district player of the year as a junior and a senior ... Named the *Richmond Times-Dispatch* Scholar-Athlete of the Year in 2006 ... Received the Central Region Player of the Year honor as a senior ... Garnered the *Petersburg Progress Index* Tri-Cities Player of the Year in 2004 ... Selected as the VHSL Group AAA State Player of the Year ... Garnered studentsportsoccer.com Second-Team All-America honors ... Led Thomas Dale to an 85-5 record, including perfect 24-0 marks during his final two seasons to win back-to-back Group AAA State Championships ... Team set state records for most shutouts in a season, fewest goals allowed and most wins in a season ... Finished his high school career with 33 goals and 16 assists ... Played in the 2006 Virginia High School All-Star Soccer Game ... Played club soccer for the Richmond Kickers ... A two-time district champion in cross country and an eight-time district champion in various indoor and outdoor track events ... Played the cello in the high school orchestra ... A member of the National Honor Society ... **Personal:** Full name is Roger Randolph Bothe ... Son of Ned and Melinda Bothe ... Born Jan. 6, 1988 in Hampton, Va. ... Majoring in finance.

BOTHE'S CAREER HONORS

- 2006 *College Soccer News* Top 100 Freshmen to Watch
W&M Best Rookie Award
W&M Freshman Academic Achievement Award
- 2008 All-CAA Third Team
NSCAA Scholar All-East Region Team (2)
ODU/Stihl Soccer Classic All-Tournament Team

BOTHE'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2006	19-18	0	0	0	9	0
2007	20-20	1	0	2	8	0
2008	21-21	1	4	6	14	1
TOTALS	60-59	2	4	8	31	1

Sophomore Year (2008): Made 14 starts for the Tribe and appeared in 18 matches on the season ... Recorded his only shot on goal in a 1-0 victory over George Mason (10/04) ... Started in four of the Tribe's six CAA shutouts, which tied the school record for conference shutouts set in 2007...
Freshman Year (2007): Appeared in 12 contests, including a pair of starts on the back line ... Filled in as a starter for an injured Brock Jones in a pair of CAA wins over Hofstra (10/5) and Northeastern (10/7) ... One of a school-record six Tribe freshmen to start those contests ... Also came off the bench and saw action as a forward ... **Prep:** Named a first-team all-state selection in 2004, 2005 and 2006 ... A five-year starter (from eighth grade on) at Tatnall High School for head coach Bill Schluter ... Team captain in 2005 and 2006 ... Named first-team all-conference in 2003, 2004, 2005 and 2006 ... Selected as the MVP of the Delaware State Senior All-Star Game in 2006 ... Honored as Tatnall team MVP each of his final three seasons ... Recipient of the Leather Ball Award in 2002 ... Helped Tatnall to the state championship in 2003 ... Finished his high school career with 35 goals and 37 assists, starting every game for Tatnall ... Played in the "Best of the Best" Game consisting of the best players in the state of Delaware ... A member of Concord Roma Travel Soccer team from 1998-2007 ... Concord Roma won seven Delaware State Championships and was a Region I semifinalist in 2001 ... A Delaware ODP player in 2001, 2002, 2003, 2004 and 2005 ... Was the captain of his ODP team in 2001 and 2002 ... An honor roll student ... A member of the Student Council, Scholar Society and a Science Excellence Award winner in 2002 ... **Personal:** Son of Bob and Karen Buckley ... Born July 1, 1988.

BUCKLEY'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2007	12-2	0	0	0	3	0
2008	18-14	0	0	0	1	0
TOTALS	30-16	0	0	0	4	0

Sophomore Year (2008): Appeared in five matches, putting three shots on goal in five attempts ... Fourth in shot on goal percentage among players with five or more shots ... Put two shots on goal in two attempts versus JMU (10/1) ... **At Virginia Tech:** Appeared in eight games, including a start during the 2006 season ... **Prep:** A First-Team *Washington Post* All-Met selection as a senior in 2005 at Gonzaga High School ... Garnered Second-Team All-Met honors as a junior in 2004 ... Received first-team all-conference honors during his final two seasons ... Named the team's offensive MVP as a senior ... Talled 16 goals and six assists as a senior ... A four-year letterwinner at Gonzaga where he played forward and midfield for Don Smith and Scott Waller ... Scored 50 goals during his four-year high school career ... An Olympic Development Player (ODP) at the district, state and regional levels ... Played club soccer for the Brad-dock Road Team Harkes Cardinals ... A member of the Bethesda Tournament of champions ... Helped his club team to the Virginian champion-

ship ... **Personal:** Full name is James Benton Carroll ... Born June 19, 1988 in Washington, D.C. ... The son of Greg and Katie Carroll ... His father, Greg, played soccer at Marrietta College ... Intends to major in finance at W&M.

CARROLL'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2008	5-0	0	0	0	5	0
TOTALS	5-0	0	0	0	5	0

Sophomore Year (2008): Appeared in 13 matches, earning his first career start against James Madison (10/1)...Recorded two shots on goal in seven attempts...**Freshman Year (2007):** Came off the bench and appeared in 10 games as a reserve midfielder ... Saw the first action of his career in the Tribe's season-opening 1-0 win over Elon ... **Prep:** Named the Pac-6 Conference Player of the Year as a senior ... A first-team all-state and all-region selection in 2007 ... Selected to the East squad in the 16th annual NCCA East-West All-Star Soccer Game ... Named all-conference as a junior and senior after earning honorable mention honors as a sophomore ... Team MVP and co-captain in 2006 and 2007 ... Participated in the North Carolina State Games each of the last two years ... Selected to the USL Super Y ODP National Camp in 2007 ... Finished his senior season with 10 goals and eight assists ... A three-year letterwinner for Mike Ingram at East Chapel Hill ... Played club soccer for Triangle FC ... A member of the National Honor Society and was part of the Freshman Mentor Program ... **Personal:** Son of David and Jody Christmas ... Born Dec. 28, 1988 in Tokyo, Japan ... Brother, Patrick, played soccer at Swarthmore College.

CHRISTMAS' CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2007	10-0	0	0	0	1	0
2008	13-1	0	0	0	7	0
TOTALS	23-1	0	0	0	8	0

Prep: A three-time All-Commonwealth District selection ... A three-time Commonwealth District All-Academic Team honoree ... A four-year letterwinner at Albemarle High School ... Played club soccer for the Soccer Organization of Charlottesville Albemarle and was a team captain for seven of his 10 seasons ... Helped his club team to the 2009 State Cup Championship ... A member of the National and Math Honor Societies in high school ... Participated in Key Club and Patriot Athletic Leaders as well as being a Student Council Advisor ... Received Renaissance Achievement Awards at Albemarle ... **Personal:** Born Nov. 21, 1990 in Washington, D.C. ... The son of Michael and Carol Coffey ... Intends to major in Education at W&M.

Sophomore Year (2008): Started all 21 matches on the backline ... Netted his first career goal in a 2-0 victory over Old Dominion (10/08) ... DiNuzzo's goal versus Old Dominion also was his first game-winning goal ... On pace to finish in the top ten of career starts in William and Mary history ... **Freshman Year (2007):** One of four players, including three true freshmen, to start all 21 matches ... A constant at right back for the Tribe, who is a hard-nosed and workman-like player ... Notched his first career point, assisting on the game-winner in the Tribe's 3-1 win over Temple (9/14) at the ODU Stihl Soccer Classic ... **Prep:** Named *Washington Post* All-Met Player of the Year as a senior ... A First-Team *Washington Post* All-Met selection ... Led Osbourn Park to a Virginia AAA State Runner-up finish ... Anchored a defense that surrendered only 12 goals on the season with 12 shutouts and an overall record of 21-1-2 ... Osbourn Park was ranked as high as No. 2 nationally by StudentSports.com ... Started every game of his high school career and led Osbourn Park to a 68-8-8 record ... Earned all-state, all-region and all-district honors in high school ... Named to the Virginia High School Coaches Association All-Star Game as a senior ... A four-year letterwinner for Larry Nemerow at Osbourn Park ... Played club soccer for BRYC Team Harkes Cardinals and for the Richmond Kickers in the Y-League ... Participated in Journalism, the Honor Society and Signet ... **Personal:** Son of Joseph and Karen DiNuzzo ... Born May 29, 1988 in Fairfax, Va. ... Brother, Tommy, plays soccer at Mary Washington.

DINUZZO'S CAREER HONORS

2008 Competition Award

DINUZZO'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2007	21-21	0	1	1	3	0
2008	21-21	1	0	2	3	1
TOTALS	42-42	1	1	3	6	1

Junior Year (2008): A starter in all 21 matches, the second straight year Harris has tallied double-digit starts in the midfield ... Recorded three assists including an assist on the game winning goal at Old Dominion (10/08) ... Picked up his first career assist against UMass (9/14) in the 18th minute of a match that ended in a 2-2 tie ... Assisted in the third goal of a 3-1 victory over Delaware (10/18) ... Winner of the 2008 Unsung Hero Award ... **Sophomore Year (2007):** Played in all 21 games and garnered 10 starting nods ... Scored his first collegiate goal on the game-winner in the Tribe's season opening victory over Elon (9/1) ... **Redshirt Freshman Year (2006):** A regular off the Tribe bench, appearing in 16 games ... Took nine shots, including three on goal ... Played in 15 games, starting 13, for the Virginia Legacy of the PDL during the summer ... Scored the game-winning goal against the Delaware Dynasty on May 27 ... **Freshman Year (2005):** Redshirted ... Earned the team's Freshman Academic Achievement Award ... **Prep:** Lettered four years at forward and

midfield under coach Jim Snodgrass ... Named Eastern Virginia Group AAA Player of the Year in 2005 ... Also the recipient of the Walter N. Carroll Award, given to the top athlete at Cox High School ... Named Scholar-Athlete of the Year by the Virginia Beach District high school coaches ... Moved from defensive midfielder to forward for senior season, leading the team with 22 goals and 10 assists ... First-Team All-Eastern Virginia Region and All-Virginia Beach District ... Team captain as a senior, leading Cox to the semifinals of the state tournament ... Member of Virginia Olympic Development Program team ... **Personal:** Full name is Jeremy Michael Harris ... Son of Michael and Kathy Harris ... Born June 12, 1987 in Chesapeake, Va. ... Father earned his MBA from W&M in 1991 ... Majoring in business.

HARRIS' CAREER HONORS

2008 Unsung Hero Award

HARRIS' CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2006	16-0	0	0	0	9	0
2007	21-10	1	0	2	8	1
2008	21-21	0	3	3	20	0
TOTALS	58-31	1	3	5	37	1

Prep: A three-time first-team all-conference selection in helping his team to Central Piedmont Conference Championships in 2006 and 2008 ... A first-team all-region choice in 2007 as his high school team advanced to the quarterfinal of the North Carolina State Tournament and a No. 8 state ranking ... Named Team Defensive MVP as a junior and a senior ... As a team captain in 2008, led a defense that only allowed 13 goals in 23 games and advanced to the round of 16 in the state tournament ... During his high school career, RJ Reynolds owned a record of 43-18-7, including 30 shutouts ... Tallied nine career goals as a three-year letterwinner ... Played club soccer for the Winston-Salem Twins White for eight years, including six in the North Carolina Premier League ... Helped his club team to the 2007 Jefferson Cup Championship as well as finals appearances at the 2007 North Carolina State Cup, the 2008 Score at the Shore Showcase and the 2005 and 2006 Julian Brown Memorial Cups ... Club team advanced to the semifinals of the 2006 and 2008 North Carolina State Cups ... Played tennis and golf in high school ... Volunteered his time with the Big Brother/ Big Sister Organization as well as at the YMCA as a basketball coach during his high school career ... A member of the National Latin Honor Society, Key Club and Latin Club ... Served as both the Latin Club Vice President and President during his high school career ... Named an AP Scholar at RJ Reynolds ... **Personal:** Born May 31, 1991 in Winston-Salem, N.C. ... The son of Rick and Lori Hinnant ... Father, Rick, played basketball at Wake Forest ... His aunt, Amy Privette Perko, was inducted into the Wake Forest Athletics Hall of Fame and holds the school records for career points, assists and steals as a member of the women's basketball program ... His grandfather, Coy Privette, played football at Wake Forest ... Intends to major in business at the College.

Redshirt Junior Year (2008): Led the CAA in scoring with 10 goals, despite playing in only 15 matches due to injury ... Led W&M with 25 points, while also adding five assists on the year ... A Second-Team All-CAA selection for the second time in his career ... Garnered Third-Team NSCAA All-South Atlantic Region accolades ... Named to the CAA All-Tournament team after finishing with five points on two goals and an assist against George Mason ... Scored the first two goals in the NCAA tournament win over Winthrop, including the first only 34 seconds into the match ... Named to the *College Soccer News* National Team of the Week on Nov. 24 ... Tallied a goal and an assist in each of the Tribe's first two wins of the year vs. UNC Greensboro and Central Florida ... Was a perfect 5-of-5 from the penalty kick spot for the College ... **Junior Year (2007):** Redshirted ... **Sophomore Year (2006):** Named team MVP ... Led W&M in scoring and ranked among the CAA leaders in goals (third), points (third) and shots (fifth) ... Finished the year with 24 points on 10 goals and four assists ... Earned Second-Team All-CAA honors and Second-Team NSCAA All-South Atlantic Region accolades ... Named to *Top Drawer Soccer* National Team of the Week on Sept. 18 and Oct. 9 ... Became the first Tribe player to win multiple CAA Player of the Week honors in the same season, winning it three times ... Earned ODU Stihl Soccer Classic MVP honors ... Scored the eventual game-winner and added a late tally in the Tribe's 5-1 upset of No. 29 UNCG (9/15) ... Notched two goals in a game on three different occasions ... Scored the equalizer on a PK at VCU (10/8) in the 89th minute, before slotting in the game-winner in OT ... Played for the Virginia Legacy in the PDL over the summer and ranked fourth in the league in goals (14) and sixth in points (29) ... Earned PDL Player of the Week honors on July 6 ... **Freshman Year (2005):** One of only two players to start all 18 matches ... Finished third on the team in points with 11 on five goals and an assist ... Voted to the CAA All-Rookie Team ... Scored the Tribe's first two goals of the season against St. Joseph's (9/3) ... Converted both of W&M's PK chances ... Scored a goal on the road against No. 19 UNCG (9/24) ... **Prep:** Lettered four years under coach Hal Hoxie (father) ... *Daily Press* Player of the Year as a senior ... Scored 38 goals and had 16 assists as a senior ... Denbigh Baptist reached the finals of the VISA Division II championship game in the fall of 2004 and won the title in 2003 ... National Christian School Athletic Association Player of the Year ... Two-time Virginia Independent Schools Player of the Year ... Ended career with 112 goals and 74 assists ... **Personal:** Full name is Andrew Jerod Hoxie ... Son of Hal and Kathy Hoxie ... Born Oct. 8, 1986 in Enid, Okla. ... Three brothers, Aaron, Allen and Austin, also played soccer at the collegiate level.

HOXIE'S CAREER HONORS

- 2005 CAA All-Rookie Team
W&M Best Rookie Award and Leibo Award
- 2006 Second-Team All-CAA
Second-Team NSCAA All-South Atlantic Region
CAA Player of the Week (9/18, 10/9, 10/23)
Top Drawer Soccer Team of the Week (9/18, 10/9)
ODU Stihl Soccer Classic MVP
W&M MVP and Golden Boot Award
- 2008 All-CAA Second Team
Third-Team NSCAA All-South Atlantic Region Team
CAA All-Championship Team
CSN National Team of the Week (11/24)
W&M Golden Boot Award

HOXIE'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2005	18-18	5	1	11	39	1
2006	19-19	10	4	24	63	4
2008	15-9	10	5	25	39	3
TOTALS	52-46	25	10	60	141	8

Sophomore Year (2008): Ranked second on the team in goals (8) and points (18) ... Ranked fourth in the CAA in goals and points ... Named CAA and ECAC Player of the Week on Oct. 20 ... Tallied the first men's hat trick in Albert-Daly Field history, scoring three straight goals in the Tribe's 3-1 win over Delaware ... Scored the College's lone goal against nationally ranked North Carolina ... Assisted on W&M's game-winning goal in the NCAA Tournament win over Winthrop, while adding a goal in the victory as well ... Played in every game for the College, while earning five starts, including each of the NCAA Tournament matches against Winthrop and Wake Forest ... **Redshirt Freshman Year (2007):** CAA All-Rookie Team selection ... Ranked second on the Tribe in goals (5), assists (3), points (13) and game-winning goals (2) ... Started the final 18 games of the season at the forward position and played in all 21 contests ... Named CAA Player of the Week on Sept. 17 after earning ODU Stihl Soccer Classic All-Tournament Team honors ... Scored a pair of goals, including the game winner, in a win over Temple (9/14) ... Garnered CAA Co-Rookie of the Week honors on Oct. 29, following goals in wins over Georgia State (10/26) and UNCW (10/2) ... His goal against GSU was the game-winner, breaking a scoreless tie with a header to the far post in the final minutes ... Registered an assist on a flick header during a 1-1 tie with College Cup semifinalist Virginia Tech (9/22) ... **Freshman Year (2006):** Redshirted ... **Prep:** Two-time Piedmont District Player of the Year during junior and senior campaigns ... Earned first-team all-district, all-region and all-state honors as a junior and senior ... Named Region IV Player of the Year as a junior ... Garnered second-team all-state and first-team all-district and all-region honors as a sophomore ... A first-team all-district and second-team all-region selection during rookie campaign ... Named a Wendy's High School Heisman Award winner and Magna Vista High school Most Valuable Athlete ... Played club soccer for Greensboro Soccer Club 87 Green ... Lettered in football and basketball at Magna Vista ... **Personal:** Born Alan Delano Koger on Sept. 28, 1987 in Bossier City, La. ... Son of Elbert and Jantje Koger ... Brother, Yannick, graduated from the College in 2007 ... Majoring in computer science.

KOGER'S CAREER HONORS

- 2007 CAA Player of the Week (9/17)
CAA Rookie of the Week (10/29)
CAA All-Rookie Team
W&M Best Rookie Award
- 2008 CAA Player of the Week (10/20)
ECAC Player of the Week (10/20)

KOGER'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2007	21-18	5	3	13	36	2
2008	21-6	8	2	18	37	1
TOTALS	42-24	13	5	31	73	3

Redshirt Freshman Year (2008): Made appearances in 17 matches while earning the starting nod in four of those contests ... Netted his first career goal against Campbell University (9/23) in a 3-2 Tribe victory ... Laws' goal versus Campbell was only the first goal in what would be an over-time victory, but it also was Laws' only shot on goal on the season...Took 10 shots from the midfield during the season ... **Freshman Year (2007):** Redshirted ... **Prep:** A four-year letterwinner at midfield and forward for head coach Dan Park at Maggie Walker Governor's School ... Selected First-Team All-Colonial District and All-Academic in 2006 and 2007 ... Named to the Central Region All-Academic team as a senior ... A honorable mention All-Central Region team choice ... Named central district ODP in 2005 and 2006 ... Played club soccer with Richmond Strikers Elite from U9 through U17 ... Strikers won the South Atlantic Super-Y Regional Championship in 2005 and 2006, the Raleigh Shootout in 2004 and 2005 and was a Jefferson Cup participant in 2004, 2005 and 2006 ... Selected to the Super Y ODP National Camp in 2007 ... A three-year letterwinner in cross country and swimming ... An All-Colonial District selection in cross country in 2005 and 2006 ... Attended the state championships in cross country in 2003 and 2006, and in swimming in 2007 ... A member of the Key club during his final three years of high school and was the club treasurer as a senior ... A member of the National Honor Society, National French Honor Society and National German Honor Society ... Finished in the top 10th percentile nationally on the national French exams levels II and III in 2004 and 2005 ... **Personal:** Son of W. John and Lori Laws ... Born on Nov. 29, 1989 in Oakville, Ontario, Canada.

LAW'S CAREER STATS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2008	17-4	1	0	2	10	0
TOTALS	17-4	1	0	2	10	0

Will have three years of eligibility at W&M, beginning in the fall of 2009 ... **At UNC Greensboro:** Played in 20 matches with two starts against Old Dominion and Furman in 2008 ... UNCG won the Southern Conference Championship and advanced to the round of 16 in the NCAA Tournament with a pair of wins, before falling to No. 8 seed South Florida ... Appeared in all three NCAA Tournament games as a reserve ... Sat out the 2007 season as a redshirt ... Listed as one of the top 100 freshmen to watch according to *College Soccer News* in 2007 ... **Prep:** Named an NSCAA All-American, one of only 78 players nationally and one of only four in Virginia to earn the award, as a senior ... A four-time all-conference selection and earned all-state and all-region honors twice at Eastern Mennonite ... Played midfield and forward in 2005 for the Flames, leading the team in scoring with 20 goals and 13 assists before moving to back ... Played club soccer for Braddock Road Premier, helping the squad to the Virginia State Cup champions and a No. 12 nationally ranking by GotSoccer.com ... A Super Y and Region I ODP participant ... Played internationally with the D.C. United U-17 squad, traveling to Spain ... Moved to Cambridge, England at age 13 to play for a youth team, and spent sixth grade at the private prep school King's College, where he was named the middle school athlete of the year ... Also played with club teams internationally in France and Turkey ... **Personal:** James Lee Lofton ... Born Aug. 3, 1988... The son of James and Bonnie Lofton ... His father, James, played football at VMI and his grandfather (also named James) played football at Auburn.

Freshman Year (2008): Made an appearance in five matches, recording his first career start versus North Carolina (10/14)...**Prep:** Named first-team all-district and second-team all-region in 2006 and 2008 ... Helped his high school team to the VHSL State Final Four in 2007 ... A four-year letterwinner under the direction of head coach Mike Anderson ... Played club soccer for Richmond Kickers Elite and was a five-year captain, while helping the program to the 2006 state championship ... Selected to the Super Y ODP National Camp in 2005, 2006 and 2007 ... Invited to train with the USL Richmond Kickers team for three weeks ... A member of the National Honor Society, Spanish Honor Society, Spanish Club and Environmental Club ... **Personal:** Full name is Andrew Daniel Mahan ... The son of Mike and Megan Mahan ... Born Aug. 1, 1989 in Omaha, Neb.

MAHAN'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2008	5-1	0	0	0	0	0
TOTALS	5-1	0	0	0	0	0

Sophomore Year (2008): Named team captain as a sophomore...Started all 21 matches in goal for the Tribe, accumulating 85 saves to go along with a .739 save percentage ... McAdams' 85 saves tied him for eighth all-time in school history for saves in a single season and moved him into fifth all-time for career saves with 181 ... McAdams manned the net in six shutouts, tying him for ninth in school history for shutouts in a season and moving him into fifth with 13 career clean sheets ... Ranked third in the CAA in shutouts and fourth in total saves ... Made eight saves in a 3-1 victory over Delaware (10/18)...Recorded an assist versus Elon (9/20) ... Honorable mention NSCAA Scholar All-East Region Team ... Appeared on the CSN Players to Watch list ... Won the Alumni Award ... Named one of the two captains for the 2009 season ... **Redshirt Freshman Year (2007):** Started the final 18 games of the season and garnered CAA All-Rookie Team honors ... He finished his rookie campaign among the Tribe's single-season leaders in save percentage (fourth at .850), shutouts (sixth with seven), saves (fifth with 96) and goals against average (seventh at 0.87) ... Earned CAA Rookie of the Week honors after posting a goals against average of 0.41 in back-to-back double-overtime draws with ACC foes North Carolina and College Cup Semifinalist Virginia Tech ... Made 10 saves, including stopping a penalty kick midway through the second overtime, in a shutout draw at North Carolina (9/19) ... Lead the CAA and ranked 10th nationally in save percentage ... Ranked third in the CAA in both goals against average and saves, while ranking 23rd nationally in saves per game and 42nd in goals against average ... **Freshman Year (2006):** Redshirted ... **Prep:** Compiled a goals against average of 0.65 with 18 shutouts in 2004 ... Both statistics established school records ... Team won the 2004 Florida state championship and finished fourth in the national rankings ... Earned all-state honors in 2004 ... A 2004 and 2005 all-conference selection ... Garnered all-county honors during three seasons (2003, 2004 and 2006) ... Named high school's team MVP in 2006 ... Played on the Florida Olympic Development Program team that finished second in the nation in 2003 ... ODP team also won the Region III Championship in 2003 and 2004 ... Played club soccer for the Dunedin Stirling (1996-04), Renegades (2005) and the Clearwater Chargers (2006) ... Named to the Headmasters List at Berkley Prep ... Lettered in football at Berkeley Prep as a free safety and wide receiver for four years ... Named all-state in 2005 and all-county in 2005 and 2006 ... **Personal:** Son of Andy and Dede McAdams ... Born Sept. 16, 1987 in Clearwater, Fla. ... Majoring in business.

MCADAMS' CAREER HONORS

- 2007 CAA Rookie of the Week (9/24)
CAA All-Rookie Team
W&M Best Rookie Award
- 2008 CSN Players to Watch List
Alumni Award

MCADAMS' CAREER STATISTICS

YEAR	M-MS	MIN.	GA	GAA	SVS	PCT.	SO	RECORD
2007	19-18	1756:29	17	0.87	96	.850	7	8-7-3
2008	21-21	1981:50	30	1.36	85	.739	6	11-7-3
TOTALS	40-39	3738:19	47	1.13	181	.794	13	19-14-6

Freshman Year (2008): Redshirted ... **Prep:** Earned three letters for James W. Robinson under the direction of Ryan Cox and Jack Cicala ... A Virginia State Olympic Development Pool Player in 2003 ... In 2006, garnered ODP selection as well as SYL Mid-Atlantic Region honors ... Played forward in high school, but was a goalkeeper for his club teams ... Played club soccer for both SWYA Sidekicks and Annandale RFC '89 ... Helped the Sidekicks to the Virginia State Cup Championship in 2005 and 2006 ... Sidekicks were State Cup Finalists in 2004 and Super-Y league national finalists in 2005 ... The full-time goalkeeper and team captain for Annandale RFC ... Helped the team win Atlanta Cup Championship in 2006, to finalists appearances at the Score at the Shore (2006), Surf Cup (2006) and State Cup (2007) and to the semifinalists of the Disney Showcase in 2007 and the State Cup in 2008 ... According to GotSoccer.com, Annandale RFC was named No. 4 in the nation in 2006-07 ... **Personal:** Full Name is Bradley James Morgan ... Born Oct. 10, 1989 ... The son of Gary and Kristi Morgan ... Intends to major in business at the College.

Sophomore Year (2008): Started all 21 matches on the backline...Scored the game-winning goal versus UNC Greensboro (8/30) on a volley in the 88th minute...Orozco's goal came on his only shot on goal of the season and was Orozco's first career goal at the College ... A key cog in the Tribe defense which held opponents to one goal or less six of the last seven matches of the season ... **Freshman Year (2007):** One of four players, including three true freshmen, to start all 21 matches ... An intelligent player, who was an integral part of the Tribe's defensive success, organizing the College's backline from the center back position ... **Prep:** Attended the prestigious adidas Elite Soccer Program camp in 2006 ... Named to the Top 120 players in the U.S. by Soccer America magazine ... Selected as a top U.S. Soccer recruit by TopDrawerSoccer.com ... An Olympic Develop Program (ODP) Virginia State team member from 2001-06 ... An ODP Region I player from 2003-07 ... A member of the U-15 United States National Team pool ... Played for the ODP Region I team in the Super Group at the Disney Classic in 2006 ... A two-time nominee to the Super-Y National Pool Camp ... Named a three-time first-team all-district and academic all-district ... A first-team academic all-region choice in 2007 ... A National Society of High School Scholars Nominee ... Received the College Board AP Scholar Award ... Winner of the 2006 West Point Leadership Award ... An USAA National Leadership Merit Award recipient ... A Dean's List Distinguished Honor Roll member throughout his high school career ... Participated in the Youth Alcohol and Drug Abuse Prevention Project (YADAPP), the VHSL Student Leaders Conference, Sportsmanship Summit and the Rotary Youth Leadership Conference ... **Personal:** The son of John and Judi Orozco ... Born March 30, 1989 in Albany, N.Y. ... Intends to major in government/politics.

OROZCO'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2007	21-21	0	0	0	0	0
2008	21-21	1	0	2	2	1
TOTALS	42-42	1	0	2	2	1

Prep: Named the 2008 Gatorade Player of the Year for Washington D.C. ... Selected as ESPN RISE National High School player of the week for Sept. 3, 2008 ... 2008 First Team All-Met selection by the *Washington Post* ... Honorable mention All-Met in 2007 ... A two-time First-Team All-WCAC ... First Team *All-Examiner* in 2007 ... Led Gonzaga in scoring with 39 points on 18 goals and 13 assists in 2008, helping the team to the No. 1 ranking in the Washington Metro Area and a national ranking of No. 4 by the NSCAA ... Topped the squad with 11 goals to go along with 11 assists in 200 ... Helped Gonzaga to three consecutive conference championships ... a two-time Offensive MVP ... An ODP Region 1 Virginia State & District team selection from 2005-2007 ... Participated with the Region 1 International Tournament Team - France/Spain in 2007 ... Played for SYC Jr. Royals club team, which won the 2008 Virginia State Championship ... Competed for DC United Academy team, which is the top youth U-18 program in the U.S. Soccer Federation Development Academy ... **Personal:** Born April 11, 1991 ... The son of Alfredo and Dawn Perez ... His father, Alfredo, was an ECAC All-American baseball player at Catholic University (1976-80) ... His grandfather, Bill Hoover, was an All-American in lacrosse at the Naval Academy (1951-54) and also played on the Navy basketball team ... Intends to major in business at the College.

Redshirt Freshman Year (2008): Served as the Tribe's back-up goalkeeper throughout the season ... Did not receive playing time ... **Freshman Year (2007):** Redshirted ... **Prep:** A First-Team All-Commonwealth District choice and a Second-Team All-Northwest Region selection in 2007 ... Named team MVP and captain during his senior campaign ... Finished his senior season with six shutouts, 166 saves and a save percentage of 85 percent ... Garnered honorable mention all-area honors in 2006 ... Had a save percentage of 81 percent during his junior season and stopped four of five penalty shots he faced ... **Personal:** Graduated high school with honors and was a member of the National Honor Society.

SMOLINSKY'S CAREER HONORS

2008 Leibo Award

Redshirt Sophomore Year (2008): Appeared in one match, recording a shot on goal versus UNC Greensboro (8/30) ... Hurt in training and missed the rest of the year ... **Sophomore Year (2007):** Redshirted ... Suffered an injury during preseason training and missed the entire season ...

Returned to action during the summer playing for the Virginia Legacy of the USL's Premier Development League ... **At Mary Washington (2006):** Named Second-Team All-Capital Athletic Conference (CAC) ... Ranked second on the team in scoring with 27 points on 11 goals and five assists, despite missing four games due to injury ... Started 15 matches at striker ... Had six game-winning goals during his rookie season ... Finished with nine points on three goals, all game-winners, and three assists in conference play ... Named the CAC Player of the Week after scoring the game-winner against then-No. 24 ranked Gettysburg (9/9/06) ... Mary Washington finished the season at 14-5, before falling in the CAC Championship to York College ... **Prep:** A second-team all-district choice in high school ... Garnered the Scholar-Athlete Award ... Played club for BRYC Team Harkes Cardinals and traveled to play in both Belgium and Germany with the club ... Played for the squad six years ... Played for D.C. United U19s in the Y-League and for D.C. United in the Super 20s ... A member of the Virginia State '88 ODP team ... Played with the Roanoke Star Premier program in the Gothia Cup in Sweden and the Tivoli Cup in Denmark ... President of Woodson's FBLA Chapter ... Won first at the state competition in DECA and FBLA competitions in high school, before ranking fourth in the national DECA competition ... **Personal:** Son of Richard and Angela Snyder ... Born May 4, 1988 in Fairfax, Va. ... Father, Richard, attended the College ... Intends to major in business marketing.

SNYDER'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2008	1-0	0	0	0	1	0
TOTALS	1-0	0	0	0	1	0

Sophomore Year (2008): Earned 16 starts in the midfield and appeared in all 21 matches on the season ... Tallied two assists including an assist on the game-winning goal in a 4-0 victory over Georgia State (10/29) ... First assist of the season came in a 3-1 victory over the University of Central Florida (9/12) ... Put five shots on goal during the entire season ... **Freshman Year (2007):** Appeared in all 21 matches, earning one start ... Started the Tribe's season-opening win over Elon ... Registered his first collegiate point in the CAA Quarterfinals against Towson (11/13), feeding Doug Ernst for the equalizing second-half goal ... **Prep:** Named Dominion District and Virginia Central Regional Player of the Year as a senior in 2007 ... A First-Team All-Dominion District each of the last three seasons ... Named the Richmond-Times Dispatch Metro co-Player of the Year in 2007 ... A First-Team All-Metro player in 2006 and 2007 ... A Virginia Group AAA All-State as a junior and a senior ... Finished his senior campaign with 10 goals and 12 assists, helping his Clover Hill team to a 13-3-1 record ... Earned Academic All-Region and All-District honors in 2007 ... Named to the Virginia High School Coaches Association All-Star Game as a senior ... A First-Team All-Central Region honoree in 2006 and 2007 after garnering second-team distinction in 2005 ... Named team MVP each of the last two seasons ... A four-year letterwinner in central midfield at Clover Hill ... Played club soccer for FC Richmond Magic and the Williamsburg Legacy ... Played on the VCCL Select Dallas Cup Team and for the Richmond Kickers in the Super Y League ... Selected to the Super Y ODP National Camp in 2007 ... A DECA and National Honor Society member in high school ... President of the Spanish Club ... **Personal:** The son of Scott and Ann Stowe ... Born Feb. 17, 1989 ... Intends to major in business.

STOWE'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2007	21-1	0	1	1	7	0
2008	21-16	0	2	2	8	0
TOTALS	42-17	0	3	3	15	0

Freshman Year (2008): Redshirted ... **Prep:** Named the 2008 Eastern Region Player of the Year as well as the All-Tidewater Player of the Year ... A first-team all-district, all-region, all-Tidewater and all-state selection during his final two seasons in high school ... A four-year letterwinner in the midfield for Jim Snodgrass at Frank W. Cox ... Garnered second-team all-district honors as a sophomore ... Ran cross country and played volleyball at Cox ... His brother, Brannon, played soccer for the Tribe from 2000-04 ... A member of the Latin Honor Society ... **Personal:** The son of Stephen and Gail Thomas ... Born Oct. 9, 1989 in Virginia Beach.

Junior Year (2008): A Third-team All-CAA choice ... Named CAA Player of the Week after factoring in all three Tribe goals in the regular season finale victory over Drexel ... Tallied a goal and two assists in the win over the Dragons ... Scored the game-winning goal 29 seconds into overtime to defeat George Mason during the regular season ... Scored the game winner for the Tribe in its double-overtime win over Campbell ... Tied for second in the CAA in assists with six ... Finished the year with 14 points and four goals ... Was a preseason All-CAA selection ... **Sophomore Year (2007):** Enjoyed a breakout season, becoming the first player since 2004 to earn First-Team All-CAA honors ... After coming off the bench in the season-opener, started the final 20 matches of the year ... Led the Tribe in goals (7), points (17) and game-winning goals (4), while ranking second in assists with three ... Topped the CAA in game-winning goals and ranked seventh in the league in goals and 10th in points ... Put together a streak of seven straight games (9/22-10/14) with at least a point ... Scored a goal in four straight CAA games (10/5-14) ... Tallied the College's lone goal in its 1-1 tie with College Cup Semifinalist Virginia Tech ... Scored game-winning goals against American (9/25), Hofstra (10/5), VCU (10/14) and UNCW (10/24) ... Moved from attacking midfield position to forward ... **Freshman Year (2006):** Started 17 of 19 games at the attacking midfield position ... Finished his rookie campaign with three points on a goal and an assist ... Scored his first career goal vs. VMI (9/8) ... Assisted on the Tribe's game-winning goal against Drexel (9/22) ... Shared the Tribe's Best Rookie Award ... Played for the Richmond Kickers Future in the PDL during the summer ... **Prep:** Garnered first-team all-district in 2005 and 2006 ... Earned All-Northwest Region and All-Central Virginia nods as a junior and senior ... A four-year letterwinner for Kevin Kynoch ... Played in the 2006 Virginia High School All-Star Soccer Game ... Earned honorable-mention all-state recognition in 2004 ... Finished his career at Albemarle with 25 goals and 20 assists ... Led team to regular season district title and a regional berth in 2005 ... In 2006, led Albemarle to the district tournament final and a berth in regionals ... Played club soccer for SOCA Lightning from U-14 through U-18 ... Also played club for the Richmond Kickers in Super Y from U-14 through U-17 ... Lettered three years in basketball and a year in football ... An all-district and all-region selection in basketball in 2005 ... A member of National Honor Society and Fellowship of Christian Athletes ... **Personal:** Full name is Price Andrew Thomas ... The son of Greg Thomas and Veronica Price

Thomas ... Father, Greg, was on the William and Mary track and field team in 1975-76.

P. THOMAS' CAREER HONORS

- 2006 W&M Best Rookie Award
- 2007 First-Team All-CAA
W&M Golden Boot Award
- 2008 All-CAA Third Team
CAA Player of the Week (11/10)
Preseason All-CAA
ODU/Stihl Soccer Classic All-Tournament Team
Pipeline Award

THOMAS' CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2006	19-17	1	1	3	22	0
2007	21-20	7	3	17	40	4
2008	20-20	4	6	14	41	2
TOTALS	60-57	12	10	34	103	6

Junior Year (2008): Appeared in two matches, earning time versus Georgia State (10/29) and at Northeastern (11/1) ... **Sophomore Year (2007):** Did not see action ... **Redshirt Freshman Year (2006):** Appeared in his first career game in the Tribe's 5-0 win over VMI (9/8) ... **Freshman Year (2005):** Redshirted ... **Prep:** Earned all-district honors in 2005 ... Lettered four years as a forward and midfielder for coach Steve Cassiday at North Stafford ... Garnered all-academic team honors in high school ... A Virginia State ODP player ... Played club soccer for the Stafford Sting ... A member of the National Honor Society ... **Personal:** Full name is Willie Preston Whitlock Jr. ... Son of Willie and Minnie Whitlock ... Born Feb. 28, 1987 in El Paso, Texas ... Majoring in neuroscience.

WHITLOCK'S CAREER STATISTICS

YEAR	G-GS	G	A	PTS	SHOTS	GWG
2006	1-0	0	0	0	0	0
2007		Did not see action				
2008	2-0	0	0	0	1	0
TOTALS	3-0	0	0	0	1	0

Tribe

2008 RESULTS

Overall: 11-7-3 **CAA:** 6-4-1 (T2nd)

Aug. 30	UNC Greensboro	W, 2-1
Sept. 12	vs. Central Florida ¹	W, 3-1
Sept. 14	vs. UMass ¹	T, 2-2
Sept. 17	at #17 Loyola (Md.)	T, 0-0
Sept. 20	at Elon	W, 2-1
Sept. 23	Campbell (ot)	W, 3-2
Sept. /27	• Towson	L, 0-2
Oct. 1	• at James Madison	L, 1-2
Oct. 4	• at George Mason (ot)	W, 1-0
Oct. 8	• at Old Dominion	W, 2-0
Oct. 11	• VCU (2ot)	L, 1-2
Oct. 14	#7 North Carolina	L, 1-4
Oct. 18	• Delaware	W, 3-1
Oct. 22	• UNCW	L, 0-4
Oct. 25	• at Hofstra	W, 1-0
Oct. 29	• Georgia State	W, 4-0
Nov. 1	• at Northeastern	T, 1-1
Nov. 6	• Drexel	W, 3-0
Nov. 14	vs. George Mason ²	L, 3-5
Nov. 21	Winthrop ³	W, 3-1
Nov. 25	at #1 Wake Forest ⁴ (ot)	L, 0-1

1 - ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.);
2 - CAA Tournament Semifinals, UNCW Soccer Stadium (Wilmington, N.C.); 3 - NCAA First Round, Albert-Daly Field (Williamsburg, Va.); 4 - NCAA Second Round, Spry Stadium (Winston-Salem, N.C.)

TOP INDIVIDUAL HONORS

All-CAA

Nathaniel Baako (1)
Andrew Hoxie (2)
Doug McBride (3)
Roger Bothe (3)
Price Thomas (3)

NSCAA All-South Atlantic Region

Nathaniel Baako (2)
Andrew Hoxie (3)

CAA All-Championship Team

Andrew Hoxie
Doug McBride

CAA Player of the Week

Nathaniel Baako (9/15)
Alan Koger (10/20)
Price Thomas (11/10)

ECAC Player of the Week

Alan Koger (10/20)

CSN National Team of the Week

Andrew Hoxie (11/24)

ODU/Stihl Soccer Classic MVP

Nathaniel Baako

ODU/Stihl Soccer Classic All-Tournament Team

Nathaniel Baako
Roger Bothe
Doug McBride
Price Thomas

NSCAA Scholar All-East Region

Doug McBride (2)
Roger Bothe (2)
Andrew McAdams (HM)

W&M HOSTS FIRST NCAA TOURNAMENT MATCH

The Tribe hosted the first NCAA Tournament match in Albert-Daly Field history when the Green and Gold hosted the Winthrop Eagles in the first round. On a frigid night, the Tribe used two goals from junior Andrew Hoxie and one from sophomore Alan Koger to earn the 3-1 victory over the Eagles. The College used the support of 542 fans that braved the conditions to move into the second round of the NCAA Tournament for the first time in six years.

TRIBE TAKES ON #1 WAKE FOREST IN SECOND ROUND

In the second round of the NCAA Tournament, the Tribe traveled to Winston-Salem, North Carolina to take on No. 1-seeded and defending National Champion Wake Forest. The Tribe played valiantly against the Demon Deacons, but the College would ultimately fall to WF in overtime, 1-0. Despite the loss, the College turned in a remarkable defensive effort against the nation's best scoring team. The Tribe's outstanding defensive performance marked just the second time this season that the Demon Deacons had been held scoreless in regulation. WF entered the contest as the nation's top scoring team with an average of 3.4 goals per contest and 68 total markers on the campaign.

W&M EARNS NO. 2 SEED IN CAA TOURNAMENT

The College made the conference tournament for the second year in a row in 2008, posting a 6-4-1 record in CAA play for the second consecutive season. The Tribe clinched the No. 2 seed with its 10th win of the season in a 3-0 triumph over Drexel. It marked the College's first double-digit since the 2002. The No. 2 seed in the league tournament is also the Green and Gold's best since the same 2002 campaign as well. Despite falling to George Mason in the semi-finals, the College's final record of 11-7-3 was more than enough to earn an at-large bid to the NCAA Tournament.

W&M TOPS CAA, EQUALS SCHOOL-RECORD WITH FIVE ALL-CAA SELECTIONS

The Tribe topped the CAA and tied a school-record with five all-league honorees after a great regular season for the College. Sophomore midfielder Nat Baako led the way for the Green and Gold, earning First-Team All-CAA honors, while junior forward Andrew Hoxie was a second-team selection for the second time in his career. Senior midfielder Doug McBride and juniors Roger Bothe and Price Thomas were all named to the All-CAA third team. It marks the sixth time W&M received five All-CAA selections. The program also accomplished the feat in 1990, 1991, 1993, 1994 and 1996.

TRIBE CAPTURES ODU/STIHL SOCCER CLASSIC CROWN

For the second time in three seasons, the William and Mary men's soccer team claimed the ODU/Stihl Soccer Classic following a 2-2 tie with 2007 NCAA College Cup Semifinalist UMass. With the Tribe's tie with UMass and its 3-1 victory over Central Florida, the College won the Classic title for the fifth time. Sophomore Nat Baako had a great scoring weekend for the Tribe, tallying three goals and an assist, earning ODU/Stihl Soccer Classic MVP honors.

AN OFFENSIVE FORCE

William and Mary had a fantastic offensive season on the pitch, scoring three or more goals on seven occasions. The College would finish the season with 36 goals, the most that W&M had scored in a season since 2003. The Tribe also distributed the ball well in 2008, tallying 33 assists during the season, the most since 2002. For the season, William and Mary finished first in the CAA, scoring an average of 1.71 goals per contest and also finished second in conference, dishing out 1.57 assists per match.

ANDREW HOXIE LEADS THE CAA IN GOALS

Despite being hampered by injuries through most of the 2008 season, forward Andrew Hoxie led the conference with 10 goals in just 15 matches played. When Hoxie scored, he scored in bunches, notching three two-goal games. Hoxie led off the year with a goal in each of the Tribe's two first games then added another against VCU and Hofstra. Then the junior exploded scoring two goals against both Georgia State and George Mason. In the first round of the NCAA Tournament, Hoxie also netted a pair, including the game-winner that sent the College into the second round. Hoxie finished with season with 24 points, second-best in the CAA.

INDIVIDUAL STATISTICS

No.	Name	Season						Career					
		G-GS	G	A	Pts	Sh	GWG	G-GS	G	A	Pts	Sh	GWG
2	Andrew Hoxie	15-9	10	5	25	39	3	53-46	25	10	60	141	8
14	Alan Koger	21-6	8	2	18	37	1	42-27	13	5	31	73	3
8	Nathaniel Baako	21-21	6	6	18	52	0	42-42	6	8	20	80	0
10	Price Thomas	20-20	4	6	14	41	2	60-57	12	10	34	103	6
11	Nathan Belcher	20-8	2	2	6	22	1	39-8	4	2	10	34	1
5	Roger Bothe	21-21	1	4	6	14	1	60-59	2	4	8	31	1
6	Doug McBride	20-20	1	3	5	13	1	76-75	2	6	10	49	1
19	Jeremy Harris	21-21	0	3	3	20	0	58-31	1	3	5	37	1
7	Stephen Laws	17-4	1	0	2	10	0	17-4	1	0	2	10	0
4	Michael DiNuzzo	21-21	1	0	2	3	1	42-42	1	1	3	6	1
13	Nick Orozco	21-21	1	0	2	2	1	42-42	1	0	2	2	1
15	Ian Stowe	21-16	0	2	2	8	0	42-17	0	3	3	15	0
1	Andrew McAdams	21-21	0	1	1	0	0	40-39	0	3	3	1	0
20	Nicolas Abrigo	18-6	0	0	0	8	0	18-6	0	0	0	8	0
16	Peter Christmas	13-1	0	0	0	7	0	23-1	0	0	0	8	0
18	Jimmy Carroll	5-0	0	0	0	5	0	5-0	0	0	0	5	0
17	Preston Whitlock	2-0	0	0	0	1	0	3-0	0	0	0	1	0
12	Derek Buckley	18-14	0	0	0	1	0	30-16	0	0	0	4	0
9	Ryan Snyder	1-0	0	0	0	1	0	1-0	0	0	0	1	0
26	Andrew Mahan	5-1	0	0	0	0	0	5-1	0	0	0	0	0
W&M		21	36	34	106	284	11						
Opponents		21	30	27	87	276	7						

No.	Name	G-GS	Min	Season				Career							
				GA	GAA	Svs	Pct	Sho	GA	GAA	Svs	Pct	Sho		
1	Andrew McAdams	21-21	1981:50	30	1.36	85	.739	6	40-39	3738:19	47	1.13	181	.794	13
W&M		21	1981:50	30	1.36	87	.744	6							
Opponents		21	1981:50	36	1.63	82	.695	4							

TEAM STATISTICS BY PERIOD

Goals	1st	2nd	OT	OT2	Total
William and Mary	17	17	1	1	36
Opponents	14	14	1	1	30
Shots					
William and Mary	110	162	8	4	284
Opponents	129	130	11	6	276
Saves					
William and Mary	44	38	4	1	87
Opponents	36	44	0	2	82
Corner Kicks					
William and Mary	36	47	3	3	89
Opponents	48	59	3	6	116
Fouls					
William and Mary	122	143	4	6	275
Opponents	124	132	7	2	265

SEASON HIGHS

Points	6	Alan Koger vs. Delaware (10/18)
Goals	3	Alan Koger vs. Delaware (10/18)
Assists	2	Price Thomas vs. Drexel (11/6)
	2	Nathaniel Baako vs. Campbell (9/23)
Shots	8	Nathan Belcher at James Madison (10/1)
Shots on Goal	5	Alan Koger vs. Delaware (10/18)
	5	Nathan Belcher at James Madison (10/1)
Saves	9	Andrew McAdams vs. VCU (10/11)

Doug McBride was named the Tribe's team MVP for the second straight season in 2008.

POINTS

1. Waughn Hughes	1993-96	131
2. Carlos Garcia	1999-2002	121
3. Scott Bell	1983-86	113
4. Billy Owens	1992-95	111
5. Steve Jolley	1993-96	109
6. Wade Barrett	1994-97	102
7. Kip Germain	1975-78	88
8. Phil Hucles	2000-03	87
9. Jon Tuttle	1985-88	77
10. Graham Sykes	1976-79	72

GOALS

1. Waughn Hughes	1993-96	52
2. Scott Bell	1983-86	46
3. Carlos Garcia	1999-2002	45
4. Wade Barrett	1994-97	38
5. Phil Hucles	2000-03	36
Steve Jolley	1993-96	36
Graham Sykes	1976-79	36
Kip Germain	1975-78	36
9. Billy Owens	1992-95	35
10. Rob Olsen	1977-80	33

ASSISTS

1. Billy Owens	1992-95	41
2. Steve Jolley	1993-96	37
3. Carlos Garcia	1999-2002	31
4. Dave McGowan	1994-97	29
5. Doug Henry	1999-2002	28
6. Waughn Hughes	1993-96	27
7. Wade Barrett	1994-97	26
8. Kevin Knott	1997-2000	24
9. Brian Hinkey	1997-99	23
10. Chris Scrofani	1992-95	21
Scott Bell	1983-86	21

SHOTS

1. Carlos Garcia	1999-2002	311
2. Jon Tuttle	1985-88	274
3. Billy Owens	1992-95	268
4. Steve Jolley	1993-96	241
5. Phil Hucles	2000-03	224
6. Wade Barrett	1994-97	204
7. Waughn Hughes	1993-96	181
8. Pat Scherder	2002-06	153
9. Andrew Hoxie	2005-06, 08	141
10. Chris Scrofani	1992-95	138

GAME-WINNING GOALS

1. Waughn Hughes	1993-96	21
2. Billy Owens	1992-95	13
3. Carlos Garcia	1999-2002	12
Wade Barrett	1994-97	12
5. Maurice Smith	1988-91	10
6. Phil Hucles	2000-03	9
Eric Dumbleton	1989-92	9
Jon Tuttle	1985-88	9
9. Andrew Hoxie	2005-06, 08	8
Brian Hinkey	1997-99	8

MATCHES PLAYED

1. Caleb Stoddart	1998-2001	93
2. Adam Schultz	1997-2000	92
3. Andrew Pilari	1997-2000	91
4. Carlos Garcia	1999-2002	90
Garrett Chittum	1996-99	90
Billy Owens	1992-95	90
Greg Richards	1992-95	90
8. Waughn Hughes	1993-96	89

Steve Jolley	1993-96	89
10. Kevin Knott	1997-2000	88
Wade Barrett	1994-97	88
Adin Brown	1996-99	88

MATCHES STARTED

1. Caleb Stoddart	1998-2001	93
2. Billy Owens	1992-95	90
3. Carlos Garcia	1999-2002	88
Steve Jolley	1993-96	88
Greg Richards	1992-95	88
6. Adin Brown	1996-99	87
7. Wade Barrett	1994-97	84
Waughn Hughes	1993-96	84
9. Marty Taylor	1985-88	82
Jon Tuttle	1985-88	82

SAVES

1. Adin Brown	1996-99	417
2. Paul Grafer	1992-95	269
Scott Budnick	1989-92	269
4. Kris Rake	2003-06	226
5. Ian Peter	1985-87	225
6. Andrew McAdams	2007-P	181
7. Trevor Upton	1999-2002	173
8. Larry Valentine	1986-89	148
9. Billy Platz	1998-2001	118
10. Brennan Wergley	2004-07	95

SHUTOUTS

1. Adin Brown	1996-99	34
2. Scott Budnick	1989-92	19
3. Paul Grafer	1992-95	18
4. Ian Peter	1985-87	14
5. Andrew McAdams	2007-P	13
Kris Rake	2003-06	13
7. Trevor Upton	1999-2002	12
8. Larry Valentine	1986-89	7
9. Brennan Wergley	2004-07	6
10. Billy Platz	1998-2001	5

GOALS AGAINST AVERAGE

<i>(minimum 2,000 minutes)</i>		
1. Larry Valentine	1986-89	0.84
2. Adin Brown	1996-99	0.86
3. Paul Grafer	1992-95	0.96
4. Scott Budnick	1989-92	1.01
5. Andrew McAdams	2007-P	1.13
6. Trevor Upton	1999-2002	1.20
7. Kris Rake	2003-06	1.30
8. Billy Platz	1998-2001	1.31
9. Ian Peter	1985-87	1.43

SAVE PERCENTAGE

<i>(minimum 2,000 minutes)</i>		
1. Adin Brown	1996-99	.841
2. Larry Valentine	1986-89	.827
3. Ian Peter	1985-87	.821
4. Paul Grafer	1992-95	.808
5. Andrew McAdams	2007-P	.794
Scott Budnick	1989-92	.794
7. Trevor Upton	1999-2002	.762
8. Billy Platz	1998-2001	.756
9. Kris Rake	2003-06	.739

TEAM RECORDS

SINGLE MATCH

Goals
13 vs. Seton Hall (9/27/81)

Goals Allowed
8 vs. Duke (10/2/83)

Home Field Attendance
4,455 vs. Virginia Tech (9/2/95, Busch)

SEASON

Most Matches
25 1998, 1992

Most Wins
20 1996

Fewest Wins
4 2005

Most Losses
9 2005, 2001, 2000

Fewest Losses
2 1970

Most Ties
5 2005, 1982

Winning Percentage
.854 (20-3-1) 1996

Best CAA Record
8-0-0 (1.000) 1996

Winning Streak
12 1996, 1994

Unbeaten Streak
18 1996, 1992

Best Start
12-0-0 1994

Goals Scored
67 1994

Goals Per Match
4.1 1976

Shutouts
11 1996, 1992

Consecutive Shutouts
6 1986

Fewest Goals Allowed
9 1975

Lowest Goals Against Average
0.66 1987

Most CAA Shutouts
6 2007

Best CAA Goal Differential
+21 1994

Average Home Field Attendance
1,972 1995 (Busch Field)

POINTS

1.	Waughn Hughes	1996	60
2.	John McManus	1980	54
3.	Waughn Hughes	1994	47
4.	Kip Germain	1976	39
5.	Carlos Garcia	2001	38
	Billy Owens	1995	38
	Scott Bell	1985	38
8.	Kip Germain	1975	35
9.	Ralph Bean	2002	33
10.	Carlos Garcia	2000	32
	Wade Barrett	1997	32
	Steve Jolley	1994	32

GOALS

1.	John McManus	1980	27
2.	Waughn Hughes	1996	24
3.	Waughn Hughes	1994	20
4.	Kip Germain	1976	16
5.	Carlos Garcia	2001	15
6.	Phil Hucles	2000	14
	Scott Bell	1985	14
8.	Billy Owens	1995	13
	Scott Bell	1983	13
	Graham Sykes	1979	13
	Kip Germain	1975	13

ASSISTS

1.	Billy Owens	1994	16
2.	Kevin Knott	2000	15
3.	Dave McGowan	1996	13
4.	Wade Barrett	1996	12
	Waughn Hughes	1996	12
	Billy Owens	1995	12
	Steve Jolley	1994	12
8.	Ralph Bean	2002	11
	Carlos Garcia	2002	11
	Doug Henry	2000	11
	Dave Snyder	1981	11

SHOTS

1.	Carlos Garcia	2002	90
2.	Jon Tuttle	1985	83
3.	Carlos Garcia	2001	82
4.	Jon Tuttle	1986	77
5.	Scott Bell	1985	75
6.	Billy Owens	1995	74
7.	Billy Owens	1993	73
8.	Phil Hucles	2001	71

Carlos Garcia	2000	71
Brian Hinkey	1999	71

GAME-WINNING GOALS

1.	Waughn Hughes	1996	11
2.	Waughn Hughes	1994	6
3.	Ralph Bean	2002	5
	Wade Barrett	1995	5
	Chris Scrofani	1993	5
	Eric Dumbleton	1992	5
7.	Price Thomas	2007	4
	Andrew Hoxie	2006	4
	Pat Scherder	2003	4
	Carlos Garcia	2002	4
	Phil Hucles	2001	4
	Phil Hucles	2000	4
	Brian Hinkey	1998	4
	Caleb Stoddart	1998	4

SAVES

1.	Adin Brown	1998	148
2.	Ian Peter	1986	103
3.	Adin Brown	1996	102
4.	Paul Grafer	1995	97
5.	Andrew McAdams	2007	96
	Scott Budnick	1992	96
7.	Paul Grafer	1994	89
8.	Andrew McAdams	2008	85
	Trevor Upton	2002	85
10.	Kris Rake	2004	84
	Adin Brown	1997	84
	Scott Budnick	1991	84

SHUTOUTS

1.	Adin Brown	1998	9
	Adin Brown	1997	9
3.	Adin Brown	1999	8
	Adin Brown	1996	8
	Paul Grafer	1995	8
6.	Andrew McAdams	2007	7
	Scott Budnick	1992	7
	Ian Peter	1987	7
9.	Andrew McAdams	2008	6
	Kris Rake	2004	6
	Trevor Upton	2002	6
	Paul Grafer	1994	6
	Ian Peter	1986	6

GOALS AGAINST AVERAGE

(minimum 1,000 minutes)

1.	Ian Peter	1987	0.60
2.	Larry Valentine	1988	0.69
3.	Adin Brown	1996	0.73
4.	Adin Brown	1998	0.78
5.	Paul Grafer	1995	0.80
6.	Adin Brown	1999	0.82
7.	Andrew McAdams	2007	0.87
8.	Scott Budnick	1992	0.88
9.	Paul Grafer	1994	0.92
10.	Kris Rake	2004	0.99

SAVE PERCENTAGE

(minimum 1,000 minutes)

1.	Adin Brown	1998	.876
2.	Adin Brown	1996	.872
3.	Ian Peter	1987	.870
4.	Andrew McAdams	2007	.850
5.	Ian Peter	1986	.837
6.	Lance Holland	1985	.837
7.	Paul Grafer	1995	.836
8.	Larry Valentine	1988	.833
9.	Paul Grafer	1995	.832
10.	Adin Brown	1996	.830

INDIVIDUAL RECORDS

Single Match - Goals

4	Ron Rabb vs. CNU (9/17/87)
	John McManus vs. Radford (9/6/80)
	Chris Thomas vs. W&L (1975)
	Don McCarthy vs. ECU (11/6/71)

Single Match - Assists

4	Doug Henry vs. UNCW (11/9/00)
---	-------------------------------

CAREER

NCAA Tournament Matches Played

8	Jeff Dominguez (1995-98)
---	--------------------------

GOALKEEPER RECORDS

Single Match - Saves

16	Chris Gilmore vs. Virginia (10/27/71)
	Chris Gilmore vs. GMU (10/22/71)
	Chris Gilmore vs. W&L (10/20/71)

RALPH BEAN

JOHN McMANUS

BILLY OWENS

KEVIN KNOTT

MOST VALUABLE PLAYER

- 1974 Steve Proscino
- 1975 Casey Todd
- 1976 Kip Germain
- 1977 Eduardo Lopez
- 1978 Bill Watson
- 1979 Chris Davin
- 1980 John McManus
- 1981 Mark Gardiner
- Steve Graine
- 1982 Juergen Kloo
- 1983 Mike Flood
- 1984 Todd Middlebrook
- 1985 Scott Repke
- 1986 Scott Bell
- 1987 Summers Hambrick
- 1988 Jon Tuttle
- 1989 Steve Kokulis
- 1990 Jim Hauschild
- 1991 Mike Cummings
- 1992 Scott Budnick
- 1993 Chris Norris
- 1994 Paul Grafer
- 1995 Paul Grafer
- 1996 Waughn Hughes
- 1997 Wade Barrett
- 1998 Adin Brown
- 1999 Adin Brown
- 2000 Kevin Knott
- 2001 Carlos Garcia
- 2002 Ralph Bean
- Trevor Upton
- 2003 Phil Hucles
- 2004 Kris Rake
- 2005 Clayton Voss
- 2006 **Andrew Hoxie**
- 2007 Doug McBride
- 2008 Doug McBride

ALUMNI AWARD

- (highest GPA)*
- 1988 Jon Tuttle
 - 1989 Mike Cummings
 - 1990 Mike Cummings
 - 1991 Mike Cummings
 - 1992 Guy Cartwright
 - 1993 Andrew Petty
 - 1994 Andrew Petty
 - 1995 Andrew Petty
 - 1996 Greg Westfall
 - 1997 Greg Westfall
 - 1998 Kevin Knott
 - 1999 Kevin Knott
 - 2000 Kevin Knott
 - 2001 Colin Young
 - 2002 Colin Young
 - 2003 Colin Young
 - 2004 Ryan Overdevest
 - 2005 Ryan Overdevest
 - 2006 Ryan Overdevest
 - 2007 Ryan Overdevest
 - 2008 **Andrew McAdams**

GOLDEN BOOT

- (most goals)*
- 1990 Maurice Smith
 - 1991 Nimrod Zosim
 - Dave Viscovich
 - 1992 Eric Dumbleton
 - 1993 Steve Jolley

- 1994 Waughn Hughes
- 1995 Billy Owens
- 1996 Waughn Hughes
- 1997 Wade Barrett
- 1998 Luke Bockelmann
- 1999 Carlos Garcia
- 2000 Phil Hucles
- 2001 Carlos Garcia
- 2002 Ralph Bean
- 2003 Pat Scherder
- 2004 Brendan McCurdy
- 2005 Jarrett Thomas
- 2006 **Andrew Hoxie**
- 2007 **Price Thomas**
- 2008 **Andrew Hoxie**

PIPELINE

- (most assists)*
- 1999 Brian Hinkey
 - 2000 Kevin Knott
 - 2001 Carlos Garcia
 - 2002 Ralph Bean
 - Carlos Garcia
 - 2003 Bryan Hinkle
 - 2004 Brannon Thomas
 - 2005 Clayton Voss
 - 2006 Doug Ernst
 - 2007 Doug Ernst
 - 2008 **Nathaniel Baako**
 - Price Thomas**

BEST ROOKIE

- 1980 Mike Flood
- 1981 Rich Miranda
- Dave Snyder
- 1982 Scott Repke
- 1983 Scott Bell
- Andy Watson
- 1984 Tim Larkin
- 1985 Jon Tuttle
- 1986 Ricky Dahan
- Steve Kokulis
- 1987 George Strong
- 1988 Jim Hauschild
- 1989 Scott Budnick
- Khary Stockton
- 1990 Greg Lalas
- 1991 Chris Norris
- Nimrod Zosim
- 1992 Billy Owens
- 1993 Steve Jolley
- 1994 Wade Barrett
- 1995 Jeff Dominguez
- 1996 Adin Brown
- 1997 Brian Hinkey
- 1998 Andrew Ross
- Caleb Stoddart
- 1999 Carlos Garcia
- 2000 Phil Hucles
- 2001 Bryan Hinkle
- 2002 Andreas Nydal
- Clayton Voss
- 2003 Kris Rake
- 2004 Ryan Sells
- Michael Yakovac
- 2005 Andrew Hoxie
- Brock Jones
- Doug McBride
- 2006 **Roger Bothe**
- Price Thomas**

- 2007 **Andrew McAdams**
- 2008 **Nick Abrigo**

CRAPOL AWARD

- formerly the Coaches Award*
- 1982 John Rasic
 - 1983 Todd Middlebrook
 - 1984 Scott Repke
 - 1985 Martin Taylor
 - 1986 Tim Larkin
 - 1987 Bo Eskay
 - 1988 Joel Lewin
 - 1989 Kieran McCarthy
 - 1990 Chris Drescher
 - 1991 Christian Powers
 - 1992 Chris Norris
 - 1993 Greg Richards
 - 1994 David Schifrin
 - 1995 Scott Ritter
 - 1996 Greg Westfall
 - 1997 Nelson Warley
 - 1998 Dan Flaherty
 - 1999 Andrew Pillari
 - 2000 Andy Crapol
 - Adam Schultz
 - 2001 Lucas Salcedo
 - 2002 Andrew Terry
 - 2003 Brannon Thomas
 - 2004 Colin Young
 - 2005 Jeff Marklin
 - 2006 Scott Kelsey
 - 2007 Nathan Belcher
 - 2008 Nathan Belcher

MOST IMPROVED

- 1980 Peter Kalaris
- 1981 Thom Sutlive
- 1982 Juergen Kloo
- 1983 Bob Ageloff
- 1984 Adam Hogge
- 1985 Tim Larkin
- 1986 Conor Farley
- Ron Raab
- 1987 Ali Ghassemi
- 1988 Jason Katner
- 1989 Scott Williams
- 1990 John Siner
- 1991 Khary Stockton
- 1992 Greg Turk
- 1993 Andrew Petty
- 1994 Waughn Hughes
- 1995 Josh Quinter
- 1996 Nelson Warley
- 1997 Luke Bockelmann
- 1998 Billy Platz
- 1999 John Feldmann
- 2000 Ralph Bean
- Justin Smiley
- 2001 Graham Albert
- 2002 Kris Feldmann
- 2003 Kris Rake
- 2004 Craig Myers
- 2005 Brennan Wergley
- 2006 Doug Ernst
- 2007 **Price Thomas**
- 2008 **Nathaniel Baako**

COMPETITION AWARD

- 1996 Dave McGowan
- 1997 Josh Quinter
- 1998 Jeff Dominguez
- 1999 Carlos Garcia
- 2000 Colin Young
- 2001 Alan Golden
- 2002 Clayton Voss
- 2003 Ryan Sells
- 2004 Craig Myers
- Chris Rodd
- Brannon Thomas
- Clayton Voss
- 2005 Clayton Voss
- 2006 Ryan Overdevest
- 2007 Nathan Belcher
- 2008 **Michael DiNuzzo**

FRESHMAN ACADEMIC ACHIEVEMENT AWARD

- 1989 Scott Budnick
- 1990 Guy Cartwright
- 1991 Chris Norris
- 1992 Andrew Petty
- 1993 Desmond McCarthy
- 1994 Joe Pombriant
- 1995 Luke Bockelmann
- 1996 Garrett Chittum
- 1997 Kevin Knott
- 1998 Joel Vecere
- 1999 Graham Albert
- 2000 Colin Young
- 2001 Bryan Hinkle
- 2002 Jeff Marklin
- 2003 Ryan Overdevest
- 2004 Doug McBride
- 2005 **Jeremy Harris**
- 2006 **Roger Bothe**
- 2007 **Nathaniel Baako**
- 2008 **Matt Becker**

UNSUNG HERO AWARD

- 1999 Adam Schultz
- 2000 Joel Vecere
- 2001 Brannon Thomas
- 2002 Doug Henry
- 2003 Kris Feldmann
- 2004 Andrew Terry
- 2005 Doug McBride
- 2006 Doug McBride
- 2007 **Nick Orozco**
- 2008 **Jeremy Harris**

LEIBO AWARD

- (most positive influence on team's attitude)*
- 1998 John Coffin
 - 1999 Miguel Hernandez
 - 2000 Ralph Bean
 - 2001 Justin Smiley
 - 2002 Kris Rake
 - 2003 Lucas Salcedo
 - 2004 Kris Rake
 - 2005 **Andrew Hoxie**
 - 2006 Jarrett Thomas
 - 2007 Ryan Overdevest
 - 2008 **Colin Smolinsky**

TEAM HONORS
NCAA Tournamnets (13)
 1980, 1983, 1987, 1992, 1993, 1995, 1996, 1997, 1998, 1999, 2001, 2002, 2008

Southern Conference Championships (1)
 1976

CAA Championships (6)
 1983, 1987, 1995, 1996, 1999, 2000

PLAYER AWARDS

All-Americans
 1975 Bill Watson
 1977 Bill Watson
 1978 Bill Watson
 1983 Mike Flood
 1987 Ricky Dahan
 1995 Paul Grafer
 1996 Waughn Hughes
 1997 Wade Barrett (1)
 Adin Brown (2)
 1998 Adin Brown (1)
 1999 Adin Brown (1)
 2003 Phil Hucles (2)

Soccer America All-Freshman Team
 1993 Steve Jolley
 1994 Wade Barrett
 1996 Adin Brown

Soccer America Team of the Week
 1993 Steve Jolley (10/5)
 1994 Paul Grafer (9/14)
 Waughn Hughes (10/3)
 1995 Josh Quinter (9/13)
 Dave Schifrin (10/16, 11/14)
 1996 Adin Brown (10/15)
 Steve Jolley (11/19)
 1997 Wade Barrett (9/22)
 1998 Luke Bockelmann (9/14)
 Adin Brown (11/9)
 2000 Trevor Upton (11/15)
 2003 Phil Hucles (10/1)
 2004 Kris Rake (9/28)

College Soccer News Team of the Week
 2004 Kris Rake (9/27)
 2008 Andrew Hoxie (11/24)

Top Drawer Soccer Team of the Week
 2006 Andrew Hoxie (9/18, 10/9)

Academic All-Americans
 1987 Jon Tuttle (HM)
 1988 Jon Tuttle (1)
 1999 Kevin Knott (2)
 2000 Kevin Knott (1)
 2006 Ryan Overdevest (2)
 2007 Ryan Overdevest (1)

Phi Beta Kappa

1988 Jon Tuttle
 2000 Kevin Knott

W&M Athletics Hall of Fame

1976 Joe Agee
 1988 Bill Watson
 1995 Mike Flood
 1998 Scott Bell
 1999 Jon Tuttle
 2006 Scott Budnick
 2007 Paul Grafer
 2008 Waughn Hughes
 2009 Steve Jolley

W&M Tribe Club Senior Male Athlete of the Year

1978 Bill Watson
 1983 Mike Flood
 1988 Jon Tuttle
 1992 Scott Budnick
 1995 Paul Grafer
 1997 Wade Barrett
 1999 Adin Brown

International Experience

1981 Mark Gardiner (U.S. Maccabiah Team Silver Medal, Tel Aviv, Israel)
 1982 Rob Olson (Team America)
 1983 John Leibowitz (U.S. Pan-Am Maccabiah Team-San Paulo, Brazil)
 1984 Andy Smolin (U.S. Maccabiah Team, Tel Aviv, Israel)
 Paul Wise (Great Britain Maccabiah Team, Israel)
 1985 Paul Wise (Great Britain, Maccabiah Team, Tel Aviv, Israel)
 1989 Scott Budnick (U-20 U.S. National Team)
 1992 Paul Grafer (U-20 U.S. National Team)

1994 Paul Grafer (U-21 U.S. National Team, U.S. Olympic Team)
 Steve Jolley (U-20 U.S. National Team)
 1995 Steve Jolley (U-20 U.S. National Team)
 Wade Barrett (U-20 U.S. National Team)
 1997 Adin Brown (U-23 U.S. National Team)
 1998 Adin Brown (U-23 U.S. National Team)
 1999 Adin Brown (U-23 U.S. National Team, U.S. Olympic Team)
 2000 Adin Brown (U-23 U.S. National Team, U.S. Olympic Team)
 2002 Wade Barrett (U.S. National Team)
 2003 Adin Brown (U.S. National Team)
 2005 Wade Barrett (U.S. National Team)
 2007 Wade Barrett (U.S. National Team)
 2007 Ralph Bean (Bermuda National Team)
 2008 Ralph Bean (Bermuda National Team)

Budweiser East-West Classic (Indoor All-Star Game for Seniors)
 1986 Glenn Livingstone (alt.)
 1987 Scott Bell
 1988 Tim Larkin

East-West Senior Bowl
 1978 Bill Watson
 1979 Graham Sykes
 1980 Rob Olson
 1981 Mark Gardiner
 1982 Juergen Kloof (alternate)
 1983 Mike Flood
 1988 Jon Tuttle
 1989 Steve Kokulis

Umbro Select
 1995 Paul Grafer
 Billy Owens
 1996 Waughn Hughes
 Steve Jolley
 1997 Wade Barrett
 1999 Adin Brown

All-South Region

1970 Dave Fabian
 1972 Scott McLaren
 1975 Kip Germain
 Casey Todd
 Bill Watson
 1976 Kip Germain
 Graham Sykes
 Bill Watson
 Eduardo Lopez
 Graham Sykes
 Bill Watson
 1978 Kip Germain
 Bill Watson
 1979 Chris Davin
 Rob Olson
 Graham Sykes
 1980 John McManus
 Rob Olson
 1981 Mike Flood
 Mark Gardiner
 Steve Graine
 1982 Mike Flood
 Steve Graine
 Rich Miranda

All-South Atlantic Region

1983 Mike Flood
 Andy Watson
 1984 Scott Bell
 Rich Miranda
 1985 Scott Bell
 Jon Tuttle
 1986 Ricky Dahan
 Jon Tuttle
 1987 Ricky Dahan
 Jon Tuttle
 1988 Steve Kokulis
 Jon Tuttle
 1989 Steve Kokulis
 1990 Scott Budnick
 Jim Hauschild
 1991 Jim Hauschild
 Nimrod Zosim
 1992 Scott Budnick (1)
 Billy Owens (2)
 1993 Billy Owens (1)
 Steve Jolley (2)
 1994 Steve Jolley (1)
 Paul Grafer (2)
 Chris Norris (2)
 Waughn Hughes (3)
 1995 Paul Grafer (1)
 Wade Barrett (2)
 Billy Owens (2)
 1996 Wade Barrett (1)

- 1997 Wade Barrett (1)
- Adin Brown (1)
- 1999 Adin Brown (1)
- Brian Hinkey (2)
- Kevin Knott (2)
- 2000 Kevin Knott (1)
- Caleb Stoddart (2)
- 2001 Carlos Garcia (1)
- Caleb Stoddart (3)
- 2002 Ralph Bean (1)
- Carlos Garcia (1)
- Phil Hucles (2)
- 2003 Phil Hucles (1)
- Graham Albert (3)
- 2004 Pat Scherder (2)
- 2006 **Andrew Hoxie (2)**
- 2008 **Nathaniel Baako (2)**
- Andrew Hoxie (3)**

- Regional Academic All-America**
- 1991 Mike Cummings
- Dave Viscovich
- 1992 Guy Cartwright (HM)
- 1993 Andrew Petty (2)
- 1994 Andrew Petty (2)

- NSCAA Men's Collegiate Scholar All-East Region**
- 2003 Graham Albert (1)
- Colin Young (HM)
- 2004 Jeff Marklin (HM)
- 2006 Doug McBride (HM)
- Jeff Marklin (HM)
- 2006 Ryan Overdevest (2)
- Doug McBride (3)
- 2008 Doug McBride (2)
- Roger Bothe (2)**
- Andrew McAdams (HM)**

- NSCAA Men's Collegiate Scholar All-America**
- 2003 Graham Albert (3)

- CoSIDA Academic All-District III**
- 2003 Graham Albert (2)
- Bryan Hinkle (2)
- 2004 Colin Young (1)
- 2006 Ryan Overdevest (1)
- Jeff Marklin (2)
- Pat Scherder (2)
- 2006 Ryan Overdevest (1)

- Southern Conference Player of the Year**
- 1976 Kip Germain

- CAA Player of the Year**
- 1987 Ricky Dahan
- 1988 Jon Tuttle
- 1996 Waughn Hughes
- 1997 Wade Barrett

- CAA Defender of the Year**
- 2000 Kevin Knott

- CAA Rookie of the Year**
- 1993 Steve Jolley
- 1996 Adin Brown

- All-Southern Conference**
- 1965 Gary King
- 1973 Jim Fox
- Charlie Hensel
- Tad Minkler
- Steve Proscino
- Trevor Smith
- Casey Todd
- 1974 Mark Healy
- Charlie Hensel
- Tad Minkler
- Steve Proscino
- Trevor Smith
- Casey Todd
- 1976 Bruce Bender
- Kip Germain
- Eduardo Lopez
- Graham Sykes
- Bill Watson

- All-ECAC South**
- 1984 Scott Bell
- Todd Middlebrook

- All-CAA**
- 1985 Rich Miranda
- Jon Tuttle
- 1986 Scott Bell
- Ricky Dahan
- Steve Kokulis
- 1987 Ricky Dahan (1)
- Steve Kokulis (1)
- Jon Tuttle (1)
- Ian Peter (2)
- 1988 Steve Kokulis (1)
- Jon Tuttle (1)
- Jim Hauschild (2)
- 1989 Jim Hauschild (1)
- Steve Kokulis (1)

- 1990 Scott Budnick (1)
- Ali Ghassemi (1)
- Jim Hauschild (1)
- Kieran McCarthy (2)
- Dave Viscovich (2)
- 1991 Nimrod Zosim (1)
- Scott Budnick (2)
- Jim Hauschild (2)
- Kieran McCarthy (2)
- Dave Viscovich (2)
- 1992 Scott Budnick (1)
- Khary Stockton (1)
- Eric Dumbleton (2)
- Billy Owens (2)
- 1993 Chris Norris (1)
- Billy Owens (1)
- Paul Grafer (2)
- Steve Jolley (2)
- Chris Scrofani (2)
- 1994 Wade Barrett (1)
- Paul Grafer (1)
- Waughn Hughes (1)
- Steve Jolley (1)
- Chris Norris (1)
- 1995 Wade Barrett (1)
- Paul Grafer (1)
- Steve Jolley (2)
- Billy Owens (2)
- 1996 Wade Barrett (1)
- Waughn Hughes (1)
- Steve Jolley (1)
- Mike Botta (2)
- Adin Brown (2)
- 1997 Wade Barrett (1)
- Adin Brown (2)
- Dave McGowan (2)
- Josh Quinter (2)
- 1998 Adin Brown (1)
- 1999 Adin Brown (1)
- Brian Hinkey (1)
- Kevin Knott (2)
- 2000 Kevin Knott (1)
- Caleb Stoddart (1)
- Carlos Garcia (2)
- Phil Hucles (2)
- 2001 Carlos Garcia (1)
- Caleb Stoddart (1)
- Phil Hucles (2)
- 2002 Ralph Bean (1)
- Carlos Garcia (1)
- Phil Hucles (1)
- Graham Albert (2)
- 2003 Graham Albert (1)
- Phil Hucles (1)
- Bryan Hinkle (2)
- Pat Scherder (2)

- 2004 Pat Scherder (1)
- Bryan Hinkle (2)
- Chris Rodd (2)
- Brannon Thomas (2)
- 2006 **Andrew Hoxie (2)**
- 2007 **Price Thomas (1)**
- Brock Jones (3)
- 2008 **Nathaniel Baako (1)**
- Andrew Hoxie (2)**
- Doug McBride (3)
- Roger Bothe (3)**
- Price Thomas (3)**

- CAA All-Rookie Team**
- 2004 Mike Yakovac
- 2005 **Andrew Hoxie**
- 2007 **Alan Koger**
- Andrew McAdams**

- CAA Tournament MVP**
- 1999 Brian Hinkey
- 2000 Justin Smiley

- CAA All-Tournament Team**
- 1998 Adin Brown
- Brian Hinkey
- Caleb Stoddart
- 1999 Adin Brown
- Brian Hinkey
- Kevin Knott
- Caleb Stoddart
- 2000 Kevin Knott
- Adam Schultz
- Justin Smiley
- Trevor Upton
- 2001 Carlos Garcia
- Caleb Stoddart
- 2002 Kris Feldmann
- Carlos Garcia
- Trevor Upton
- 2008 **Andrew Hoxie**
- Doug McBride

KIP GERMAIN

RICKY DAHAN

CHRIS NORRIS

WAUGHN HUGHES

CAA Player of the Week
 1986 Jon Tuttle (9/29)
 Lance Holland (11/3)
 1987 Tim Larkin (10/5)
 Summers Hambrick (11/1)
 1988 Jon Tuttle (10/17)
 1989 Jim Hauschild (10/1)
 1990 Kieran McCarthy (10/8)
 1991 Eric Dumbleton (10/8)
 1992 Scott Budnick (9/28)
 Billy Owens (10/19)
 1993 Steve Jolley (10/4)
 Paul Grafer (10/11)
 1994 Paul Grafer (9/26)
 Vaughn Hughes (10/3)
 Steve Jolley (10/24)
 1995 Wade Barrett (9/9)
 David Schiffrin (10/16)
 Paul Grafer (10/23)
 1996 Wade Barrett (10/21)
 1997 Wade Barrett (9/22)
 1998 Luke Bockelmann (9/14)
 Adin Brown (11/9)
 1999 Adin Brown (10/11)
 Brian Hinkey (11/8)
 2000 Carlos Garcia (9/11)
 Billy Platz (10/2)
 Kevin Knott (10/30)
 2001 Phil Hucles (9/3)
 Brannon Thomas (9/24)
 Carlos Garcia (10/29)
 2002 Trevor Upton (10/28)
 Carlos Garcia (11/11)
 2003 Phil Hucles (9/29)
 2004 Kris Rake (9/27)
 2006 Andrew Hoxie (9/18, 10/9, 10/23)
 2007 Alan Koger (9/17)
 2008 Nathaniel Baako (9/15)
 Alan Koger (10/20)
 Price Thomas (11/10)

CAA Rookie of the Week
 2002 Andreas Nydal (11/11)
 2003 Kris Rake (9/8, 9/29)
 2004 Mike Yakovac (9/27)
 Ryan Overdevest (10/11)
 2005 Brennan Wergley (10/24)
 2007 Andrew McAdams (9/24)
 Alan Koger (10/26)

ECAC Player of the Week
 2004 Kris Rake (9/28)
 2008 Alan Koger (10/20)

VASID State Player of the Year
 1996 Vaughn Hughes

All-State
 1968 John Burleigh
 David Fabian
 Steve Wilson
 1969 Bruce Niles
 Terry Vought
 Steve Wilson
 1970 Phil Essman
 (Player of the Year)
 Rich Atkinson
 David Fabian
 Scott McEvoy
 Steve Wilson
 1971 Jeff Greim
 Don McCarthy
 1972 Mike Berbert
 Boro Djordjevic
 Jeff Greim
 Scott McLaren
 Tim Stamps
 1973 Jim Fox
 Tad Minkler
 Steve Proscino
 Trevor Smith
 Casey Todd
 1974 Charlie Hensel
 Tad Minkler
 Steve Proscino
 Trevor Smith
 Casey Todd
 1975 Kip Germain
 Tad Minkler
 Graham Sykes
 Casey Todd
 Bill Watson
 1976 Kip Germain
 Eduardo Lopez
 Tad Minkler
 Graham Sykes
 Bill Watson
 1977 Chris Davin
 Steve Gallop
 Eduardo Lopez
 Graham Sykes
 Bill Watson
 1978 John Bray
 Chris Davin
 Steve Gallop
 Kip Germain
 John McManus
 Rob Olson
 Graham Sykes

1979 Bill Watson
 Chris Davin
 Steve Gallop
 Mark Gardiner
 Peter Kalaris
 Marty Nickley
 Rob Olson
 Graham Sykes
 1980 John McManus
 Rob Olson
 Marty Nickley
 Mark Gardiner
 Steve Graine
 1981 Mike Flood
 Mark Gardiner
 Steve Graine
 Rich Miranda
 Dave Snyder
 1982 Mike Flood
 Steve Graine
 Rich Miranda
 Dave Snyder
 1983 Scott Bell
 Mike Flood
 Todd Middlebrook
 Scott Repke
 Charlie Smith
 1984 Scott Bell
 Glenn Livingstone
 Todd Middlebrook
 Rich Miranda
 Scott Repke

VaSID All-State
 1988 Steve Kokulis
 Jon Tuttle
 1989 Jim Hauschild
 Kieran McCarthy
 1990 Ali Ghassemi
 Jim Hauschild
 Dave Viscovich
 1991 Jim Hauschild
 Kieran McCarthy
 Dave Viscovich
 Scott Budnick
 Khary Stockton
 1994 Paul Grafer (1)
 Steve Jolley (1)
 Chris Norris (1)
 Wade Barrett (HM)
 1995 Wade Barrett (1)
 Paul Grafer (1)
 Steve Jolley (HM)
 Billy Owens (HM)
 David Schiffrin (HM)

1996 Adin Brown (1)
 Vaughn Hughes (1)
 Steve Jolley (1)
 Wade Barrett (2)
 Mike Botta (2nd)
 1997 Wade Barrett (1)
 Brian Hinkey (2)
 Josh Quinter (2)
 1998 Adin Brown (1)
 Brian Hinkey (2)
 1999 Adin Brown (1)
 Brian Hinkey (1)
 Caleb Stoddart (1)
 2000 Kevin Knott (1)
 Caleb Stoddart (2)
 Adam Schultz (2)
 2001 Carlos Garcia (1)
 Caleb Stoddart (1)
 2002 Ralph Bean (1)
 Phil Hucles (1)
 Carlos Garcia (2)
 2003 Graham Albert (1)
 Phil Hucles (1)
 Bryan Hinkle (2)
 Pat Scherder (2)
 2004 Pat Scherder (1)

COACH AWARDS
South Atlantic Coach of the Year
 1992 Al Albert
 1998 Al Albert
 2002 Al Albert

CAA Coach of the Year
 1987 Al Albert
 1992 Al Albert
 1994 Al Albert
 1996 Al Albert

VaSID State Coach of the Year
 1992 Al Albert
 1994 Al Albert
 1996 Al Albert

JOE AGEE
Head Coach
Inducted in 1976

Agee was the first member of the W&M men's soccer family to be inducted to the Tribe Athletics Hall of Fame in the 1976. He was the head coach of the men's soccer program in 1967 and 1968, compiling an 8-9 record.

Agee also was the W&M head men's golf coach for 35 years, ending his tenure in 1999. He started at the College as a professor teaching history, health and physical education in 1958. He graduated from the College in 1952, before earning his master's at W&M in 1956. He attended the Norfolk division of W&M (now Old Dominion) and is a member of both the W&M and ODU Halls of Fame playing both basketball and baseball.

In golf, Agee led W&M to its first ever NCAA Regional berth in 1991 and then again in 1994. He guided the Tribe to the 1982 Virginia state championship and the 1985 CAA crown. Agee also was an assistant coach for the varsity football, basketball and baseball programs.

BILL WATSON
Back
Inducted in 1988
Played at W&M, 1975-78

Watson is one of only two players in William and Mary men's soccer history to earn All-America honors on a trio of occasions and be selected to the all-region team during all four seasons of his career. Watson was inducted into the Tribe Athletics Hall of Fame in 1988.

He enjoyed an exception four-year career with the College, leading W&M to its first Southern Conference Championship in 1976. During his career, W&M posted an overall record of 42-18-5 (.685). The back from Scarborough, Ontario was a three-year captain for the College in 1976, 1977 and 1978. During the 1976 season, Watson was named to the All-Southern Conference team, before capping his career with the W&M Tribe Club Senior Male Athlete of the Year in 1978. He also participated in the 1978 East-West Senior Bowl. Following his senior season, Watson was drafted in the third round of the 1978 North American Soccer League Draft by Dallas.

MIKE FLOOD
Midfield
Inducted in 1995
Played at W&M, 1980-83

Flood led the Tribe to its first two NCAA Tournaments in 1980 and 1983. During his rookie season, the Tribe reached the NCAA Quarterfinals for the first time, winning the Virginia state and NCAA Regional titles along the way. Flood was inducted into the W&M Athletics Hall of Fame in 1995.

The College finished with a 53-22-11 (.657) record during Flood's four-year career. He captained the Tribe to the ECAC South Championship during his senior campaign in 1983. For his efforts, Flood became the second W&M player to earn All-America honors, joining Bill Watson. For his career, the midfielder from Denver, Colo., finished with 55 points on 22 goals and 11 assists. His top goal-scoring season came in 1981 when he tallied 10 markers, while he finished his senior campaign with six goals and a team-best nine assists.

Along with his All-America laurels, Flood was a three-time all-state and all-region selection. During his senior campaign, he was named the

W&M Tribe Club Senior Male Athlete of the Year. Flood also participated in the 1983 East-West Senior Bowl. Following his career with the Tribe, Flood was selected in the fourth round of the North American Soccer League Draft by Chicago.

SCOTT BELL
Forward
Inducted in 1998
Played at W&M, 1983-86

Bell graduated from W&M as one of the Tribe's most prolific scorers and was inducted into the W&M Athletics Hall of Fame in 1998. Upon the end of his collegiate career in 1986, Bell sat as the school-record holder for career goals (46) and points (113). While those numbers have since been surpassed,

he still ranks second in career goals and third in career points for the College.

During his W&M career, Bell helped the Tribe to the 1983 ECAC South Championship as well as the NCAA Tournament. The College posted a 56-21-6 (.634) mark during his four-year career. Bell was a two-time All-South Atlantic Region choice, an All-ECAC South selection in 1984 and an All-CAA honoree in 1986. He also garnered all-state distinction on a pair of occasions. Bell enjoyed his best statistical season as a junior when he finished with 38 points on 14 goals and 10 assists.

Following graduation, the forward from Hamilton, Ontario played in the 1987 Budweiser East-West Classic, which was an indoor all-star game for seniors. He was later selected in a pair of professional indoor drafts. Bell was a fourth-round choice of Dallas in the Major Indoor Soccer League (MISL) Draft and a second-round pick of Tampa Bay in the American Indoor Soccer Association Draft. He later went on to play with the Hamilton Steelers of the Canadian Soccer League and the Dallas Sidekicks of the MISL.

JON TUTTLE
Forward
Inducted in 1999
Played at W&M, 1985-88

Tuttle joined the W&M Athletics Hall of Fame in 1999, following a standout career with the Tribe from 1985-88. He is one of only two William and Mary players to earn all-region honors during all four years of his career, joining fellow W&M Athletics Hall of Famer Bill Watson on that list.

The forward from Fairfax, Va., was a three-time All-CAA selection and earned the league's Player of the Year accolade in 1988. He led the College to its first CAA crown in 1987 as the Tribe garnered its third trip to the NCAA Tournament. Over his four-year career, the Tribe posted a 57-18-9 (.732) mark. He appeared in every game (83) over that span and started all but one contest (82). Tuttle still ranks ninth on the W&M career points list with 77. He finished his career with 29 goals and 19 assists. He enjoyed his best statistical season as a senior when tallied 26 points on 11 goals and four assists.

Tuttle was a success in the classroom as well as on the pitch. He became the first Tribe player to garner Academic All-America honors. He was an honorable mention choice in 1987, before taking home first-team distinction in 1988. He also was inducted into the Phi Beta Kappa Honor Society in 1988 as well. During his senior campaign, Tuttle was a VaSID All-State selection, the W&M Tribe Club Senior Male Athlete of the Year and played in the 1988 East-West Senior Bowl. Following his career at W&M, Tuttle spent two seasons in the American Soccer League playing with the Washington Stars and the Boston Bolts.

SCOTT BUDNICK*Goalkeeper**Inducted in 2006**Played at W&M, 1989-92*

Budnick gained entrance into the W&M Athletics Hall of Fame with his induction in 2006. During his four-year career with the Tribe, Budnick was a two-time NSCAA All-South Atlantic Region selection and a three-time All-CAA choice. He enjoyed his finest season as a senior in 1992, leading the Tribe to the second round of the NCAA Tournament. The Jasper, Ind., native posted a goals against average of 0.88 to go along with seven shutouts. For his efforts, he was named the 1992 W&M Tribe Club Senior Male Athlete of the Year.

A 14th round selection of the Tampa Bay Mutiny in the 1996 MLS Inaugural Player Draft, Budnick played four seasons in the MLS with Tampa Bay, Miami and New England. The 6-2 goalkeeper made 16 career appearances, including 15 starts during his MLS career. Budnick has a pair of shutouts and 69 career saves with a goals against average of 1.78. He made a pair of playoff appearances with Tampa Bay in 1996 and 1997.

Budnick also made a splash on the International scene, playing with the United States Under-20 National Team in 1989. He still ranks among the Tribe's all-time best at the goalkeeper position. Budnick is second on the College's career saves (269) and shutouts (19) lists. He also finished his career with a 1.01 goals against average. During his career, W&M posts a 47-23-10 overall record (.650) and a 17-5-6 CAA ledger (.714).

PAUL GRAFER*Goalkeeper**Inducted in 2007**Played at W&M, 1992-95*

Grafer earned induction into the W&M Athletics Hall of Fame in 2007. He was a standout goalkeeper from 1992-95, before spending 10 years in pro soccer in the U.S.

During his W&M career, Grafer was an All-America choice in 1995 to go along with earning All-CAA honors on three occasions and being named the W&M Tribe Club Senior Male Athlete of the Year. Grafer helped the Tribe to a remarkable 63-19-8 (.744) record over his four seasons, including three trips to the NCAA Tournament. In 1995, he captained the Tribe to the CAA Championship. Grafer still ranks second on the W&M career list in saves (269), while coming in third in both shutouts (18) and goals against average (0.96).

Following his senior campaign, he was selected in the second round of the 1996 MLS Draft by the Colorado Rapids. He spent seven seasons in MLS with both the Rapids and the NY-NJ Metrostars. Grafer also enjoyed stints with the Long Island Rough Riders and the Charleston Battery of the A-League. Grafer spent time with the United States Olympic Team in 1994.

VAUGHN HUGHES*Forward**Inducted in 2008**Played at W&M, 1993-96*

Hughes was inducted into the W&M Athletics Hall of Fame in 2008 after an All-American career. He is the program's most prolific goal scorer. He tops the W&M career list in goals with 52, while also leading in points with 131. Hughes also ranks sixth

on the Tribe's career assists list with 27.

Hughes enjoyed his best season in the Green and Gold during his senior campaign, earning First-Team All-America honors while leading the Tribe to the NCAA Quarterfinals. He finished the year with an all-time program best 60 points on 24 goals and 12 assists. Eleven of those markers were game-winners, which is also W&M record. The Tribe finished the 1996 campaign at 20-3-1 overall. The Green and Gold went a perfect 8-0 in CAA play on its way to the league crown. Along with advancing to the NCAA Quarterfinals, the Tribe finished the year ranked No. 4 nationally in the coaches poll. For his efforts in 1996, Hughes was named the CAA and VaSID State Player of the Year. As a sophomore in 1994, Hughes scored the third most goals in school history with 20.

Hughes finished his W&M career playing in 89 career matches, including 84 starts. He was a two-time all-region and All-CAA selection. In total, the Tribe finished with 68-17-5 record in Hughes' four seasons to go along with an impressive 23-4-3 CAA ledger. The Green and Gold appeared in three NCAA Tournaments and won a pair of CAA titles during Hughes' career.

Following his senior season, Hughes was selected by the Hershey Wildcats in the first round of the A-League draft.

STEVE JOLLEY*Midfielder**Inducted in 2009**Played at W&M, 1993-96*

Jolley is the latest member of the men's soccer family to earn induction in the W&M Athletics Hall of Fame. With Jolley's entry, the men's soccer program has had an inductee into the Hall in each of the past four years. Jolley had a fantastic career for the College, earning four All-CAA and

three all-region and all-state honors, before going on to spend 10 years playing professionally in the MLS.

Jolley graduated and remains to this day one of the best all-around players in the history of the Tribe. For his career, Jolley ranks second in assists (37), fourth in shots (241), fifth in points (109), and tied for fifth in goals (36). Jolley's finest season on the pitch came in 1994, when he netted 10 goals, tallied 12 assists, and finished the year with 32 points. Jolley's 12 assists that year ranks fourth all-time at the College, while his 32 points tie for 10th all-time. During his four years in the Green and Gold, the Tribe went an impressive 68-17-5 (.783) overall with a 23-4-3 (.817) record in the CAA. William and Mary appeared in three NCAA Tournaments during Jolley's time and also captured two CAA crowns.

Upon his graduation, the Los Angeles Galaxy drafted Jolley with the ninth pick in the first round of the MLS College Draft. Jolley would go on to play 10 seasons in the MLS, becoming the longest tenured Tribe player in the league. Jolley was named an All-Star in 2001 while playing for the NY-NJ Metrostars, and then received the U.S. Soccer Foundation Humanitarian of the Year Award in 2002. In total, Jolley played in 227 career games with five teams and finished his career with 12 goals and 11 assists.

Opponent	G	Goals					Pct.	Meetings		
		Overall	H	A	N	WM Op.		First	Last	
Adelphi	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	4	0	9/24/95 9/24/95	
Air Force	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	2	0	9/25/94 9/25/94	
Akron	3	0-3-0	0-0-0	0-1-0	0-2-0	.000	0	4	11/8/87 9/30/90	
Alabama A&M	2	1-1-0	1-0-0	0-0-0	0-1-0	.500	3	3	1980 9/18/93	
Alderson-Broadus	2	1-1-0	0-1-0	1-0-0	0-0-0	.500	2	3	10/9/83 9/8/84	
American	35	21-10-4	11-3-2	7-6-2	3-1-0	.657	62	41	1969 9/25/07	
Appalachian St.	5	0-4-1	0-2-1	0-1-0	0-1-0	.100	3	10	11/11/728 31/02	
Army	2	1-0-1	0-0-0	0-0-0	1-0-1	.750	4	2	10/11/89 11/24/96	
Averett	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	6	0	9/11/85 9/11/85	
Boston College	2	2-0-0	0-0-0	0-0-0	2-0-0	1.00	5	0	9/27/85 9/30/88	
Boston Univ.	1	0-0-1	0-0-1	0-0-0	0-0-0	.500	1	1	9/7/90 9/7/90	
Butler	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	5	2	10/27/00 10/27/00	
California	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	0	1	9/12/99 9/12/99	
UCLA	1	0-0-1	0-0-0	0-0-0	0-0-1	.500	0	0	9/25/92 9/25/92	
UCSB	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	3	1	9/19/85 9/19/85	
CSU-Fullerton	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	2	0	9/26/86 9/26/86	
Cal St. Los Angeles	1	0-1-0	0-0-0	0-1-0	0-0-0	.000	1	3	10/14/86 10/14/86	
Campbell	2	2-0-0	1-0-0	1-0-0	0-0-0	1.00	6	4	9/21/73 11/23/08	
Catholic	2	2-0-0	1-0-0	1-0-0	0-0-0	1.00	5	1	9/12/79 9/10/80	
Central Florida	2	2-0-0	0-0-0	1-0-0	1-0-0	1.00	6	1	10/10/87 9/12/08	
Coll. of Charleston	8	6-1-1	3-0-0	2-1-1	1-0-0	.813	21	8	9/7/91 10/4/03	
Charlotte	1	1-0-0	0-0-0	1-0-0	0-0-0	1.00	2	1	11/3/99 11/3/99	
Chris. Newport	10	10-0-0	7-0-0	3-0-0	0-0-0	1.00	40	7	1975 9/17/87	
The Citadel	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	5	1	1976 1976	
Clemson	3	0-3-0	0-0-0	0-2-0	0-1-0	.000	3	7	10/13/91 9/9/05	
Cleveland State	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	0	1	9/1/89 9/1/89	
Coastal Carolina	3	2-1-0	2-0-0	0-0-0	0-1-0	.667	6	6	10/14/92 9/13/02	
Colgate	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	2	0	9/3/94 9/3/94	
Connecticut	5	2-1-2	1-0-1	1-1-1	0-0-0	.600	6	5	9/12/82 9/9/95	
Creighton	1	1-0-0	0-0-0	1-0-0	0-0-0	1.00	2	1	11/18/95 11/18/95	
Dartmouth	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	1	2	9/16/07 9/16/07	
Davidson	8	6-2-0	3-0-0	2-2-0	1-0-0	.750	20	5	11/21/70 9/12/97	
Delaware	11	9-1-1	4-1-0	4-0-1	1-0-0	.864	32	6	10/4/87 10/18/08	
Drexel	9	8-1-0	5-0-0	2-1-0	1-0-0	.889	22	5	9/17/93 11/6/08	
Duke	7	3-4-0	0-2-0	3-2-0	0-0-0	.429	10	17	10/3/82 9/5/03	
East Carolina	37	33-3-1	17-1-0	14-2-1	2-0-0	.905	126	24	1967 10/24/00	
Eastern Mennonite	8	3-5-0	1-3-0	2-2-0	0-0-0	.375	12	14	1967 9/21/74	
Elon	2	2-0-0	1-0-0	1-0-0	0-0-0	1.00	3	1	9/1/07 11/20/08	
Evansville	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	1	2	9/26/81 9/26/81	
FDU	4	3-0-1	2-0-0	1-0-1	0-0-0	.875	7	2	9/5/98 10/13/01	
FIU	2	2-0-0	0-0-0	1-0-0	1-0-0	1.00	3	1	10/29/00 9/7/02	
Florida Tech	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	0	1	1976 1976	
Fort Eustis	2	0-2-0	0-1-0	0-1-0	0-0-0	.000	5	11	1967 1967	
Fresno State	2	1-1-0	0-0-0	1-0-0	0-1-0	.500	3	4	9/25/88 9/16/90	
Furman	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	4	0	1976 1976	
George Mason	41	22-14-5	12-7-2	8-6-3	2-1-0	.598	71	56	10/22/71 11/14/08	
Georgetown	6	4-2-0	3-0-0	1-1-0	0-1-0	.667	18	7	9/17/77 9/15/00	
G. Washington	16	7-5-4	3-3-2	3-2-2	1-0-0	.563	204	24	1967 9/13/98	
Georgia State	5	4-1-0	2-0-0	1-1-0	1-0-0	.800	15	5	9/15/02 10/29/08	
Hampden-Sydney	6	3-1-2	2-0-0	1-0-1	0-1-0	.667	17	7	1969 10/8/74	
Hartford	2	1-1-0	1-0-0	0-1-0	0-0-0	.500	2	2	9/24/88 9/9/89	
Hartwick	5	1-3-1	0-1-1	0-2-0	1-0-0	.300	8	14	9/1/84 9/24/04	
High Point	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	7	0	9/18/01 9/18/01	
Hofstra	9	4-4-1	3-2-1	1-2-0	0-0-0	.500	11	11	9/19/92 10/25/08	
Howard	21	10-7-4	6-3-1	4-4-3	0-0-0	.571	36	29	11/5/77 10/9/96	
Indiana	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	1	2	9/6/02 9/6/02	
James Madison	44	17-19-8	8-6-4	3-9-4	6-4-0	.477	66	59	10/28/69 10/1/08	
LaSalle	2	1-1-0	0-0-0	0-0-0	1-1-0	.500	1	1	1976 9/28/86	
Lehigh	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	0	1	1978 1978	
Liberty	4	4-0-0	4-0-0	0-0-0	0-0-0	1.00	12	2	9/4/84 10/10/01	
Longwood	4	4-0-0	3-0-0	0-0-0	1-0-0	1.00	19	0	11/10/82 9/12/03	
Loyola (MD)	25	12-9-4	7-3-2	4-4-1	1-2-1	.560	32	27	9/17/78 11/17/08	
Lynchburg	8	5-2-1	3-1-1	2-1-0	0-0-0	.688	20	4	1975 9/21/83	
Marist	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	6	1	9/3/01 9/3/01	
Marshall	1	1-0-0	0-0-0	1-0-0	0-0-0	1.00	4	1	9/19/03 9/19/03	
Maryland	7	3-4-0	1-0-0	2-3-0	0-1-0	.429	6	7	12/1/96 9/27/05	
UMBC	4	3-0-1	1-0-1	2-0-0	0-0-0	.875	8	1	9/21/90 11/7/02	
Mary Washington	2	2-0-0	1-0-0	1-0-0	0-0-0	1.00	6	1	9/4/85 9/3/86	
UMass	1	0-0-1	0-0-0	0-0-0	0-0-1	.500	2	2	11/14/08 11/14/08	
Methodist	2	2-0-0	2-0-0	0-0-0	0-0-0	1.00	7	2	9/20/73 11/9/85	
Miami (Ohio)	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	5	0	9/5/97 9/5/97	
Monmouth	1	1-0-0	0-0-0	0-0-0	0-0-0	1.00	2	1	10/24/98 10/24/98	
Mt. St. Mary's	3	2-0-1	1-0-1	1-0-0	0-0-0	.833	5	1	11/4/88 9/1/99	
Navy	15	7-5-3	4-1-1	2-2-2	1-2-0	.567	22	21	10/17/73 9/12/04	
UNLV	2	2-0-0	0-0-0	1-0-0	1-0-0	1.00	5	3	10/11/86 9/15/90	
New Mexico	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	1	2	10/12/86 10/12/86	
Niagara	FIRST MEETING									
North Carolina	13	1-11-1	1-3-0	0-6-1	0-2-0	.115	11	29	9/28/71 10/14/08	

Opponent	G	Goals					Pct.	Meetings		
		Overall	H	A	N	WM Op.		First	Last	
UNCG	9	6-2-1	3-1-0	2-1-1	1-0-0	.650	23	12	10/5/86 8/30/08	
UNCW	35	31-2-2	15-1-1	14-1-1	2-0-0	.914	117	29	10/22/77 10/22/08	
NC State	5	3-2-0	1-1-0	0-1-0	2-0-0	.600	8	6	11/22/92 9/7/03	
NC Wesleyan	5	4-1-0	3-0-0	0-1-0	1-0-0	.800	16	2	1981 9/18/91	
Northeastern	4	1-0-3	1-0-1	0-0-2	0-0-0	.625	4	3	10/16/05 11/1/08	
Ohio State	3	2-1-0	1-0-0	0-0-0	1-1-0	.667	5	6	9/30/88 9/9/07	
Old Dominion	47	21-18-8	8-8-3	9-10-4	4-0-1	.532	73	57	1969 10/8/08	
Oneonta State	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	3	0	9/7/96 9/7/96	
Pennsylvania	2	1-1-0	0-0-0	0-1-0	1-0-0	.500	2	3	10/19/84 9/11/98	
Penn State	8	3-5-0	1-1-0	1-4-0	1-0-0	.375	6	10	10/17/80 9/7/07	
Portland	3	1-2-0	1-0-0	0-2-0	0-0-0	.333	4	7	9/13/92 9/8/01	
Princeton	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	1	2	9/17/00 9/17/00	
Radford	3	2-0-1	2-0-1	0-0-0	0-0-0	.833	6	2	9/6/80 9/18/99	
Randolph-Macon	18	9-7-2	5-3-2	3-4-0	1-0-0	.556	32	28	1967 11/5/86	
Rhode Island	2	0-2-0	0-0-0	0-1-0	0-1-0	.000	3	5	10/18/83 9/11/05	
Richmond	27	21-3-3	10-0-2	10-2-1	1-1	.833	91	16	1975 10/14/00	
Rider	1	0-1-0	0-0-0	0-0-0	0-1-0	.000	1	2	1977 1977	
Roanoke	3	2-1-0	2-0-0	0-1-0	0-0-0	.667	6	9	1968 9/28/74	
Robert Morris	2	2-0-0	1-0-0	0-0-0	1-0-0	1.00	9	0	9/26/94 9/6/97	
Rutgers	5	1-2-2	0-2-0	1-0-0	0-0-2	.400	6	8	10/2/87 9/10/04	
St. John's	3	0-1-2	0-0-0	0-0-0	0-1-2	.333	2	3	12/8/96 9/27/03	
Saint Joseph's	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	8	0	9/3/05 9/3/05	
St. Mary's (MD)	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	4	0	1975 1975	
San Diego St.	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	2	1	9/27/92 9/27/92	
San Francisco	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	3	2	9/28/97 9/28/97	
Santa Clara	2	1-1-0	0-1-0	1-0-0	0-0-0	.500	2	1	9/26/97 9/9/98	
Seton Hall	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	13	0	9/27/81 9/27/81	
South Carolina	5	1-4-0	0-1-0	1-2-0	0-1-0	.200	5	11	11/7/87 9/2/06	
South Florida	4	2-1-1	0-0-0	2-1-0	0-0-0	.625	7	10	1969 11/20/98	
SIU Edwardsville	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	3	1	9/8/91 9/8/91	
Stanford	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	1	0	9/26/03 9/26/93	
Stony Brook	2	1-1-0	1-0-0	0-1-0	0-0-0	.500	3	2	8/30/06 9/29/07	
Tampa	1	0-1-0	0-0-0	0-1-0	0-0-0	.000	1	2	10/16/82 10/16/82	
Temple	1	1-0-0	0-0-0	0-0-0	1-0-0	1.00	3	1	9/14/07 9/14/07	
Towson	12	5-5-2	3-2-0	2-3-2	0-0-0	.500	19	15	11/1/80 11/27/08	
US Amphibious Base	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	2	1	1968 1968	
Vanderbilt	1	1-0-0	1-0-0	0-0-0	0-0-0	1.00	5	3	9/13/96 9/13/96	

William and Mary match-by-match results for every season since 1965. William and Mary was a member of the Southern Conference from 1967 through 1976. In 1983 and 1984, the College's soccer team played as a member of the ECAC South. William and Mary has been a member of Colonial Athletic Association since the 1985 season. The CAA champion has been determined by a postseason tournament since 1990, before that the league champion was determined based on regular season results.

• Indicates conference match.

1967
RECORD: 3-6-0
SC: 2-1-0, 3RD NORTH DIVISION

Randolph-Macon	L	0-4
• George Washington	W	2-1
VMI	W	2-1
Washington & Lee	L	0-7
Eastern Mennonite	L	2-3
Fort Eustis	L	3-6
• East Carolina	W	3-1
Fort Eustis	L	2-5
• West Virginia	L	0-9

1968
RECORD: 5-4-0
SC: 0-2-0

VMI	W	3-1
Randolph-Macon	L	0-3
• George Washington	L	1-3
O15 Virginia	W	2-1
Eastern Mennonite	L	2-4
Virginia Wesleyan	W	6-0
• East Carolina	L	0-1
Roanoke	W	2-1
U.S. Amphibious Base	W	2-1

1969
RECORD: 5-6-2
SC: 0-1-1, 4TH PLACE

VMI	W	3-1
Roanoke	L	0-6
Randolph-Macon	L	0-7
Hampden-Sydney	T	2-2
Eastern Mennonite	W	1-0
O15 at Virginia	L	0-2
ODU	W	2-1
American	L	0-1
South Florida	L	0-7
O28 JMU	W	6-0
• George Washington	L	0-6
• East Carolina	T	1-1
Virginia Wesleyan	W	1-0

1970
RECORD: 9-2-2
SC: 1-1-0, 4TH PLACE

at Randolph-Macon	W	2-0
O2 Virginia Tech	W	3-0
O7 Virginia	T	2-2
O9 Hampden-Sydney	W	4-0
O14 American	W	3-1
O16 at Eastern Mennonite	W	3-1
O17 at JMU	T	3-3
O23 at Virginia Wesleyan	W	2-0
O30 at Washington & Lee	W	2-1
N6 • East Carolina	W	4-1
N11 ODU	W	3-0
N14 at Virginia ¹	L	1-2
N21 • at Davidson ²	L	2-3

1-VIL Playoff; 2-SC Tournament

1971
RECORD: 6-7-0
SC: 2-1-0, 2ND PLACE

S28 North Carolina	L	0-3
O2 Eastern Mennonite	L	0-1
O6 Virginia Wesleyan	W	6-0
O8 at Hampden-Sydney	W	3-1
O13 at Virginia Tech	W	1-0
O16 Randolph-Macon	L	1-2
O20 Washington & Lee	L	2-3
O22 at George Mason	L	2-3
O27 at Virginia	L	1-6
O30 • VMI	W	5-0
N3 at ODU	W	2-1
N6 • at East Carolina	W	4-3
N13 • at Davidson ¹	L	0-1

1-Southern Conference Tournament

1972
RECORD: 5-7-0
SC: 2-1-0, 2ND PLACE (TIE)

S27 • at VMI	W	7-0
S29 at North Carolina	L	0-2
O4 at Eastern Mennonite	L	0-1
O10 Hampden-Sydney	W	5-0
O13 at Randolph-Macon	L	1-3
O17 JMU	L	0-3
O21 George Mason	L	0-2
O24 at Virginia Wesleyan	W	3-0
O28 • East Carolina	W	3-0
N1 Virginia	L	0-2
N4 ODU	W	4-0
N11 • at Appalachian State	L	0-1

1973
RECORD: 6-5-1
SC: 1-1-0, 5TH PLACE

S20 Methodist	W	3-2
S21 at Campbell	W	3-2
O3 Eastern Mennonite	L	2-4
O6 Virginia Wesleyan	W	4-0
O9 at Hampden-Sydney	T	3-3
O12 Randolph-Macon	W	1-0
O16 George Mason	L	0-3
O17 at Navy	L	1-5
O23 • VMI	W	4-1
O27 • at East Carolina	L	0-2
O31 at Virginia	L	1-4
at ODU	W	1-0

1974
RECORD: 5-5-2
SC: 1-2-0, 4TH PLACE (TIE)

S20 at JMU	L	0-2
S21 at Eastern Mennonite	W	2-0
S28 vs. Roanoke	W	4-2
O4 at Virginia Wesleyan	W	5-0
O8 vs. Hampden-Sydney	L	0-1
O11 at Randolph-Macon	L	0-2
O15 vs. George Mason	T	0-0
O23 • at VMI	L	0-1
O26 • vs. East Carolina	W	1-0
O30 vs. Virginia	T	1-1
N2 vs. ODU	W	5-0
N8 • vs. Appalachian State	L	1-3

1975
RECORD: 9-4-1
SC: 3-1-0, 2ND PLACE

West Virginia Wesleyan	L	1-2
St. Mary's	W	4-0
Lynchburg	L	0-1
Washington & Lee	W	8-0
Christopher Newport	W	8-1
• VMI	W	3-0
American	T	1-1
Randolph-Macon	W	4-0
ODU (ot)	L	4-5
George Mason	W	6-0
• Richmond	W	10-0
Virginia Wesleyan	W	6-0
• East Carolina	W	3-1
• Appalachian State	L	0-3

1976
SOUTHERN CONFERENCE CHAMPION
RECORD: 10-4-1
SC: 5-0-1, 1ST PLACE

Christopher Newport	W	3-1
Florida Tech	L	0-1
• East Carolina	W	4-0
• Furman	W	4-0
• Davidson	W	3-0
• VMI	W	6-0
ODU (ot)	W	4-2
Richmond	W	6-0
Lynchburg	L	1-2
Virginia Wesleyan	W	4-0
East Carolina	W	6-0
• Appalachian State (ot)	T	1-1
Randolph-Macon ¹	L	1-2
• The Citadel ¹	W	5-1
La Salle	L	0-1

1-VIL Playoff

1977
RECORD: 13-4-0

S6 Christopher Newport	W	4-1
S10 American	W	2-0
S17 Georgetown ¹	W	2-0
S18 Virginia ¹	W	1-0
S24 Navy	L	2-4

O2 Randolph-Macon	W	2-1
O8 Davidson	W	6-0
O11 George Mason	W	3-1
O15 ODU	W	2-0
O22 UNCW	W	3-1
O25 Virginia Wesleyan	W	1-0
O28 East Carolina	W	6-0
N1 Lynchburg	W	1-0
N5 Howard	L	0-2
Christopher Newport	W	2-0
N12 at Virginia ²	L	1-2
Rider ³	L	1-2

1-Tribe Soccer Classic, Zable Stadium (Williamsburg, Va.); 2-VIL Playoff; 3-ECAC Playoff

1978
RECORD: 10-6-3

S9 at American	L	2-3
S16 Georgetown ¹	W	5-0
S17 Loyola (MD) ¹	L	1-3
S20 at VA Commonwealth	W	7-0
S23 Lynchburg	T	1-1
S26 at Navy	L	0-1
S30 Randolph-Macon	T	2-2
O6 vs. JMU ²	L	0-1
O7 at ODU ²	L	0-2
O10 Christopher Newport	W	4-0
O13 VMI	W	4-2
O21 ODU	W	1-0
O24 at Richmond	W	5-1
O29 at UNCW	W	5-2
O30 at East Carolina	W	3-0
N4 at Howard	T	0-0
N8 JMU ³	W	2-1
Randolph-Macon ⁴	W	1-0
Lehigh ⁵	L	0-1

1-Tribe Soccer Classic, Zable Stadium (Williamsburg, Va.); 2-ODU Classic, Norfolk, VA.; 3-VIL Playoff; 4-VISA Final; 5-ECAC Playoff

1979
RECORD: 11-6-1

S12 at Catholic	W	1-0
S16 at Loyola (MD)	L	1-3
S19 VCU	W	2-0
S22 American	L	0-2
S29 Virginia Tech ¹	W	5-1
S30 George Washington ¹	L	0-1
O6 at ODU	T	1-1
O8 Richmond	W	10-0
O10 George Mason	W	4-0
O13 at Virginia	L	1-2
O14 at VMI	W	7-0
O19 East Carolina	W	2-0
O23 at Randolph-Macon	W	4-0
O27 UNCW	W	2-1
O31 at Georgetown	W	3-0
N4 Howard (ot)	L	1-2
JMU ²	W	1-0
Loyola (MD) ³	L	0-1

1-Tribe Soccer Classic, Zable Stadium (Williamsburg, Va.); 2-VIL Playoff; 3-ECAC Playoff

1980
NCAA QUARTERFINALS
RECORD: 13-7-2

S6 Radford	W	4-1
S10 Catholic	W	4-1
S14 Loyola (MD) (ot)	W	4-3
S17 at Richmond	W	8-0
S20 ODU	L	0-1
S23 Randolph-Macon	W	4-1
S27 Washington College ¹	W	3-0
S28 Virginia ²	W	3-0
O2 at VA Commonwealth	W	3-1
O11 at Lynchburg	W	4-0
O17 at Penn State	L	0-1
O19 at George Mason	T	2-2
O21 at George Washington	L	1-3
O25 at UNCW	L	2-3
O26 at East Carolina	W	3-0
N1 Towson State	W	4-1
N5 at North Carolina	L	0-2
N8 at Howard	L	2-4
N15 JMU ²	W	3-2
N16 ODU ²	W	1-0
at Howard ³	T	1-1
(W&M advanced on penalty kicks)		
vs. Alabama A&M ⁴	L	0-1

1-Tribe Soccer Classic, Zable Stadium (Williamsburg, Va.); 2-VIL Playoff; 3-NCAA Tournament

1981
RECORD: 15-4-2

S12 at American (ot)	T	0-0
S19 Penn State (ot)	W	2-1
S26 vs. Evansville ¹ (ot)	L	1-2
S27 vs. Seton Hall ¹	W	13-0
Richmond	W	4-0
O3 Virginia Tech ²	W	5-1
O4 UNCW ²	W	5-3
O7 at Randolph-Macon	W	2-0
O10 Lynchburg	W	5-0
O11 East Carolina	W	4-1
O16 at ODU	L	1-3
O20 at JMU (ot)	W	3-1
O24 George Washington	L	0-3
O28 VCU	W	3-0
O31 at Towson	W	6-1
N3 George Mason	W	3-1
N8 Howard	W	1-0
NC Wesleyan	W	4-1
N15 at Virginia Tech ³ (ot)	W	1-0
Virginia ³	L	2-3
Loyola (MD) ⁴ (ot)	T	1-1

1-Loyola College Invitational (Baltimore, Md.); 2-Tribe Soccer Classic, Zable Stadium (Williamsburg, Va.); 3-VIL Playoff; 4-ECAC Regional

1982
RECORD: 11-5-5

S12 Connecticut (ot)	T	0-0
S15 at Lynchburg	W	1-0
S18 at UNCW (ot)	T	2-2
S19 at East Carolina	W	4-2
S22 at Howard (ot)	W	2-1
S25 American	L	3-4
S28 at VA Commonwealth	W	2-1
O2 Washington College ¹	W	9-1
O3 Duke ¹	L	0-1
O6 ODU	W	3-0
O10 NC Wesleyan (ot)	W	1-0
O13 at Richmond	W	7-0
O16 at Tampa ²	L	1-2
O17 at South Florida ² (ot)	T	1-1
O23 at George Mason	L	1-2
O27 at Geo. Washington (ot)	T	1-1
O30 Towson	W	1-0
N3 Randolph-Macon	T	0-0
N7 JMU	W	4-0
N10 Longwood	W	3-0
N13 Virginia ³	L	0-1

1-Tribe Soccer Classic, Zable Stadium (Williamsburg, Va.); 2-South Florida Invitational (Tampa, Fla.); 3-VIL Playoff

1983
ECAC SOUTH CHAMPION
NCAA SECOND ROUND
RECORD: 14-6-2
ECAC SOUTH: 3-1-0, 2ND PLACE

S6 at Virginia Wesleyan	W	4-1
S11 at NC Wesleyan	L	0-1
S14 at Christopher Newport	W	4-0
S17 at American	W	1-0
S21 Lynchburg	W	7-0
S24 Howard	W	2-1
S28 at Towson State	T	1-1
O2 at Duke	L	2-8
O5 at ODU	T	1-1
O8 Virginia Tech ¹	W	3-0
O9 Alderson-Broadus ¹	L	0-2
O12 • Richmond	W	3-0
O16 at Connecticut	W	1-0
O18 at Rhode Island	L	1-2
O23 VCU	W	8-0
O26 George Washington	W	2-1
O29 • George Mason	W	2-1
N2 • East Carolina	W	3-0
N6 • at JMU	L	0-1
N9 Longwood	W	5-0
N12 George Mason ² (ot)	W	4-3
N20 at Virginia ³	L	1-2

1-Tribe Soccer Classic, Zable Stadium (Williamsburg, Va.); 2-CAA Final, Zable Stadium (Williamsburg, Va.); 3-NCAA Tournament

1984
RECORD: 11-6-1
ECAC SOUTH: 5-2-0, 3RD PLACE

S1 Hartwick	L	3-5
S4 Liberty	W	5-0
S7 vs. West Virginia ¹	W	3-0
S8 at Alderson-Broadus	W	2-1
S15 • American	L	0-1
S19 at Christopher Newport	W	1-0

S22	at Howard	L	1-5
S25	Virginia Wesleyan	W	5-0
S29	• Navy	W	3-2
O7	ODU	L	0-1
O10	• at Richmond	W	1-0
O14	Loyola (MD)	W	2-0
O19	at Pennsylvania	L	1-3
O24	at Geo. Washington (2ot)	T	1-1
O27	• at George Mason	L	2-5
O30	• at East Carolina	W	4-1
N4	• JMU	W	1-0
N7	• at UNCW	W	5-1

1-at Philippi, W.Va.

1985
RECORD: 15-4-2
CAA: 5-1-1, 3RD PLACE

S4	at Mary Washington	W	1-0
S7	Davidson	W	3-0
S11	Averett	W	6-0
S14	• at Navy (ot)	T	1-1
S17	Christopher Newport	W	4-2
S19	UC Santa Barbara	W	3-1
S22	Howard (ot)	W	4-2
S25	at Virginia Wesleyan	W	5-1
S27	vs. Boston College ¹ (2ot)	W	1-0
S29	vs. NC Wesleyan ¹	W	1-0
O4	at ODU	L	0-2
O9	• Richmond (ot)	W	5-4
O12	at Loyola (MD)	L	0-1
O14	at Hartwick	L	1-3
O19	• at American	W	1-0
O20	• UNCW	W	3-2
O23	Geo. Washington (2ot)	T	2-2
O26	George Mason	L	2-4
O29	• East Carolina	W	6-1
N3	• at JMU (ot)	W	2-1
N9	Methodist	W	4-0

1-Harbor Front Classic (Norfolk, Va.)

1986
RECORD: 16-5-1
CAA: 5-1-1, 2ND PLACE

A31	at Connecticut (ot)	L	0-2
S3	Mary Washington	W	5-1
S7	Loyola (MD) (ot)	L	3-5
S10	• at East Carolina	W	1-0
S14	• Navy	W	2-1
S17	at Christopher Newport	W	2-1
S20	at Davidson	W	2-0
S24	Virginia Wesleyan	W	4-0
S26	vs. Cal. St. Fullerton ¹	W	2-0
S28	vs. La Salle ¹	W	1-0
O5	UNCG	W	4-0
O8	• at Richmond	W	2-0
O11	at UNLV ² (ot)	W	3-2
O12	vs. New Mexico ²	L	1-2
O14	at Cal St. Los Angeles	L	1-3
O18	• American	W	4-1
O22	at George Washington	W	3-1
O25	• at George Mason	L	1-2
O29	at Howard	W	2-0
N1	• JMU (ot)	T	0-0
N5	Randolph-Macon	W	7-1
N8	• at UNCW	W	2-0

1-Met Life Classic (Norfolk, Va.); 2-UNLV Tournament (Las Vegas, Nev.)

1987
CAA CHAMPION
NCAA FIRST ROUND
RECORD: 14-5-2
CAA: 6-1-0, 1ST PLACE

S5	at Loyola (MD)	W	1-0
S9	• East Carolina	W	6-0
S12	• at Navy	W	2-0
S17	Christopher Newport	W	8-1
S20	at UNCW	W	1-0
S23	Liberty	W	2-1
S26	ODU	L	1-2
S29	Richmond	W	5-1
O2	vs. Rutgers ¹ (ot)	T	1-1
O4	vs. Delaware ¹	W	5-0
O7	Howard	W	3-1
O10	at Central Florida	W	3-0
O12	at South Florida (ot)	W	4-1
O17	• at American	W	1-0
O18	• UNCW	W	2-0
O21	George Washington (ot)	T	0-0
O25	• George Mason	L	0-1
O31	• at JMU	W	3-0
N7	at South Carolina	L	0-3
N8	vs. Akron ²	L	0-1
	Loyola (MD) ³	L	0-1

1-Met Life Classic (Norfolk, Va.); 2-at Columbia, S.C.; 3-NCAA Tournament

1988
RECORD: 12-4-4
CAA: 4-1-2, 3RD PLACE

S2	vs. Hartwick ¹	W	2-1
S4	at Virginia ¹	L	0-1
S7	Liberty	W	2-1
S11	• Navy	T	1-1
S16	at ODU (ot)	T	1-1
S24	at Hartford ² (ot)	L	0-1
S25	vs. Fresno State ² (ot)	W	2-1
S30	vs. Ohio State ³	W	2-0
S30	vs. Boston College ³	W	4-0
O5	at Howard	L	1-2
O8	• at UNCW	W	2-0
O12	• at Richmond	T	1-1
O16	• American	W	2-1
O19	at George Washington	W	1-0
O22	• at George Mason	L	0-2
O26	Radford	T	1-1
O29	• JMU	W	3-0
N2	• at East Carolina	W	4-0
N4	Mount St. Mary's	W	3-0
N6	Loyola (MD)	W	1-0

1-Coca Cola Classic (Charlottesville, Va.); 2-Hartford Tournament (Hartford, Conn.); 3-Met Life Classic (Norfolk, Va.)

1989
RECORD: 10-5-4
CAA: 4-1-2, 3RD PLACE

S1	vs. Cleveland State ¹	L	0-1
S2	at Akron	L	0-2
S8	Davidson ²	W	2-1
S9	Hartford ²	W	2-1
S12	ODU	L	0-3
S16	Virginia Tech	W	4-1
S24	at Mount St. Mary's	W	1-0
S26	• Richmond	W	4-0
S29	vs. Penn State ³	W	1-0
O1	vs. Army ³	T	1-1
O4	Howard	L	0-1
O6	• UNCW	W	2-1
O11	• at American	W	2-1
O16	at Loyola (MD)	T	0-0
O21	• George Mason	L	0-2
O25	George Washington	W	1-0
O28	• at JMU	T	1-1
N1	• East Carolina	W	3-0
N4	• at Navy	T	1-1

1-at Akron, OH; 2-Tribe Soccer Classic, Zable Stadium (Williamsburg, VA); 3-Met Life Classic (Norfolk, VA)

1990
RECORD: 11-6-3
CAA: 5-2-0 CAA, 3RD PLACE (TIE)

S1	Loyola (MD)	W	3-0
S4	• Navy	W	2-0
S7	Boston University ¹ (ot)	T	1-1
S8	Rutgers ¹	L	0-2
S12	at ODU (ot)	T	1-1
S15	vs. UNLV ²	W	2-1
S16	at Fresno State ²	L	1-3
S21	Maryland-Balt. County	W	2-0
S25	• at Richmond (ot)	L	0-1
S28	vs. Vermont ³	W	1-0
S30	vs. Akron ³	L	0-1
O3	at Geo. Washington (ot)	W	1-0
O6	• at UNCW	W	3-1
O7	• at East Carolina	W	7-0
O12	• American	W	2-1
O15	at Virginia Tech	W	3-2
O20	• at George Mason	W	1-0
O23	Howard	T	2-2
O27	• JMU	L	0-2
O31	Navy ⁴	L	2-3

1-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 2-Goal Rush Classic (Fresno, Calif.); 3-Met Life Classic (Norfolk, Va.); 4-CAA Tournament (Richmond, Va.)

1991
RECORD: 11-7-3
CAA: 3-2-2, 4TH PLACE

S7	College of Charleston ¹	W	2-0
S8	SIU Edwardsville ¹	W	3-1
S15	at Connecticut (ot)	T	2-2
S18	NC Wesleyan	W	10-0
S21	at Maryland-Balt. Co.	W	3-0
S24	• Richmond (ot)	T	1-1
S27	vs. Wake Forest ²	L	0-3

S29	vs. Wisc.-Milwaukee ²	W	3-2
O2	• American	W	2-1
O4	• UNCW	W	2-0
O5	• East Carolina	W	8-0
O9	at Virginia	L	1-2
O13	at Clemson	L	1-3
O16	at VA Commonwealth	W	2-1
O19	• George Mason	L	1-4
O23	at Howard (ot)	L	1-3
O26	• at JMU	L	1-2
O30	• ODU (ot)	T	0-0
N2	at Loyola (MD)	W	2-1
N7	vs. American ³	W	1-0
N8	vs. JMU ³	L	0-1

1-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 2-Met Life Classic (Norfolk, Va.); 3-CAA Tournament (Norfolk, Va.)

1992
NCAA SECOND ROUND
RECORD: 15-5-4
CAA: 5-0-2, 1ST PLACE

S6	at College of Charleston	L	1-2
S8	VCU	W	4-0
S12	vs. Washington ¹	L	0-2
S13	at Portland ¹	L	0-3
S16	VMI	W	7-0
S18	West Virginia ²	W	2-1
S19	Hofstra ²	W	3-1
S22	• at Richmond	W	1-0
S25	vs. UCLA ³	T	0-0
S27	vs. San Diego State ³	W	2-1
S30	• American	T	1-1
O3	• at UNCW	W	2-0
O4	• at East Carolina	W	3-1
O7	Howard	W	1-0
O14	Coastal Carolina	W	3-2
O17	• at George Mason	W	2-0
O21	Virginia	T	0-0
O24	• JMU	T	2-2
O27	• at ODU	W	1-0
N5	vs. East Carolina ⁴	W	5-2
N6	at ODU ⁴	W	2-1
N8	vs. JMU ⁴	L	1-2
N14	West Virginia ⁵	W	2-0
N22	at NC State ⁵	L	2-3

1-University of Portland Tournament (Portland, Ore.); 2-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 3-Met Life Classic (Norfolk, Va.); 4-CAA Tournament (Norfolk, Va.); 5-NCAA Tournament

1993
NCAA FIRST ROUND
RECORD: 12-5-3
CAA: 3-2-2, 3RD PLACE

S4	College of Charleston	W	6-2
S10	at Duke ¹	L	1-3
S11	vs. NC State ¹	W	2-1
S15	at VMI	W	4-1
S17	Drexel ²	W	5-0
S18	Alabama A&M ²	W	3-2
S21	• Richmond (ot)	T	2-2
S24	vs. Washington ³	W	1-0
S26	vs. Stanford ³	W	1-0
S29	• at American	W	2-1
O1	• UNCW	W	5-1
O2	• East Carolina	W	2-1
O6	at Howard	W	3-0
O9	at VCU (ot)	W	1-0
O16	• George Mason (ot)	L	2-4
O20	• ODU (ot)	T	1-1
O23	• at JMU	L	0-2
O30	at Loyola (MD)	L	0-1
N4	vs. ODU ⁴	T	1-1

ODU advanced on penalty kicks, 5-4

1994
RECORD: 18-3-1
CAA: 6-0-1, 1ST PLACE (TIE)

S3	Colgate	W	2-0
S9	Delaware ¹	W	4-0
S10	Portland ¹	W	3-0
S14	VA Commonwealth	W	4-0
S17	at Virginia Tech	W	3-1
S20	• at Richmond	W	2-1
S23	vs. Robert Morris ²	W	2-0
S25	vs. Air Force ²	W	2-0
S28	• American	W	7-2

O1	• at UNCW	W	7-1
O5	• at East Carolina	W	5-1
O9	at College of Charleston	W	2-1
O12	Duke	L	1-2
O15	• at George Mason	W	3-0
O19	• at ODU	W	3-1
O22	• JMU	T	1-1
O25	Howard	W	4-0
O29	Loyola (MD)	W	3-2
N5	at Georgetown	L	3-4
N10	UNCW ³	W	4-0
N11	George Mason ³	W	1-0
N13	JMU ³	L	1-3

1-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 2-Met Life Classic (Norfolk, Va.); 3-CAA Tournament, Busch Field (Williamsburg, Va.)

1995
CAA CHAMPION
NCAA SECOND ROUND
RECORD: 18-6-0
CAA: 6-2-0, 1ST PLACE (TIE)

S2	Virginia Tech	W	5-1
S8	Ohio State ¹ (ot)	W	3-1
S9	Connecticut ¹ (ot)	W	3-1
S12	• at VA Commonwealth	L	0-1
S15	vs. Coll. of Charleston ²	W	2-1
S17	at North Carolina ²	L	1-2
S22	vs. Loyola (MD) ²	L	1-2
S24	vs. Adelphi ³	W	4-0
S27	Georgetown	W	4-0
S30	• UNCW	W	4-0
O4	• East Carolina	W	1-0
O7	• at American	W	4-1
O11	at Duke	W	2-1
O14	• George Mason	W	4-3
O18	NC State	L	0-1
O21	• JMU	W	4-0
O25	at Howard	W	3-0
O28	• ODU	L	1-2
N4	• Richmond	W	2-0
N9	vs. East Carolina ⁴	W	5-0
N10	vs. American ⁴	W	2-0
N12	vs. George Mason ⁴	W	1-0
N18	at Creighton ⁵ (ot)	W	2-1
N26	at Wisconsin ⁵ (ot)	L	0-1

1-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 2-adidas/Carolina Classic (Chapel Hill, N.C.); 3-Met Life Classic (Norfolk, Va.); 4-CAA Tournament (Harrisonburg, Va.); 5-NCAA Tournament

1996
CAA CHAMPION
NCAA QUARTERFINALS
RECORD: 20-3-1
CAA: 8-0-0, 1ST PLACE

A31	North Carolina	W	4-0
S7	vs. Oneonta State ¹	W	3-0
S8	at Hartwick ¹	L	1-4
S13	Vanderbilt ²	W	5-3
S14	UNCW ²	L	1-2
S17	• at UNCW	W	2-0
S22	at Navy	W	2-1
S28	WV Wesleyan	W	5-2
O2	Loyola (MD)	W	1-0
O5	• American	W	4-1
O9	Howard	T	2-2
O12	• at George Mason	W	2-0
O19	• JMU	W	3-0
O23	NC State	W	2-0
O26	• at ODU	W	4-1
O30	• VA Commonwealth	W	2-0
N2	• at Richmond	W	2-1
O5	• East Carolina	W	3-1
N14	at UNCW ³	W	3-0
N15	vs. George Mason ³	W	3-1
N17	JMU ³	W	2-0
N24	vs. Army ⁴	W	3-1
D1	at Maryland ⁵	W	3-0
D8			

1997
NCAA FIRST ROUND
RECORD: 14-6-2
CAA: 4-2-2, 3RD PLACE (TIE)

A30 Penn State	L	1-2
S5 Miami (Ohio) ¹	W	5-0
S6 Robert Morris ¹	W	7-0
S12 vs. Davidson ²	W	2-0
S14 at UNCG ²	W	3-1
S20 Navy	W	2-0
S26 at Santa Clara ³	W	2-0
S28 vs. San Francisco ³	W	3-2
O4 • at American	L	3-4
O8 • Richmond	W	1-0
O11 • George Mason	W	2-1
O14 at Loyola (MD)	W	1-0
O18 • at JMU	T	2-2
O25 • ODU	W	4-1
O29 • at VA Commonwealth	T	1-1
N1 vs. South Carolina ⁴	L	0-4
N2 at Coll. of Charleston ⁴	W	1-0
N5 • at East Carolina	L	1-2
N7 • UNCW	W	2-0
N12 vs. Richmond ⁵	W	4-1
N14 at American ⁵	L	2-3
N23 at American ⁶ (4ot)	L	1-2

1-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 2-adidas/Spartan Classic (Greensboro, N.C.); 3-Nike/Coca Cola Classic (Santa Clara, Calif.); 4-Nike Invitational (Charleston, S.C.); 5-CAA Tournament, RFK Stadium (Washington, D.C.); 6-NCAA Tournament

1998
NCAA SECOND ROUND
RECORD: 15-8-2
CAA: 5-3-0, 3RD PLACE (TIE)

S5 Fairleigh Dickinson (ot)	W	2-1
S8 at Penn State (ot)	W	1-0
S11 vs. Pennsylvania ¹	W	1-0
S13 vs. George Washington ¹	W	4-1
S18 Hofstra ²	L	1-2
S19 Santa Clara ² (2ot)	L	0-1
S23 • JMU (2ot)	L	1-2
O2 vs. St. John's ³ (2ot)	T	0-0
O4 at Rutgers ³	W	2-1
O7 Loyola (MD)	L	0-1
O10 • at George Mason	W	1-0
O14 • at ODU	L	1-4
O17 at Maryland	W	1-0
O20 • VCU (2ot)	L	0-1
O24 Monmouth (ot)	W	2-1
O27 • East Carolina	W	3-0
O31 • at Richmond	W	2-0
N3 vs. Virginia ⁴ (2ot)	T	0-0
N6 • at UNCW	W	2-0
N8 • American	W	2-1
N12 vs. ODU ⁵	W	3-1
N13 vs. JMU ⁵	W	1-0
N15 vs. Richmond ⁵ (2ot)	L	0-2
N20 at South Florida ⁵ (2ot)	W	2-1
N29 at Clemson ⁶	L	0-1

1-ODU/Stihl Classic (Norfolk, Va.); 2-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 3-adidas/Foot Locker Classic (New Brunswick, N.J.); 4-Sportsplex (Virginia Beach, Va.); 5-CAA Tournament, Sportsplex (Virginia Beach, Va.); 6-NCAA Tournament

1999
CAA CHAMPION
NCAA FIRST ROUND
RECORD: 14-7-3
CAA: 5-3-0, 5TH PLACE

S1 Mt. St. Mary's (2ot)	T	1-1
S4 Coastal Carolina	W	1-0
S10 vs. Virginia Tech ¹	L	1-2
S12 vs. California ¹	L	0-1
S17 Loyola (MD) ² (2ot)	T	0-0
S18 Radford ²	W	1-0
S22 at South Carolina	W	4-1
S25 • at VA Commonwealth	L	0-1
S29 • Richmond	W	3-1
O2 at Fair. Dickinson (2ot)	T	0-0
O6 at Virginia	W	1-0
O9 • at American	W	1-0
O13 • ODU	L	1-2
O16 vs. Maryland ³ (ot)	L	0-1
O20 • at JMU	L	0-4
O23 • George Mason	W	1-0
O27 • at East Carolina	W	4-1
O30 Longwood	W	5-0
N3 at UNC Charlotte	W	2-1
N6 • UNCW	W	6-1

N10 vs. American ¹	W	3-0
N11 vs. ODU ¹	W	1-0
N14 vs. VA Commonwealth ¹	W	4-2
N20 at Penn State ²	L	0-1

1-ODU/Stihl Classic (Norfolk, Va.); 2-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 3-Sportsplex (Virginia Beach, Va.); 4-CAA Tournament, Sportsplex (Virginia Beach, Va.); 5-NCAA Tournament

2000
CAA CHAMPION
NCAA FIRST ROUND
RECORD: 12-9-2
CAA: 4-3-1, 4TH PLACE

S2 Virginia Tech	L	0-1
S8 Delaware ¹	W	9-0
S9 Fairleigh Dickinson ¹	W	2-0
S15 vs. Georgetown ²	L	1-3
S17 vs. Princeton ²	L	1-2
S23 • American	T	2-2
S27 vs. Virginia ³ (ot)	W	3-2
S30 at UNCG (2ot)	T	2-2
O4 at North Carolina	L	0-2
O7 • at George Mason (ot)	W	4-3
O11 • at ODU	L	0-1
O14 • at Richmond	L	0-1
O18 • JMU (ot)	W	2-1
O22 at Maryland	L	0-1
O24 • East Carolina	W	1-0
O27 vs. Butler ⁴	W	5-2
O29 at Florida International ⁴	W	1-0
N1 • at UNCW	W	6-1
N4 • VA Commonwealth	L	1-2
N9 vs. UNCW ⁵	W	8-0
N10 vs. ODU ⁵	W	2-0
N12 vs. JMU ⁵	W	4-0
N19 at North Carolina ⁶ (ot)	L	2-3

1-Tribe Soccer Classic, Busch Field (Williamsburg, Va.); 2-ODU/Stihl Classic (Norfolk, Va.); 3-Sportsplex (Virginia Beach, Va.); 4-BellSouth Classic (Miami, Fla.); 5-CAA Tournament, Sportsplex (Virginia Beach, Va.); 6-NCAA Tournament

2001
RECORD: 11-9-1
CAA: 3-2, 3RD PLACE

S1 College of Charleston	W	5-0
S3 Marist	W	6-1
S8 at Portland ¹	L	1-4
S9 vs. Washington ¹	L	2-3
S15 UMBC (2ot)	T	1-1
S18 High Point	W	7-0
S22 UNCG (ot)	W	2-1
S26 at Virginia	L	0-1
S29 Delaware	W	3-1
O2 vs. North Carolina ²	L	1-4
O6 • at ODU (2ot)	L	2-3
O10 Liberty	W	3-0
O13 at Fairleigh Dickinson	W	3-1
O20 • at JMU	L	1-2
O27 • George Mason (ot)	W	2-1
O31 • UNCW	W	3-0
N3 • at VCU (ot)	W	3-2
N6 at American	L	0-3
N9 vs. Navy ³	L	0-1
N15 vs. UNCW ⁴	W	6-0
N16 vs. JMU ⁴	L	0-2

1-adidas Invitational (Portland, Ore.); 2-Sportsplex (Virginia Beach, Va.); 3-Sportsbackers Stadium (Richmond, Va.); 4-CAA Tournament, Sportsplex (Virginia Beach, Va.)

2002
NCAA THIRD ROUND
RECORD: 15-8-1
CAA: 7-1-1, 1ST PLACE (TIE)

A31 Appalachian State	L	1-2
S6 vs. #4 Indiana ¹	L	1-2
S7 vs. Fla. International ¹	W	2-1
S13 vs. Coastal Carolina ²	L	2-4
S15 vs. Georgia State ²	W	4-0
S18 at #6 Maryland	L	1-4
S25 vs. #18 Virginia ³	W	1-0
S28 Loyola	W	3-0
O2 at #2 Wake Forest	L	0-2
O11 • JMU	W	2-1
O18 • at Towson	W	4-2
O19 • at Delaware (2ot)	T	1-1
O25 • Drexel	W	2-0
O26 • #24 Hofstra	W	2-0
N1 • at UNCW	W	4-0
N2 • at #19 VCU (ot)	L	2-3
N5 • George Mason	W	2-1

N7 at UMBC	W	2-0
N9 • ODU	W	2-0
N15 vs. Drexel ¹	W	2-1
N17 vs. #18 VCU ¹	L	1-2
N22 at Duke ²	W	2-1
N27 at #9 Virginia ³ (2ot)	W	1-1

W&M advanced on PK, 3-2

D1 at #15 Penn State ³ (ot)	L	0-1
--	---	-----

1-St. John's Classic, Brooks Stadium (King's Point, N.Y.); 2-ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.); 3-Captain's Field (Newport News, Va.); 4-CAA Tournament, Sportsplex (Virginia Beach, Va.); 5-NCAA Tournament

2003
RECORD: 9-6-4
CAA: 4-3-2, 4TH PLACE (TIE)

A30 Rutgers (ot) ¹	L	2-3
S5 at #15 Duke ²	W	2-1
S7 at NC State ²	W	2-1
S12 vs. Longwood ³	W	6-0
S14 vs. American ³	L	1-4
S19 at Marshall	W	4-1
S24 at #7 Virginia (ot)	W	3-2
S27 vs. #5 St. John's ⁴ (2ot)	T	1-1
O4 at Coll. of Charleston (2ot)	T	2-2
O10 • VCU	L	0-1
O11 • UNCW	W	5-1
O17 • at Hofstra	L	1-2
O19 • at Drexel (ot)	W	2-1
O24 • at Delaware	W	4-1
O26 • Towson	W	2-0
O31 • at George Mason (2ot)	T	0-0
N2 • at JMU	L	1-4
N8 • #6 ODU (2ot)	T	1-1
N11 • at JMU ⁵	L	0-2

1-Barksdale Field; 2-Duke/adidas Soccer Classic (Durham, N.C.); 3-ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.); 4-ODU Soccer Stadium (Norfolk, Va.); 5-CAA Tournament, Harrisonburg, Va.

2004
RECORD: 9-7-4
CAA: 4-4-1, 5TH PLACE (TIE)

S1 at South Carolina	L	1-2
S4 VMI	W	2-1
S10 vs. Rutgers ¹ (2ot)	T	1-1
S12 vs. Navy ¹	W	1-0
S18 at Loyola	W	2-1
S22 #1 Maryland (2ot)	W	1-0
S24 Hartwick ² (2ot)	T	1-1
S26 American ²	W	1-0
O1 • at #22 VCU	L	1-2
O3 • at UNCW	W	2-1
O8 • Hofstra (2ot)	T	1-1
O10 • Drexel	W	2-1
O15 • at Delaware	W	1-0
O17 • at Towson	L	0-2
O22 • George Mason	W	1-0
O24 • #9 JMU (2ot)	L	0-1
O27 at North Carolina	L	0-2
N3 Virginia Tech (2ot)	T	0-0
N6 • at ODU (ot)	L	2-3
N9 at ODU ³	L	0-2

1-ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.); 2-Nike Tribe Soccer Classic, Albert-Daly Field (Williamsburg, Va.); 3-CAA Tournament, ODU Soccer Stadium (Norfolk, Va.)

2005
RECORD: 4-9-5
CAA: 2-4-5, 9TH PLACE (TIE)

S3 Saint Joseph's	W	8-0
S9 vs. #13 Clemson ¹ (2ot)	L	2-3
S11 vs. Rhode Island ¹	L	2-3
S17 at VMI	W	2-1
S24 at #19 UNCG	L	3-4
S27 at #15 Maryland	L	0-1
S30 • at Georgia State (2ot)	L	2-3
O2 • UNCW (2ot)	T	2-2
O7 • at Drexel	W	2-1
O9 • at Delaware	W	1-0
O14 • Hofstra (ot)	L	1-2
O16 • Northeastern (2ot)	T	0-0
O18 #10 North Carolina	L	2-3
O21 • JMU (2ot)	T	0-0
O23 • VCU (2ot)	T	0-0
O28 • at Towson (2ot)	T	0-0
O30 • at George Mason	L	2-3
N4 • #8 ODU	L	0-2

1-ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.)

2006
RECORD: 8-8-3
CAA: 4-4-3, 7TH PLACE (TIE)

A25 vs. #1 North Carolina ¹	L	0-2
A27 at #16 Wake Forest ¹	L	0-1
A30 Stony Brook	W	2-0
S2 #24 South Carolina	L	0-1
S5 at #8 Virginia Tech	L	0-1
S8 VMI	W	5-0
S15 vs. #29 UNCG ²	W	5-1
S17 vs. Loyola (Md.) ²	W	2-1
S22 • Drexel	W	4-0
S24 • Delaware	L	0-2
S29 • at Hofstra	L	0-3
O1 • at Northeastern	T	1-1
O8 • at VCU (ot)	W	2-1
O10 • at #23 JMU	T	2-2
O13 • Towson	L	0-3
O15 • #22 George Mason	T	0-0
O20 • Georgia State	W	4-2
O22 • at UNCW	W	2-0
O26 • at #24 ODU ³	L	1-2

1 - Wake Forest adidas Classic, Spry Stadium (Winston-Salem, N.C.); 2-ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.); 3 - Fox Soccer Channel Game of the Week

2007
RECORD: 9-9-3
CAA RECORD: 6-4-1, 5TH PLACE (TIE)

S1 Elon	W	1-0
S7 at Penn State ¹	L	1-4
S9 vs. #22 Ohio State ¹	L	0-5
S14 vs. Temple ²	W	3-1
S16 vs. Dartmouth ²	L	1-2
S19 at North Carolina	T	0-0
S22 #15 Virginia Tech	T	1-1
S25 American	W	1-0
S29 at Stony Brook	L	1-2
O5 • Hofstra	W	1-0
O7 • Northeastern (ot)	W	2-1
O12 • JMU (ot)	L	2-3
O14 • VCU	W	1-0
O19 • at Towson (ot)	L	0-1
O21 • at George Mason	T	0-0
O26 • at Georgia State	W	1-0
O28 • UNCW	W	2-0
N2 • at Drexel	L	0-1
N4 • at Delaware	W	1-0
N8 • ODU (2ot)	L	0-1
N13 at Towson ³	L	1-2

1 - Penn State Soccer Classic, Jeffery Field (University Park, Pa.); 2 - ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.) 3 - CAA Quarterfinals, Towson Center Soccer Complex (Towson, Md.)

2008
NCAA SECOND ROUND
RECORD: 11-7-3
CAA RECORD: 6-4-1, 2ND PLACE (TIE)

A30 UNC Greensboro	W	2-1
S12 vs. Central Florida ¹	W	3-1
S14 vs. UMass ¹	T	2-2
S17 at #17 Loyola (Md.)	T	0-0
S20 at Elon	W	2-1
S23 Campbell (ot)	W	3-2
S/27 • Towson	L	0-2
O1 • at James Madison	L	1-2
O4 • at George Mason (ot)	W	1-0
O8 • at Old Dominion	W	2-0
O11 • VCU (2ot)	L	1-2
O14 #7 North Carolina	L	1-4
O18 • Delaware	W	3-1
O22 • UNCW	L	0-4
O25 • at Hofstra	W	1-0
O29 • Georgia State	W	4-0
N1 • at Northeastern	T	1-1
N6 • Drexel	W	3-0
N14 vs. George Mason ²	L	3-5
N21 Winthrop ³	W	3-1
N25 at #1 Wake Forest ⁴ (ot)	L	0-1

1 - ODU Stihl Soccer Classic, ODU Soccer Stadium (Norfolk, Va.); 2 - CAA Tournament Semifinals, UNCV Soccer Stadium (Wilmington, N.C.); 3 - NCAA First Round, Albert-Daly Field (Williamsburg, Va.); 4 - NCAA Second Round, Spry Stadium (Winston-Salem, N.C.)

NCAA TOURNAMENT

Date	Round	Opponent	Location	Result	W&M Goals
1980	Second	Howard	Washington, D.C.	T, 1-1	Wise
<i>W&M advanced on penalty kicks</i>					
1980	Quarter.	Alabama A&M	Williamsburg, Va.	L, 0-1	-
11/20/83	Second	Virginia	Charlottesville, Va.	L, 1-2	Flood
1987	First	Loyola	Baltimore, Md.	L, 0-1	-
11/14/92	First	West Virginia	Williamsburg, Va.	W, 2-0	Dumbleton (2)
11/22/92	Second	NC State	Raleigh, N.C.	L, 2-3	Soos, Cartwright
11/14/93	First	Virginia	Charlottesville, Va.	L, 1-2	Jolley
11/18/95	First	Creighton	Omaha, Neb.	W, 2-1 (ot)	Jolley, Hughes
11/26/95	Second	Wisconsin	Madison, Wis.	L, 0-1 (ot)	-
11/24/96	First	Army	Norfolk, Va.	W, 3-1	Hughes (2), Zickefoose
12/1/96	Second	Maryland	College Park, Md.	W, 3-0	Hughes, Botta, McGowan
12/8/96	Quarter.	St. John's	Norfolk, Va.	L, 1-2 (ot)	Jolley
11/23/97	First	American	Washington, D.C.	L, 1-2 (ot)	McGowan
11/20/98	First	South Florida	Tampa, Fla.	W, 2-1	Dominguez, Pillari
11/29/98	Second	Clemson	Clemson, S.C.	L, 0-1	-
11/20/99	First	Penn State	State College, Pa.	L, 0-1	-
11/19/00	First	North Carolina	Chapel Hill, N.C.	L, 2-3 (ot)	Garcia, Hucles
11/22/02	First	Duke	Durham, N.C.	W, 2-1	Henry, Bean
11/27/02	Second	Virginia	Charlottesville, Va.	W, 1-1 (2ot)	Albert
<i>W&M advanced on penalty kicks, 3-2</i>					
12/1/02	Third	Penn State	State College, Pa.	L, 0-1 (ot)	-
11/21/08	First	Winthrop	Williamsburg, Va.	W, 3-1	Hoxie (2), Koger
11/24/08	Second	#1 Wake Forest	Winston-Salem, N.C.	L, 0-1 (ot)	-
NCAA Tournaments: 13 Record: 8-13-1 (.389)					

CAA TOURNAMENT

Date	Round	Opponent	Location	Result	W&M Goals
11/12/83	Final	George Mason	Williamsburg, Va.	W, 4-3 (ot)	Middlebrook, Crisman (2), Flood
10/31/90	Quarter.	Navy	Richmond, Va.	L, 2-3 (ot)	Smith, Viscovich
11/7/91	Quarter.	American	Norfolk, Va.	W, 1-0	Cummings
11/8/91	Semi.	James Madison	Norfolk, Va.	L, 0-1	-
11/5/92	Quarter.	East Carolina	Norfolk, Va.	W, 5-2	Kamara (2), Prisco (2), Scrofani
11/6/92	Semi.	Old Dominion	Norfolk, Va.	W, 2-1	Richards, Dumbleton
11/8/92	Final	James Madison	Norfolk, Va.	L, 1-2	Scrofani
11/4/93	Quarter.	Old Dominion	Richmond, Va.	T, 1-1	Hughes
<i>Old Dominion advanced on penalty kicks, 5-4</i>					
11/10/94	Quarter.	UNC Wilmington	Williamsburg, Va.	W, 4-0	Hughes (2), Owens, Soos
11/11/94	Semi.	George Mason	Williamsburg, Va.	W, 1-0	Owens
11/13/94	Final	James Madison	Williamsburg, Va.	L, 1-3	Petty
11/9/95	Quarter.	East Carolina	Harrisonburg, Va.	W, 5-0	Owens (3), Botta, Hughes
11/10/95	Semi.	American	Harrisonburg, Va.	W, 2-0	Barrett, Jolley
11/12/95	Final	George Mason	Harrisonburg, Va.	W, 1-0	Hughes
11/14/96	Quarter.	UNC Wilmington	Wilmington, N.C.	W, 3-0	Hughes, Jolley, Zickefoose
11/15/96	Semi.	George Mason	Wilmington, N.C.	W, 3-1	McGowan, Jolley, Hughes
11/17/96	Final	James Madison	Wilmington, N.C.	W, 2-0	Valencia, Jolley
11/12/97	Quarter.	Richmond	Williamsburg, Va.	W, 4-1	Bockelmann (2), Hinkey, McGowan
11/14/97	Semi.	American	Washington, D.C.	L, 2-3	Dominguez, Barrett
11/12/98	Quarter.	Old Dominion	Virginia Beach, Va.	W, 3-1	Bockelmann, Hinkey (2)
11/13/98	Semi.	James Madison	Virginia Beach, Va.	W, 1-0	Stoddart
11/15/98	Final	Richmond	Virginia Beach, Va.	L, 0-2	-
11/10/99	Quarter.	American	Virginia Beach, Va.	W, 3-0	Stoddart, Feldmann (2)
11/11/99	Semi.	Old Dominion	Virginia Beach, Va.	W, 1-0	Hinkey
11/14/99	Final	VCU	Virginia Beach, Va.	W, 4-2	Schultz, Garcia, Stoddart, Hinkey
11/9/00	Quarter.	UNC Wilmington	Virginia Beach, Va.	W, 8-0	Garcia, Hucles, Bean (2), Pillari (2), Thomas, Smiley
11/10/00	Semi.	Old Dominion	Virginia Beach, Va.	W, 2-0	Smiley, Hucles
11/12/00	Final	James Madison	Virginia Beach, Va.	W, 4-0	Smiley, Garcia, Henry, Schultz
11/15/01	Quarter.	UNC Wilmington	Virginia Beach, Va.	W, 6-0	Hucles (2), Garcia, Young, Golden, Stoddart
11/16/01	Semi.	James Madison	Virginia Beach, Va.	L, 0-2	-
11/15/02	Semi.	Drexel	Virginia Beach, Va.	W, 2-1	Garcia, Nydal
11/17/02	Final	VCU	Virginia Beach, Va.	L, 1-2	Voss
11/11/03	Quarter.	James Madison	Harrisonburg, Va.	L, 0-2	-
11/9/04	Quarter.	Old Dominion	Norfolk, Va.	L, 0-2	-
11/13/07	Quarter.	Towson	Towson, Md.	L, 1-2	Ernst
11/13/08	Semi.	George Mason	Wilmington, N.C.	L, 3-5	Baako, Hoxie (2)
CAA Tournaments: 18 Record: 23-12-1 (.682)					

The William and Mary men's soccer program has a rich tradition of developing talent and sending its players into the professional ranks both within the United States and abroad. The Tribe has sent 30 players into the professional ranks, including 17 student-athletes drafted by professional leagues. Of those players that have gone on to play professionally, seven were drafted into the top division in the United State's Major League Soccer (MLS).

Wade Barrett, who has achieved success both within the U.S. and abroad in professional soccer, has won three MLS Cup Championships, while playing with the San Jose Earthquakes in 2001 and the Houston Dynamo in 2006 and 2007. He captained his last two Dynamo squads to back-to-back titles. Barrett, who is currently the captain of the Dynamo, has spent nine seasons in MLS with San Jose and then Houston. Barrett has appeared in and started over 200 matches for the Dynamo. Along with his success in the MLS, Barrett has made appearances with both the U.S. Youth National Teams throughout his career as well as earning International caps with the U.S. Men's National Team.

Steve Jolley, who retired from professional soccer following the 2006 season, is the longest tenured Tribe player in MLS. He spent 10 seasons in the league with the Los Angeles Galaxy, the New York-New Jersey Metrostars, the Dallas Burn, FC Dallas and Red Bull New York. He played in 227 career games with 206 starts in MLS and had 12 goals and 11 assists. His 120 games with New York ranks as the third most by a single player in the franchise's history.

Adin Brown enjoyed a five-year career in the MLS with the Colorado Rapids, Tampa Bay Mutiny and New England Revolution, before moving abroad and playing in Norway with Aalesunds FK for the last three seasons. He has been named the club's player of the year in 2006 and 2007 and was a finalist for the Norwegian Second Division Player of the Year in 2006. He signed a contract extension with the club before the 2007 season that extends through 2009.

Another former Tribe player currently tooling his trade in professional soccer is Carlos Garcia. He recently wrapped up his fifth season with the Baltimore Blast of the Major Indoor Soccer League. In his five seasons, the Blast have taken home the MISL Championship three times (2003-04, 2005-06, and 2007-08). This past season, Garcia recorded his 100th career

W&M MEN'S SOCCER PLAYERS SELECTED IN MLS DRAFTS			
Draft	Player	Team	Rd./Over. Pick
1996 Inaugural Player Draft	Khary Stockton	MetroStars	Rd. 12/119th
	Scott Budnick	Tampa Bay	Rd. 14/137th
1996 College Draft	Paul Grafer	Colorado	Rd. 2/19th
1997 College Draft	Steve Jolley	Los Angeles	Rd. 1/9th
1998 College Draft	Wade Barrett	San Jose	Rd. 1/12th
2000 MLS SuperDraft	Adin Brown	Colorado	Rd. 1/3rd
2004 MLS SuperDraft	Phil Hucles	Chicago	Rd. 4/39th

W&M MEN'S SOCCER PLAYERS SELECTED IN OTHER PROFESSIONAL LEAGUES			
Year	Player	Team (League)	Round
1978	Kip Germain	Washington (NASL)	3rd
1978	Bill Watson	Dallas (NASL)	3rd
1979	Chris Davin	Atlanta (NASL)	3rd
1980	John McManus	Jacksonville (NASL)	1st
1980	Steve Gallop	Montreal (NASL)	3rd
1983	Mike Flood	Chicago (NASL)	4th
1986	Scott Bell	Dallas (MISL)	4th
1986	Scott Bell	Tampa (AISA)	2nd
1987	Tim Larkin	St. Louis (MISL)	3rd
1996	Waughn Hughes	Hershey (A-League)	1st
1999	Jeff Dominguez	Hampton Roads (A-League)	1st
2002	Carlos Garcia	Baltimore (MISL)	4th

game played as well as his 100th career point in MISL play. In the MISL Championship Game, Garcia helped propel the Blast to the title with a pair of goals. In 2006-07, Garcia was third on the Blast in scoring with 42 points on 13 two-point goals, one three-point goal and 13 assists.

Ralph Bean, who has made appearances with the Bermuda National Team in 2007 and 2008, spent the last two seasons with the Bermuda Hogges of the United Soccer League Second Division. In February, Bean started and assisted on the Bermuda National Team's lone goal in a 3-1 loss to the New England Revolution of MLS. He also came off the bench in Bermuda's historic upset of Trinidad and Tobago during the second round of CONCACAF World Cup qualifying.

TRIBE AWARDS IN PROFESSIONAL SOCCER

- MLS Cup Championships**
 2007 Wade Barrett (Houston Dynamo)
 2006 Wade Barrett (Houston Dynamo)
 2001 Wade Barrett (San Jose Earthquake)

- MLS Defender of the Year Finalist**
 2002 Wade Barrett (San Jose Earthquake)

- U.S. Soccer Foundation Humanitarian of the Year**
 2002 Steve Jolley (NY-NJ Metrostars)

- MLS All-Star**
 2001 Steve Jolley (NY-NJ Metrostars)
 2002 Wade Barrett (San Jose Earthquake)

- MLS Best XI**
 2002 Wade Barrett (San Jose Earthquake)

- Sunnmorsposten Player of the Year (Aalesund FK in Norway)**
 2005 Adin Brown
 2006 Adin Brown

- Adecoligaen, Norway's second division, Player of the Year Finalist**
 2006 Adin Brown

- MISL Championship**
 2004 Carlos Garcia (Baltimore Blast)
 2006 Carlos Garcia (Baltimore Blast)
 2008 Carlos Garcia (Baltimore Blast)

Wade Barrett
 San Jose Clash (MLS) 1998-99
 San Jose Earthquakes (MLS) 2000-02
 AGF Aarhus (Danish 1st Division)..... 2003-04
 Fredrikstand FC (Norway)2004
 San Jose Earthquakes (MLS).....2005
 Houston Dynamo (MLS) 2006-08

Ralph Bean
 Bermuda Hogges (USL 2nd Division).....2007-08

Scott Bell
 Hamilton Steelers (CSL)1986
 Dallas Sidekicks (MISL)1987

Adin Brown
 Colorado Rapids (MLS)..... 2000-01
 Tampa Bay Mutiny (MLS)2001
 New England Revolution (MLS) 2002-04
 Aalesunds FK (Norway 1st Division)
 2004-08

Scott Budnick
 Tampa Bay Mutiny (MLS) 1996-97
 Miami Fusion (MLS)1998
 New England Revolution (MLS)2000

Chris Davin
 Denver Avalanche (MISL)1980

Jeff Dominguez
 Hampton Road Mariners (A-League)
 1999-01
 Nashville Metros (A-League)2001
 B.V. Cloppenburg (Germany) 2002-04

Mike Flood
 Chicago Sting (NASL)1983

Carlos Garcia
 Virginia Beach Mariners (A-League).....
 2002-04
 Montreal Impact (USL).....2005
 Baltimore Blast (MISL) 2003-08

Steve Gallop
 Montreal (NASL).....1980

Kip Germain
 Washington Diplomats (NASL)..... 1978-79
 Atlanta Chiefs (NASL)1980

Paul Grafer
 Long Island Rough Riders1996
 Colorado Rapids (MLS)..... 1996-98
 Charleston Battery (A-League)1999
 Long Island Rough Riders (A-League).....
 2000-01
 NY-NJ Metrostars (MLS)..... 2000-03
 Long Island Rough Riders (USL 2nd Division)
2005

Brian Hinkey
 Nashville Metros (A-League)2001

Phil Hucles
 Virginia Beach Mariners (A-League).....2004

Waughn Hughes
 Jacksonville (A-League)1997

Steve Jolley
 Los Angeles Galaxy (MLS) 1997-00
 NY-NJ Metrostars (MLS)..... 2000-03
 Dallas Burn (MLS).....2004
 FC Dallas (MLS)2005
 Red Bull New York (MLS)2006

Kevin Knott
 Hampton Roads Mariners (A-League)2000
 Indiana Blast (A-League)2001
 Virginia Beach Mariners (A-League)..... 2002-04
 Virginia Beach Mariners (USL 1st Division)
2005

Steve Kokulis
 Washington Diplomats (APSL).....1990

Tim Larkin
 Ft. Wayne, Indiana (AISA)..... 1988-90

Rob Olson
 Georgia Generals (ASL)1982
 Team America (NASL).....1983
 Kalamazoo Kangaroos (AISA)1985
 Washington Stars (ASL)1988

Billy Owen
 New Orleans Riverboat Gamblers (A-League)
1997
 Hampton Road Mariners (A-League)
 1999-00

Billy Platz
 Wilmington Hammerheads (Pro Soccer League)
 2003-04

Greg Richards
 Myrtle Beach (USISL)1996

David Schifrin
 Virginia Beach Mariners (A-League).....1996

Chris Scrofani
 Hampton Road Mariners (A-League)
 1999-00

Khary Stockton
 Richmond Kickers (APSL)1993
 Richmond Kickers (A-League)..... 1995, 2002-03
 Athletico Sorocabam (Brazil 3rd Division)
1993
 A.E. Velo Clube Rio Clareense
 (Brazil 2nd Division)1994
 Carolina Dynamo (A-League).....1997
 Lehigh Valley (A-League).....1999
 Milwaukee Rampage (A-League).....2001

Jon Tuttle
 Washington Stars (ASL)1989
 Boston Bolts (ASL)1990

Trevor Upton
 Charlotte Eagles (A-League) 2002-04

Gabe Valencia
 Hampton Road Mariners (A-League)1999
 SV Leipzig (Germany)2000
 Nashville Metros (A-League)2001

CARLOS GARCIA

STEVE JOLLEY

WADE BARRETT

ADIN BROWN

AAA

Nick Abrigo 2008
 Bob Ageloff 1981-84
 John Ahearn 1976
 Al Albert 1966, 1968
 Graham Albert * # 2000-03
 Doug Allman 1976
 John Allman 1970-73
 Tarek Amyuni 1983
 Brad Anger
 Doug Annakin 1984-87
 Mike Atienza 1968-70
 Rich Atkinson 1977-78
 George Attoh

BBB

Nathaniel Baako * # 2007-08
 Todd Bachman 1991-92
 Glenn Balas 1975
 Wade Barrett * # † 1994-97
 Hart Baur 1982-85
 Ralph Bean * # 1999-02
 Allen Beasley 1972-74
 Mike Bedell 1978-81
 Nathan Belcher 2006-08
 Scott Bell * # 1983-86
 Bruce Bender * 1976-77
 Larry Berbert 1976-77
 Mike Berbert 1970-72
 Paul Berge 1967-68
 Paul Bjarnason 1986-89
 Bob Boal 1966-67
 Luke Bocklemann 1995-98
Roger Bothe * 2006-08
 Michael Botta * 1993-96
 Todd Bromfeld 1973-75
 Martin Brady 2004-05
 John Bray 1976-79
 Keith Bricklemeyer 1966-67
 Adin Brown * # † 1996-99
 Alex Brown 2000-03
 Clement Brown 1970-71
 Rob Bryden 1994-96
Derek Buckley 2007-08
 Scott Budnick * # 1989-92
 Chris Burgess 1999-02
 John Burleigh 1966-69
 Martin Burroughs 1965
 Greg Butler 1990-91

CCC

Joe Carlin 1974-77
 Dan Carrigan 1967
Jimmy Carroll 2008
 Guy Cartwright 1990-93
 Jonas Cedergren 1985-88
 Andy Chapin 1991-93
 Garrett Chittum 1996-99
 Steve Christie 1987
Peter Christmas 2007-08
 John Chuday 1978-80
 Brian Clarke 1965
 Pete Clarke 1965
 Bob Claude 1971
 Bruce Cleland 1971-2
 Michael Clemons 1987
 Chris Clifford 1973-74
 John Coffin 1994-98
 Art Cone 1971-72
 Derek Connell 1984
 John Corbett 1967
 Joseph Cosimano 1971-72
 Peter Coughter
 Andy Crapol 1997-00

Bill Crewe 1965-66
 Larry Crisman 1983
 Joe Crowley 1979-80
 Paul Crowley 1980
 Mike Cummings 1987-91
 Darcy Curran 1983-86
 Paul Cushman 1969
 Jano Cymes 1977

DDD

Ricky Dahan * # † 1986-87
 Mike Darr 1967
 Chris Darton 1971
 Tom Daskaloff 1974
 Chris Davin # 1976-79
 Kirk Day 1989
 Rick Derflinger 1979-82
 Ridge DeWitt 1972-75
 Don Dichiaro 1984-87
 Larry Dillon 1965-66
Michael DiNuzzo 2007-08
 Boro Djordjevic 1970-72
 John Dodds 1967-70
 Jeff Dominquez 1995-98
 Chris Drescher 1989-92
 Gary Duggan 1970-72
 Eric Dumbleton * 1989-92
 Joe Dunbeck 1971-72

EEE

Gordon Eide 1972
 Bill Eisner 1984-85
 David Eklund 1978-79
 David Ellenbogen 1975-78
 Bruce Ensley 1986-89
 Tom Erdman 1981-83
 Doug Ernst 2004-07
 Bo Eskay 1986-87
 Phil Essman 1969-70
 Brad Eure 1975-78
 Keith Exton 1981-84

FFF

Dave Fabian # 1970
 Conor Farley 1985-88
 Chris Felder 1973
 Robin Felder 1973
 John Feldmann 1997, 1999-00
 Kris Feldmann 2000-03
 George Fenigsohn 1966-67
 Jeff Finnegan 1967-68
 Gerald Fitzpatrick 1972-73
 Dan Flaherty 1995-98
 Mike Flood # † 1980-83
 Alan Forde 1968
 James Fox * 1972-75
 Larry Fox 1966
 Dave Francombe 1988

GGG

Steve Gallop 1977-80
 Carlos Felipe Garcia * # 1999-02
 Mark Gardiner # 1977, 1979-81
 Steve Gaskins 1965-66, 1968
 Ernie Gates 1968-69
 Duane Gerenser 1967
 Kip Germain * # 1975-78
 Ali Ghassemi * 1986-90
 Chris Gilmore 1968, 1971
 Ben Glass 1976-79
 Rob Godwin 2006-07
 Mark Goldberg 1982-83
 Alan Golden 1999-02
 Andy Goldsmith 1979

Chris Goodwin 1971
 Paul Grafer * # † 1992-95
 Steve Graine # 1979-82
 Lee Graves 1968
 Jeff Greim 1970-73

HHH

Summers Hambrick 1983, 1985-87
 Matt Hansen 1996-99
Jeremy Harris 2006-08
 Ed Hartman 1967-70
 Jim Hauschild * # 1988-91
 Mike Hause 1972-74
 Mark Healy * 1972-74
 Al Heck 1976-78
 Bob Hennessey 1977
 Doug Henry 1999-02
 Charles Hensel * 1974-77
 Miguel Hernandez 1997-01
 Stu Hilder 1965
 Brian Hinkey * # 1997-99
 Bryan Hinkle * 2001-04
 Adam Hogge 1982-85
 Lance Holland 1983-86
 Steve Holmes 1971
Andrew Hoxie * # 2005-06, 2008
 Phil Hucles * # † 2000-03
 Stephen Hughes 2003-04
 Vaughn Hughes * # † 1993-96

JJJ

Bob Jendron 1967-70
 Steve Jolley * # 1993-96
 Brock Jones * 2005-07
 Mike Jones 1980-82

KKK

Mike Kalaris 1982-85
 Peter Kalaris 1978-81
 Jon Kamara 1989-92
 Tim Kassel 2000-02
 Jason Katner 1986-89
 Scott Kelsey 2003-06
 Richard Kent 1973
 Tim Kilgore 1994
 John Kim 1971
 Mike King-Harmon 1965-66
 Gary King * 1965-66
 Kip Kintzer 1973
 Ed Klein 1967
 Juergen Kloof 1979-82
 Kevin Knott * # + 1997-00
Alan Koger 2007-08
 Steve Kokulis * # 1986-89
 Ron Kraemer 1978-80

LLL

Greg Lalas 1990
 David Lam 1979-82
 Steve Lancashire 1966-69
 Tim Larkin 1984-87
 Steve Lawrence 1968
Stephen Laws 2008
 John Lee 2004-05
 Jon Leibowitz 1981-83
 Bernard Leister 1972
 Joel Lewin 1986-88
 Heldur Liivak 1971-74
 Ky Lindsey 1976
 Glenn Livingstone 1982-85
 Eduardo Lopez * # 1976-77
 Art Louise 1965-66

Graham Albert
2000-03

Jeff Dominquez
1995-98

Brian Hinkey
1997-99

MMM

Scott MacLaren #	1972-74
Bob Mageras	1983
Andrew Mahan	2008
Chris Maher	1975-77, 1979
Jeff Marklin	2003-06
Cameron Mayer	1997-99
Andrew McAdams	2007-08
Doug McBride *	2005-08
Desmond McCarthy	1994-96
Don McCarthy	1970-71
Kieran McCarthy *	1988-91
Brendan McCurdy	2003-06
Scott McEvoy	1967-70
Joe McGovern	1991-94
Tom McGovern	1970-71
David McGowan *	1994-97
John McManus #	1978-80
Scott Meardon	1973
John Metzger	1989-91, 1993
Stu Meyerson	1967
Todd Middlebrook *	1981-84
B.A. Miller	1970
Richard Miller	1980-83
Tad Minkler *	1973-76
Rich Miranda * #	1981-82, 1984-85
Drew Misher	1989
John Mohseni	1991-94
Dale Mueller	1965-67
Brian Mullins	1978
Pat Murcia	1987-88
Craig Myers	2002-05

NNN

Marty Nickley	1977-80
Bruce Niles	1967-70
Chris Norris * #	1991-94
Andreas Nydal	2002-05

OOO

Randy Oakes	1980
Dave Oelberg	1970-72
Pat O'Hara	1971
John Olsen	1970-73
Rob Olson #	1977-80
Nicholas Orozco	2007-08
Ryan Overdevest +	2004-07
Billy Owens * #	1992-95
Bob Owens	1982

PPP

Matt Pagels	1967
Gates Parker	1971-72
Kevin Parks	1976-79
Ed Perry	1984-85
Ian Peter *	1984-87
Andrew Petty	1992-95
Don Pfanz	1976-77
Andrew Pillari	1997-00
Billy Platz	1998-01
Joe Pombriant	1994-96
Christian Powers	1989-92
Scott Powers	1994-96
Curtis Pride	1987
Tim Prisco	1992-93
Steve Proscino *	1972-74

QQQ

Josh Quinter *	1994-97
----------------	---------

RRR

Ron Raab	1985-88
Nick Radkowsky	1998
Kris Rake	2003-06
Chris Raney	1974
John Rasnic	1979, 1981-83
Mike Repke	1987
Scott Repke	1982-85
Tom Repke	1984
Brian Reshefsky	1992-94
Doug Reynolds	1971
Rick Rheinhardt	1972-73
Shawn Rice	1996, 1998-99
Greg Richards	1992-95
Wayne Richardson	1968
Scott Ritter	1994-95
Chris Rodd *	2003-04
Lyle Rosbotham	1968
Andrew Ross	1998-01
Steve Row	1965-66
Rich Ruhr	1982

SSS

Lucas Salcedo	2000-03
Mark Sartor	1978-79
Chris Sartorius	1980-81
Scott Satterfield	1972-75
Dave Schaefer	1978-79
Pat Scherder * #	2002-06
David Schifrin	1992-95
Pete Schleif	1966-68
Adam Schultz	1997-00

Chris Scrofani *	1992-95
Ryan Sells	2004-07
Dan Sheehan	1983-84
Neil Sherman	1979-80, 1982
Dee Sibley	1968
Storm Simenson	1975-76
Phil Simonpietri	1974-76
John Siner	1988-91
William A. Singleton	1965
Justin Smiley	1999-02
Charles Smith	1981, 1983
Maurice Smith	1988-91
Rick Smith	1974-76
Trevor Smith *	1972-75
Andy Smolin	1981-84
Colin Smolinsky	2008
Ryan Snyder	2008
Dave Snyder	1981-83
Geoff Solomon	1984
Joe Soos	1992-95
Rich Spencer	1985-88
Stu Spirn	1966
Tim Stamps	1969-72
Dave Starks	1988-91
John Sterrett	1971-72
Val Stieglitz	1970
Khary Stockton *	1989-92
Caleb Stoddart * #	1998-01
Ian Stowe	2007-08
George Strong	1987-90
Thom Sutlive	1980-83
Vins Sutlive	1973-76
Graham Sykes * #	1976-79
Steve Szczypinski	1986-89

TTT

Mark Taylor	1967-68, 1970
Martin Taylor	1985-88
Guy Temple	1965
Andrew Terry	2001-04
Brannon Thomas *	2000-04
Chris Thomas	1974-75
Jarrett Thomas	2003-06
Price Thomas *	2006-08
Richard Tillberg	1965
Spencer Timm	1965-66
Casey Todd * #	1973-75
Scott Tretheway	1984
Mulumba Tshishimbi	1992-95
Eric Tullio	1977, 1979
Greg Turk	1989-92
Jon Tuttle * # +	1985-88
Bob Tuttle	1981

UUU

Trevor Upton	1999-02
--------------	---------

VVV

Greg Valencia	1996
Larry Valentine	1986-89
Joel Vecere	1998-01
Dave Viscovich *	1988-91
Clayton Voss	2002-05
Terry Vought	1968-69

WWW

Nelson Warley	1994-97
Andy Watson #	1983
Bill Watson * # †	1975-78
Steven Way	1970-71
Chris Wayne	2004-06
Brennan Wergley	2004-07
Greg Westfall	1993, 1996-97
Brian White	1974
Tom Wieboldt	1967
Preston Whitlock	2006-08
Scott Williams	1988-91
Steve Wilson	1967-70
Paul Wise	1979-80
David Wong	1985
Richard Wong	1984-85
Mike Wren	1970

YYY

Michael Yakovac	2004-07
Mike Yap	1971
Colin Young	2001-04

ZZZ

Jason Zawacki	1992
Dan Zickefoose	1994-97
Nimrod Zosim * #	1991
Mike Zwicklbauer	1981-83

Current players in bold.
 * All-conference selection
 # All-region selection
 † All-America selection
 + Academic All-America selection

Please notify the William and Mary sports information office with corrections or additions to this list.

REMEMBERING ANDY CRAPOL

Former William and Mary men's soccer player Andy Crapol lost his battle with cancer during the spring of 2009. An extremely coachable player during his time at the College, the Williamsburg native played in 38 career matches with one start. He also finished with four career goals, including the game-winner against Coastal Carolina during the 1999 season. A four-year letterwinner (1997-00), he was the recipient of the William and Mary Coaches Award during his senior campaign. He graduated from the College with a degree in economics in 2001. In honor of his memory, the Tribe renamed its Coaches Award, given out annually as the Crapol Award.

The Andrew E. Crapol Memorial Scholarship was also established in his honor. As the primary fundraiser for the scholarship, the first annual Crapolfest will be held Oct. 2-4 in Williamsburg in conjunction with the Tribe's match against George Mason. As part of the event, there will be a 5k race and a mini-golf tournament with all proceeds going to the endowment. For more information visit AndyCrapol.com.

A three-year starter on the men's soccer team, 1984 William and Mary graduate Jon Stewart is the program's most famous and well-known alum. Currently the host, executive producer and writer of the Emmy Award-winning "The Daily Show with Jon Stewart" on Comedy Central, he received the National Soccer Coaches Association of American (NSCAA) Honorary All-America Award for 2005. The organization presented Stewart with the honor at the Jan. 21 NSCAA All-America Luncheon in Philadelphia, held in conjunction with the annual NSCAA Convention.

The NSCAA Honorary All-America award is presented to those who have brought particular distinction to the sport of soccer through their efforts within and beyond the boundaries of the sport. Past recipients include astronaut Sonny Carter, actor Andrew Shue and Lamar Hunt, owner of the NFL's Kansas City Chiefs and the Major League Soccer franchises in Columbus, Dallas and Kansas City.

Stewart ended his playing career at W&M with 10 goals and 12 assists, helping the Tribe to a 40-15-9 (.695) record in his three seasons. In an interview with *Soccer News*, he said that soccer was the thing he enjoyed most about his time at W&M. Stewart recalled that his most exciting memory from his playing days was scoring the only goal in a 1-0 win over Connecticut in the 1983 ECAC Championship, giving the Tribe just its second league title and the first since 1976. In May of 2004, Stewart returned to the College to deliver W&M's Commencement address, the first Tribe soccer player ever to be selected for that honor.

Stewart began his professional career at some of the top comedy clubs in New York City, eventually earning appearances on "Late Show with David Letterman" and HBO's "Young Comedians Special." That led to hosting "The Jon Stewart Show" on MTV in 1994 and 1995. From there, he starred on "The Larry Sanders Show" before taking over "The Daily Show" in January 1999. Stewart wrote the best-selling *Naked Pictures of Famous People* and starred in a number of feature films, including *Death to Smoochy* and *Big Daddy*.

Since Stewart became host in 1999, "The Daily Show" has won 10 Emmy Awards and two Peabody Awards. The show's viewership reached nearly two million a night by September of 2008. Stewart served as the host of the 78th (2006) and 80th (2008) Academy Awards.

Recently ranked second on *Entertainment Weekly's* list of funniest Americans, Stewart was awarded an honorary doctorate of arts at W&M's 2004 graduation ceremonies after delivering the Commencement address.

"I am honored to be here and receive this honorary doctorate," Stewart said. "When I think back to the people that have been in this position before me, from Benjamin Franklin to Queen Noor of Jordan, I can't help but wonder what has happened to this place. As a person, I am honored to get it; as an alumnus, I have to say I believe we can do better."

The William and Mary men's soccer program has taken full advantage of the NCAA Bylaw (30.7) allowing for international trips and competition for an athletic team once every four years. The "W&M Once-Every-Four" Tour has traveled to Bermuda, Jamaica, England and most recently Greece. The Tribe made the venture back to Athens, Greece for a second time during the spring of 2007.

"We have tried to take full advantage over the years of the NCAA rule that allows an overseas trip every four years," head coach Chris Norris said. "Through contacts we have always been able to get good games with the pro clubs in whatever country we go to, and Greece was no exception. We played Panathinaikos and Olympiakos, which are the top teams in Greece and both play in Athens."

Taking the trip over spring break instead of during the preseason allows for time to be spent taking in the culture of the various countries and cities visited. The trip allows for the team to not only gain a different perspective on the soccer field, but also from a cultural standpoint.

"We have traditionally taken our trips during spring break as opposed to preseason," Norris said. "We want our focus to be a little different during preseason. We want our international trip to be a good team-bonding experience as well as a good social and cultural experience for the guys. Doing the trip during the spring provides a great opportunity for the guys to see a different culture in terms of soccer, but also a different culture in general."

The Tribe has enjoyed some great success on the field during the international trips. During the 2007 trip, W&M went 4-1 in five contests, outscoring its opponents, 14-4. In 2003, W&M went undefeated in its four matches, including wins over Markopoulo, Panathinaikos and Olympiakos. In 1995, the College went undefeated against six first division teams in Bermuda. Charly Franks, a 1981 alum of the College, hosted the team during its trip to Bermuda.

During the program's second international experience in 1987, the Tribe went 3-0-1 against four of the teams in Jamaica. In fact, the draw came against Seba, Jamaica's top team at the time, in front an estimated 3,500 fans. During that trip, W&M notched wins over Volvo (1-0), Star Cosmos (4-1) and Windsor (3-1).

During W&M's 1999 foreign tour trip, Crystal Palace FC hosted the Tribe. Former Tribe player Mark Goldberg was the Chair of the Football Club during the time. W&M played five matches against professional youth and reserve players from Crystal Palace, Fulham, Millwall and Bristol City.

NCAA BYLAW

30.7 FOREIGN TOURS AND COMPETITION

A member institution may participate in a foreign tour in any sport (see Bylaw 17.32), provided the conditions specified below are met. (Revised: 1/11/89)

30.7.1 Certification of Tour. The institution must certify in writing that the conditions set forth in this section are met and must maintain the certification on file in the athletics department. (Revised: 1/11/89)

30.7.4 Time Lapse between Tours. An institution shall not engage in a foreign tour in each sport more than once every four years. (Revised: 1/11/89)

W&M'S ONCE EVERY FOUR YEARS FOREIGN TOUR

Year	Location
1977	Holland and England
1983	Bermuda
1987	Ocho Rios, Jamaica
1991	Ocho Rios, Jamaica
1995	Bermuda
1999	London, England
2003	Athens, Greece
2007	Athens, Greece

The Tribe traveled to Athens, Greece for the second time in 2007 and visited many of the historic sites of the area along with playing a five-game schedule against teams from Greece

“Hottest Small State University”

“Small, Smart & Public”

“Top Small Public University”

“Public Ivy”

11-to-1 Student-to-Faculty Ratio

Princeton Review: Best in the Southeast School

“Alma Mater of a Nation”

The College of William & Mary

Williamsburg, Va.

THE WREN BUILDING

The College of William and Mary is a public university located in Williamsburg, Va. Founded in 1693 by Royal Charter issued by King William III and Queen Mary II of England, William and Mary is the second oldest college in the country after Harvard. William and Mary has a long history of liberal arts education and a growing research and science curriculum that demonstrates a strong commitment to undergraduate research. The College, which became a state university in 1906, has been designated a “Public Ivy,” and for nine straight years has been ranked by U.S. News & World Report as the sixth-best public university in the country – and the nation’s top small public university.

Also referred to as “the alma mater of a nation,” the College has educated four U.S. Presidents – George Washington, Thomas Jefferson, James Monroe and John Tyler, which is the third most of any college in the country. William and Mary also claims several firsts, including the 1776 creation of Phi Beta Kappa – the country’s first academic honor society – the first honor code of conduct for college students, and the first collegiate law school, established in 1779. William and Mary is also home to the Sir Christopher Wren Building – the country’s oldest academic building still in use – and the President’s House, the oldest home of a university president still in use.

A WINDOW LOOK AT CAMPUS

LAKE MATOAKA AMPHITHEATER

CRIM DELL BRIDGE

TRIBE SOCCER | 09

WILLIAM & MARY FACTS

- Second oldest educational institution in the U.S.
- In addition to four U.S. Presidents, W&M has educated a number of this country's key historical figures, including U.S. Supreme Court Chief Justice John Marshall and 16 signers of the Declaration of Independence.
- W&M is one of only eight U.S. institutions of higher education designated a "Public Ivy." A Public Ivy is a state-assisted institution that offers a superior education at a cost far below that of Ivy League schools.
- *U.S. News* ranked W&M sixth among all public colleges and universities and 32nd among both public and private institutions in 2009.
- *Newsweek* named W&M "hottest small state university" in 2006.
- *U.S. News and World Report* rated the School of Education 48th in the country in 2010.
- W&M ranked 18th in graduation rates for national universities in 2009.
- *The Princeton Review* named W&M a the 'Best of the Southeast' school in 2009.
- The W&M Law School ranked 30th in the nation in 2008.
- The History Department's doctoral program ranked fourth in the nation for U.S. Colonial History in 2010.
- W&M ranked as the sixth-best public university in the country in the inaugural guide, "America's Best Colleges 2008" by *Forbes Magazine*.
- *The Princeton Review* rated W&M the third among the top 50 best value public colleges nationally in 2009.
- Phi Beta Kappa, the premier academic honor society in America, was founded by W&M students in 1776.
- W&M's 11-to-1 student-faculty ratio is the lowest among the top public universities. Nearly 50 percent of William and Mary's classes have fewer than 20 students.
- W&M libraries, including the main Earl Swem Library, were rated the eighth best College Library in the Country by the Princeton Review in 2008.
- *Business Week* rated the W&M Undergraduate Business Program in the top 10 among Public Institutions in the country.
- *Forbes Magazine* ranked W&M's MBA program in the top 50.

SUNKEN GARDENS

GRADUATES OUTSIDE THE WREN BUILDING

EARL SWEM LIBRARY

STUDENT RECREATION CENTER

LAKE MATOAKA

THE WREN CHAPEL

SAM SADLER CENTER

WOMEN'S SWIMMING AND DIVING
2007 CAA Champions

KATIE RADLOFF
Two-Time CAA Swimmer of the Year

WOMEN'S GYMNASTICS
SAAC CHAMPS Team Award

MEN'S SOCCER
2008 NCAA Second Round

TRIBE ATHLETICS: An Experience in Excellence

LACROSSE
Back-to-Back CAA Regular Season Champions

34 | All-America Honors in 2008-09

197 | All-Conference Honors in 2008-09

FIELD HOCKEY
National Academic Team Award

09 | ADRIAN TRACY
All-American Football

TRIBE SOCCER |

The College of William and Mary sponsors 23 varsity sports and provides students with a unique and successful balance of athletics and academics. The Tribe Athletics Department finished 117th nationally in the Learfield Sports Directors' Cup Standings for 2008-09, a number that ranked second among Colonial Athletic Association (CAA) programs and fourth in the state of Virginia. The Directors' Cup, which was created by the NACDA and USA Today in 1993-94, is a program that honors institutions maintaining a broad-based program, achieving success in many sports, both men's and women's. W&M has placed among the top 100 nationally in 12 of the program's 16 years, while leading the CAA on seven occasions.

W&M has produced more CAA Championships than any program in the league's history. The College owns 95 league crowns, nearly 40 more than its closest competitor. The Tribe raked in the awards in 2008-09 as well, tallying a combined 197 all-conference honors, 34 All-America honors and six league players of the year. During the 2008-09 season, the Green and Gold produced an overall athletics winning percentage of 68.2, while racking up a combined 888 wins.

Along with its accomplishments on the field of play, the Tribe is just as successful in the classroom, epitomizing the term student-athlete. In the NCAA's inaugural Academic Progress Report in 2005, W&M ranked fourth among Division I teams, which was the highest of any athletic scholarship-granting school and of any public school. Since the inception of the CAA Scholar-Athlete of the Year, W&M has produced 28 honorees, more than any school in the conference.

WOMEN'S SOCCER
23 NCAA Appearances

HEAD COACH JOHN DALY
Eclipsed 300-win mark in 2008

MEN'S BASKETBALL
2008 CAA Finalists

RAGINI ACHARYA
ITA East Region Singles Champion
Women's Tennis

W&M: A COLLEGE OF CHAMPIONS

NCAA Championships (2)
Men's Tennis (2)

CAA Championships (95)
Baseball (1)
Men's Cross Country (16)
Women's Cross Country (16)
Men's Golf (1)
Women's Lacrosse (1)
Men's Soccer (6)
Women's Soccer (9)
Women's Swimming (1)
Men's Tennis (3)
Women's Tennis (20)
Men's Track and Field (4)
Women's Track and Field (9)
Volleyball (8)

CAA Football Championships (3)

ECAC Championships (7)
Men's Gymnastics (3)
Women's Gymnastics (4)

ERIN SKIPPER
All-CAA, All-Region
Volleyball

MEN'S GYMNASTICS
13-Time USAG National Champions
2008 National Academic Champions

ALEX GIBBY
Region Coach of the Year
Men's Cross Country

TIFFANY BENSON
CAA Defensive
Player of the Year
Women's Basketball

EMILY ANDERSON
All-American
Track and Field

7 | CAA Athletes of the Year
in 2008-09

.690 | Overall 2008-09 Athletics
Winning Percentage

WILLIAM & MARY ATHLETICS FACTS

- W&M ranked fourth, the highest of any athletic scholarship-granting school and of any public school, among the Division I teams in the NCAA's inaugural APR report
- W&M's student-athlete graduations success rate is 95 percent
- 46 student athletes elected to Phi Beta Kappa in the past 11 years
- Four Rhodes Scholars were W&M student-athletes
- Won 28 CAA Scholar-Athlete of the Year Awards in the last seven years

KEZIEL JUNEAU
Ranked No. 103 in
Final ITA poll
Men's Tennis

TOTAL CAA CHAMPIONSHIPS

WILLIAM AND MARY	95
James Madison	58
Old Dominion	47
George Mason	43
VCU	36
UNC Wilmington	32
Hofstra	24
East Carolina	24
Navy	21
Richmond	20
Towson	9
American	8
Loyola	8
Georgia State	7
Delaware	4
Northeastern	3
Virginia Tech	2
Drexel	1
UMass	1
Villanova	1

BASEBALL
15 MLB Draft Picks in last eight years

W&M
WILLIAM & MARY
1806
INVITATIONAL

BOARD OF VISITORS

(as of July 1, 2009)

Henry C. Wolf '64, J.D. '66
Rector
Virginia Beach, VA

John W. Gerdelman '75
Vice Rector
Williamsburg, VA

Janet M. Brashear '82
Secretary
Virginia Beach, VA

Charles A. Banks III
Gloucester, VA

Colin G. Campbell
Williamsburg, VA

Thomas E. Capps
Richmond, VA

Timothy P. Dunn '83
Rectortown, VA

Sarah I. Gore '56
Newark, DE

R. Philip Herget III
Alexandria, VA

Kathy Y. Hornsby '79
Williamsburg, VA

Suzann W. Matthews '71
McLean, VA

Anita O. Poston, J.D. '74
Norfolk, VA

Robert E. Scott, J.D. '68
New York, NY

John Charles Thomas
Richmond, VA

Jeffrey B. Trammell '73
Washington, DC

*List does not include two additional members yet to be appointed by the Governor

STUDENT REPRESENTATIVES:

Sarah D. Rojas
College of William and Mary

D. Ryan Goodwin
Richard Bland College

FACULTY REPRESENTATIVES:

Katherine M. Kulick
College of William and Mary

Alexandra Duckworth
Richard Bland College

W. TAYLOR REVELEY III
PRESIDENT

Taylor Reveley was sworn in as the 27th president of the College of William and Mary on September 5, 2008, after serving as interim president since February 2008. Before assuming his current post, he served as dean of William & Mary Law School for almost a decade, starting in August 1998. He is the John Stewart Bryan Professor of Jurisprudence.

Reveley received his A.B. from Princeton University's Woodrow Wilson School of Public and In-

ternational Affairs in 1965. At Princeton, he was elected to Phi Beta Kappa and rowed on the lightweight crew for two years. Reveley went to law school at the University of Virginia, receiving his J.D. in 1968. During the United States Supreme Court's 1969 term, he clerked for Justice William J. Brennan, Jr.

Reveley has extensively studied and written about the constitutional division of the war powers between the President and Congress. In 1972-73, he spent 13 months studying the war powers while an International Affairs Fellow of the Council on Foreign Relations in New York City and a Fellow of the Woodrow Wilson Center for Scholars in Washington, D.C. He is the author of *War Powers of the President and Congress: Who Holds the Arrows and Olive Branch?* (University of Virginia Press, 1981).

Before joining William & Mary, Reveley practiced law for many years at Hunton & Williams, where he specialized in energy matters, especially those involving commercial nuclear

power. He was the managing partner of the firm for nine years.

Much of Reveley's extracurricular time over the years has gone to non-profit organizations. He has served on many educational and cultural boards, including those of Princeton University (where he is a trustee emeritus), Union Theological Seminary in Virginia, St. Christopher's School, the Andrew W. Mellon Foundation, JSTOR, the Carnegie Endowment for International Peace, the Virginia Museum of Fine Arts, the Virginia Historical Society, the Virginia Foundation for the Humanities, the Richmond Symphony, and the Presbyterian Church (USA) Foundation.

Reveley and his wife Helen have four children - Taylor, Everett, Nelson and Helen Lanier - and a daughter-in-law, Margaret Louise (Marlo, married to Taylor).

SANDRA DAY O'CONNOR
CHANCELLOR

Sandra Day O'Connor, one of the most distinguished jurists in the history of the United States Supreme Court—and its first female justice—addressed the most profound legal issues of her age with wisdom, courage, and skill. After a long career in public service, including nearly a quarter century on the nation's highest court, she retired in 2006.

Justice O'Connor spent her childhood on an isolated cattle ranch in southeastern Arizona

tending to a variety of ranch chores, raising farm animals, and reading voraciously. After completing school in El Paso, Texas, she journeyed west to continue her education at Stanford University, where her professors inspired and challenged her to make a difference in her nation and the world.

Justice O'Connor earned a B.A. in economics (magna cum laude) from Stanford University and a LL.B. from Stanford Law School. She was an editor of the law review and graduated third in her law class—two spots behind her friend and future colleague, the late Chief Justice William Rehnquist.

After being admitted to the bar, Justice O'Connor served as Deputy County Attorney of San Mateo County, California, from 1952 to 1953, and as a civilian attorney for the U.S. Army Quartermaster Market Center in Frankfurt, Germany, from 1954 to 1957. From 1958 to 1960, she practiced law in Maryvale, Arizona, and served as Assis-

tant Attorney General of Arizona from 1965 to 1969. She was appointed to the Arizona State Senate in 1969, and was subsequently reelected to two two-year terms, during which she served as Majority Leader. In 1975, she was elected Judge of the Maricopa County Superior Court and served until 1979, when she was appointed to the Arizona Court of Appeals.

President Reagan nominated her as an Associate Justice of the Supreme Court, and she took her seat September 25, 1981. She succeeded the Honorable Henry A. Kissinger as Chancellor of the College of William and Mary in 2005. In the years since her investiture, she has visited the College numerous times, visiting classes, talking with students, and addressing academic conferences.

She is married to John Jay O'Connor III, whom she met in law school. They have three sons: Scott, Brian, and Jay.

TERRY DRISCOLL ATHLETICS DIRECTOR

Under the steady guidance and watchful eye of Terry Driscoll, the William and Mary Athletics Department has solidified its standing as one of the nation's preeminent broad-based programs. As Driscoll enters his 14th year as athletics director, he has overseen an unprecedented era of improvement in terms of funding and facilities while also maintaining the College's rich history of producing well-rounded student-athletes.

Driscoll oversees a program that is committed to balancing academic demands with athletic success. One of the department's stated goals each year is to finish among the top 100 in the annual Director's Cup rankings, which has happened in all but one of the years that Driscoll has been the director.

In the last six years, the Tribe's program has combined for a total of 26 Colonial Athletic Association (CAA) titles. This past season, W&M claimed three CAA titles (Men's and Women's Cross Country and Women's Track & Field). In 2002-03, W&M had a school-record 10 teams compete in the NCAA Tournament, with four teams winning conference titles and six that finished in the top 25 at the end of their respective seasons. Overall, no institution in the CAA can claim more all-time league championships than the 95 William and Mary has earned.

As impressive as the athletic accomplishments have been during Driscoll's tenure, the program's academic successes have been even greater. In the NCAA's inaugural (2004) APR rankings, a measurement of academic progress based on academic eligibility, retention, and graduation of student-athletes, W&M was fourth in the nation overall and first among institutions offering athletic performance-based scholarships. Additionally, the Tribe football team has posted a 100 percent graduation rate three times, while the majority of the program's squads have consistently ranked among the nation's finest in terms of graduation. In 2002, the CAA started recognizing Scholar-Athletes of the Year for each of the 22 sports it sponsors, and the College has had a conference-high 29 individuals receive the honor.

In addition to the many academic and athletic successes, Driscoll's impact on the program has been equally impressive in terms of physical and financial improvements. Since taking over as athletics director, Driscoll has overseen the construction of more than \$20 million in new facilities, including Plumeri Park (baseball), Albert-Daly Field (soccer, lacrosse) and the Busch Courts (tennis). Recently, the College dedicated an \$11 million, 30,000 square-foot Jimmie Laycock Football Center at Zable Stadium in the summer of 2008. During the last four years, the venerable stadium has been enhanced with an \$800,000-plus video scoreboard (2007), the installation of a \$650,000 permanent lighting system (2006) and an \$840,000 state-of-the-art Field Turf Pro artificial playing surface (2006). This past summer, new synthetic turf with water cannons were installed at Busch Field, the home of the William and Mary Field Hockey program.

In addition to the physical structures, Driscoll has also worked with the Associate Athletics Director for Development, Bobby Dwyer, to increase the annual fund-raising totals for non-capital projects from \$1.36 million in 1995 to the current annual total of approximately \$2.7 million.

A true student-athlete himself, Driscoll's leadership skills were developed

during his collegiate years. As a student-athlete at Boston College, Driscoll captained the basketball team to the National Invitation Tournament Finals as a senior, and was named the tournament MVP. In addition to being named an All-American, his success in the classroom as a biology major garnered him an Academic All-America honor.

After graduating from BC, he was the fourth overall pick of the 1969 NBA Draft, selected by the Detroit Pistons, just three spots after the Milwaukee Bucks chose UCLA's Lew Alcindor, later to be known as Kareem Abdul-Jabbar. Driscoll chose to play a year in Italy first, but then returned to the U.S. to play for the Pistons, Washington Bullets and Milwaukee Bucks before going back to Italy as a player and then coach until 1980.

Driscoll then entered the corporate world in 1980, working for Kazmaier Associates, Inc., an international sporting goods sales and sports marketing firm. After Kazmaier purchased Bike Athletic in 1986, KSG Inc. was formed with the objective of becoming the first, and only, national sales agency in the sporting goods industry. By 1987, Driscoll was president of the company and had expanded the agency to all 50 states just two years later. In early 1990, Driscoll's contribution to a marketing research project for the NCAA was the initial step moving him from product marketing and sales to sports marketing and management. The result of the project was a joint venture between Kazmaier Associates and Host Communications - with Driscoll being named managing director and chief operating officer of NCAA International.

In 1993, Driscoll diversified his experience in the athletic world by working as the venue executive director of the 1994 World Cup site in Boston. In September of that year, Driscoll was again enlisted to launch a new business, Eagle International Group, an event management and services company. As vice president, Driscoll worked with Hawaii Pacific Sports to organize the Women's World Volleyball Grand Prix competition in Honolulu.

Driscoll resides in Williamsburg with his wife, Susan. The couple has two children - Keith, a 1997 graduate of Holy Cross, and Leslie, a 2001 graduate of William and Mary.

DRISCOLL'S BASKETBALL ACCOMPLISHMENTS

Boston College High School

1966 *Boston Globe* all-scholastic; BCHS Hall of Fame

Boston College

1967 NCAA Tournament All-East Region Team
1968 Academic All-American
1969 National Invitational Tournament
Most Valuable Player
ECAC Co-Player of the Year
Coaches All-American
Gator Bowl Most Valuable Player
Team captain
Scholar-Athlete

Boston College Hall of Fame
Jersey Retired (1/24/99)

Averaged 18.5 points and 13.9 rebounds per game in three-year career. Holds BC records in career rebounds (1,071), career rebounds per game (13.9), season rebounds (498), and rebounds in a single game (31). Twelfth-leading scorer in BC history (1,426), fifth-best career scoring average (18.5), tied for second-most points in a single game (46), 10th-best career free throw percentage (.779)

Professional Basketball

1969 First round draft pick (fourth overall)
1971 Detroit Pistons
1972 Washington Bullets
1973-75 Milwaukee Bucks
1975 Spirit of St. Louis
1976 Outstanding Foreign Player, Virtus Pallacanestro (Italian Professional League)

Coaching Career

Coached Sinudyne to Italian Professional League Championships in 1979 and 1980.

JIMMIE LAYCOCK FOOTBALL CENTER

JIMMIE LAYCOCK FOOTBALL CENTER

BUSCH TENNIS COURTS

William and Mary is committed to building and maintaining outstanding facilities for all 23 of its varsity athletic teams. The College has demonstrated this commitment by investing approximately \$16 million toward the construction and upgrade of its athletics facilities during just the last six years. Among W&M's recent projects was the completion of the \$11 million, 30,000-square foot Jimmie Laycock Football Center, which was dedicated in June of 2008. This past summer, the Laycock Center renovated the foyer to include photos, information and memorabilia on the Tribe's storied football tradition.

This past summer, Busch Field experienced a renovation that included a total revamp of the field, underlying pad, water cannon and drainage system. The renovation created a competition surface that ranks alongside those used at the U.S. National Training Centers in Virginia Beach, Va., Chula Vista, Calif., and that used at last year's Olympic Games.

In 2005, Kaplan Arena received an upgrade with the installation of 6,900-square foot permanent wood floor along with rubberized sports flooring on the open end of the arena to accommodate track and field and other multi-purpose activities. A year earlier, the home of Tribe soccer and lacrosse, Albert-Daly Field was dedicated, providing the programs with a \$1 million all-natural grass facility.

TRIBE ATHLETICS FACILITIES

KAPLAN ARENA

ALBERT-DALY FIELD

MEN'S SOCCER ENDOWMENTS

Robert and Kimberly Ageloff Endowment
 Patrick and Winifred Carrigan Endowment
 Andrew E. Crapol Endowment
 Cummings/Haynie Endowment
 Men's Alumni Endowment
 Charles Smith Endowment
 Khary Stockton Endowment

ENDOWMENT \$1,000 and ABOVE

Adin Pemberton Brown
 Rob Burnett
 Alison Simmons Crapol
 Ed Crapol and Jeanne Zeidler
 Heidi Crapol
 Debevoise & Plimpton
 Pauline Emmett
 Jon and Laura Tuttle
 Jon M. Walters
 Charlotte Wingate
 Michael Zeidler

\$500-\$999

Nathan and Meredith Atshuler
 Wade Barrett
 Dr. Judith Ewell
 Katherine Feldmann
 Dana Fox
 Dr. David Jones
 Jessica Muskey
 Jennifer Norman
 Terry and Caroline O'Connor
 Ian Schau

ANNUAL GIFTS \$2,500 AND ABOVE

Mike and Carol Cummings
 Chris and Carol Maher
 Jon and Laura Tuttle

\$1,000 AND ABOVE

Dan and Sherry Carrigan
 Bo and Jackie Eskay
 Phil Essman
 Brad and Chris Eure
 Don and Betsy Garber
 Chris Goodwin and Jo Anne Strother

Juergen and Julie Kloof
 Andy McAdams
 Todd and Nadia Middlebrook
 Bill and Judy Singleton
 Sparta Corporation
 Roy and Jane Terry
 Jim and Bobbie Ukrop
 Michael F. Zwicklbauer

\$500-\$999

Joe and Eloise Agee
 Graham Albert
 Clement and Cherry Brown
 John Chuday
 Darcy and Suzanne Curran
 David Eklund
 Ben and Sandy Glass
 Wendell and Harriett Hughes
 Tom Jensen
 Mike Jones
 Bruce and Karen Niles
 Greg and Dani Westfall

\$100-\$499

Al and Gail Albert
 John Allen
 Doug Annakin
 Nathan Belcher
 Larry Berbert
 Dave Bernd
 Ed and Susan Bothe
 Mike Botta
 Alex Brown
 Robert and Karen Buckley
 Mr. and Mrs. Robert C. Canfield
 John and Jane Carroll
 Jonas Cedergren
 Arthur Choate
 David Christmas
 Vicky Christmas
 Ralph and Mellissa Clark
 John Coffin
 Cheryl Comes
 Glen Conrad
 Alexandra Cook
 Peter Coughter
 Marianne Crapol
 Charles and Ginny Crone
 Joe and Karen DiNuzzo
 Dr. and Mrs. John Doley
 Jeff Dominguez
 Jim Dorsey
 Chris Drescher
 Terry and Susan Driscoll
 Eric Dumbleton

Bobby and Patti Dwyer
 Gordon and Ann Eide
 Bill Eisner
 Rabbi David Harry Ellenson
 Sherry and Gil Elston
 Elise Emanuel
 John and Dianne Eppler
 Dan and Marie Ernst
 Anthony Esler
 Bill Eure
 Keith Exton
 Greg and Meredith Fernandez
 Frank Ferrante
 Mr. and Mrs. Gary Fischler
 Sarah Fitts
 Dan Flaherty
 Joan Fox
 Friends of Tommy Norment
 Mr. and Mrs. Joseph Fry
 Alan and Janet Fuchs
 Kip Germain
 Rob Goetz
 Paul Grafer
 Steve Graine
 Elizabeth Gray
 Suzanne Grosso
 Michael and Ruth Haas
 John Hall
 William Hamner
 Matt Hansen
 Michael Harrell
 Ed and Cheryl Hartman
 Will Hausman
 John Henry
 Lyle and Nancy Henry
 Anna-Laura Hocking
 Lance Holland
 Sydney Holliday
 Kathy Hornsby
 Bob Howell
 Mike Hucles and Janis Sanchez
 Ron Hudson
 Waughan and Shawn Hughes
 Mr. and Mrs. Lawrence Hultgren
 John and Nancy Hummel
 John Jamison
 Tom and Karen Jamison
 Jo Dee Jolley
 Steve Jolley and Pilar Mancini
 Peter Kalaris
 Mike Kalomiris
 Tim Kassel
 Kevin and Jennifer Koehler
 Kevin and Anne Kelly

Scott Kelsey
 Richard Kent
 Mary Kiernan-Stern
 Hiroshi Kitamura
 Mr. and Mrs. Jim Kolling
 Lafayette High School Class of 1996
 Michael Laming
 John and Lori Laws
 Bernie Leister
 John Leo
 Joel and Eleanor Lewin
 Anne Linehan
 Heldur and Beth Liivak
 Art Louise
 Mike and Megan Mahan
 Ryan Malocha
 Mr. and Mrs. L. Marchelya
 Joe and Catherine Marenghi
 Jeff Marklin
 John and Deb Marklin
 Pamela and Monty Mason
 William Matteson
 Ray and Claire McBride
 Des McCarthy
 Kieran and Peggy McCarthy
 Jim McCord
 Brendan McCurdy
 Scott McEvoy
 Mr. and Mrs. Robert McGrail
 Laura Menge
 Rich and Donna Miller
 Tad Minkler
 Drew Misher
 Kristi Morgan
 Chris Norris
 Larry and Cheryl Norris
 Dave and Debra Oelberg
 Jacob Olcott
 Judith Orozco
 Billy and Susan Owens
 Edwin Oyer
 Gates Parker
 Kevin Parks
 Phil Paschall
 Andy Pillari
 Christian and Valentina Powers
 Josh and Trish Quinter
 Ron and Janice Raab
 Abdul-Karim Rafeq
 Fred and Susie Rake
 John Rasnic
 Scott Repke
 Shawn Rice
 Greg and Virginia Richards

Scott Ritter
 Maria Robredo
 Pete Rogers
 Mr. and Mrs. Mark Roskin
 Andy Ross
 Katrina Rowe
 Lucas Salcedo
 Tai Sato
 Scott and Heather Satterfield
 Pat Scherder
 Dave Schifrin
 Mr. and Mrs. Richard Schreiber
 Mr. and Mrs. John Sedbrook
 Ryan Sells
 Glenn Shean
 Erin Sheehy
 Carol Sheriff
 Jeffrey Simmons
 Bob Singley
 Justin and Susanne H. Smiley
 Neil Smith
 Sara Solfanelli
 Joe Soos
 Tim and Sharon Stamps
 Mr. and Mrs. Stanier
 Khary and Susan Stockton
 Scott and Ann Stowe
 Steve Strosnider
 George and Ellen Strong
 Graham and Marlene Sykes
 Jim and Ronnee Taylor
 The Grafer Foundation
 Mr. and Mrs. Richard Ting
 Jack Tuttle
 Gabe Valencia
 Margaret Van Camp
 Van Kniest, Inc.
 Joe and Nancy Vecere
 Rona Vrooman
 Dick and Jaymie Upton
 Helen Campbell Walker
 Richard and Ellen Walker
 Oliver Weiss
 Nelson Warley and Heather Partridge
 Bill and Christine Watson
 Brennan Wergley
 Donn and Karen Wonnell
 Missy Wycinsky
 Steven and Mary Yoost
 Colin Young
 Mr. and Mrs. Frederick Zeidler

William and Mary would like to thank all the generous sponsors of signs appearing at Albert-Daly Field.

SCOREBOARD

Berkeley Realty
 Property Management
 SunTrust Bank
 The Supply Room Companies

BANNERS

1st Advantage Federal
 Credit Union
 Aberdeen Barn
 Bayport Credit Union
 Berkeley Realty
 Property Management
 Chesapeake Bank
 The Corner Pocket

Days Inn Historic
 The Gazebo
 General Nutrition
 Hudgins Holiday
 McDonald's- Tidewater Co-Op
 Tidewater Physicians
 Multispecialty Group
 William & Mary Bookstore-
 Barnes & Noble
 Wright Signs

THE 12TH MAN CLUB

Since 1988, the "12th Man Club," the fundraising effort of the Tribe Club for men's soccer, has been enhancing the Tribe men's soccer program. In 2007-08, the club raised over \$170,000 for men's soccer, the best year to date. The fundraising money is used by the program to enhance scholarships, halftime receptions, Internet broadcasts, supporting the foreign tour, alumni reunions and more.

Over 500 individuals gave to the 12th Man Club in 2008-09, including one of the highest percentages of former players of any team at W&M. From 2004-2008, the percentage of former athletes giving back to the program was the second highest of any team. For information on how to join the 12th Man Club and support men's soccer, contact the Tribe Club at afalbe@wm.edu or call 757-221-3438.

*Proudly Serving the "Tribe"
Since 1983*

**The
Gazebo**
Pancake and Waffle House

409 BYPASS

220-0883

COLONIAL KICKS SOCCER CAMP

For the past 36 years, William and Mary soccer coaches have conducted some of the finest summer soccer programs in the region. For 34 of those years, former coach Al Albert offered the Tidewater Soccer Camp. In 2008, current coach Chris Norris opened the Colonial Kicks Soccer Camp. Utilizing a similar program and many of the same long-serving staff members, the Colonial Kicks Soccer Camp enjoyed a highly successful first summer.

Designed for boys ages 10-18, the camp is based on the principle that good technique must be the foundation for every young player. Campers receive technical training each morning in small groups and have opportunities to refine those techniques and gain greater tactical understanding in competitive matches, small-sided games and soccer-related competitions. The goal of the camp is not only to help each camper improve his game, but also to provide a great soccer experience and help foster a love for the game.

Currently, the Colonial Kicks Soccer Camp runs one session on the historic campus of the College of William and Mary. The College features excellent facilities including Busch Field, a lighted Astroturf field and the former home of Tribe soccer.

The camp is staffed by experienced professionals. All are top college, high school and or club coaches from around the region. The coaches are assisted by current college players from numerous area universities. In addition, the camp has at least one certified athletic trainer assisted by a qualified training staff and supported by the William and Mary Sports Medicine staff.

The Colonial Kicks Soccer Camp also offers the Colonial Kicks Goalkeeping Academy. The Academy is entering its second year and offers intense, specialized goalkeeper training for those looking to take their game to the next level. This unique relationship allows keepers to get immediate feedback by being able to take their training into full-sided matches with the Colonial Kicks campers.

For more information, please visit <http://colonialkicks.webnode.com> or call 757-221-3385.

CAMPUS SHOP

Open 7 days a week 9am-9pm
425 Prince George St., one block from
Bookstore in Merchants Square,
Williamsburg

757-229-4301

www.campusshopwm.com

Your
Source
for
Licensed

College of
William & Mary
Apparel & Gifts

Compare Our Quality & Price
We Have The Good Stuff!

Buy 1 Get 1 Free
T-shirt

With coupon on select shirts. Must be presented at time of purchase. Not valid with any other offers. CG

10% Off Your Purchase

With coupon and purchase of non-sale merchandise. Must be presented at time of purchase. Not valid with any other offers. CG