

WESLEY DREW
CAPTAIN • MF/D

MAURA CHECCHIO
CAPTAIN • D

WILLIAM & MARY FIELD HOCKEY

09

MEDIA GUIDE

CARRI THOMPSON
CAPTAIN • GK

Busch Field, the home of Tribe field hockey, was renovated this past summer with AstroTurf 12™. The renovation of the 20-year-old facility included a total revamp of the field, underlying pad, and drainage systems to create a competition surface that ranks alongside those used at the U.S. National Training Centers in Virginia Beach, Virginia, Chula Vista, California as well as at last year's Olympic Games. Included in the renovation was the installation of five fully-automated water cannons and watering system that recaptures over 90% of the water used.

NEWLY RENOVATED BUSCH FIELD

THE COLLEGE OF WILLIAM & MARY 2009 TRIBE FIELD HOCKEY

TABLE OF CONTENTS

Table of Contents	1
Quick Facts	2
Busch Field	3
Roster	4
Preview	5
Head Coach Peel Hawthorne	6
Associate Head Coach Quan Nim Anderson	8
Assistant Coach Kristen McCann	8
Players	9
2008 Season in Review	17
Where are they Now?	18
Giving Back to the Community	20

Honors and Awards	21
Records	23
Year-by-Year Results	25
Tribe Athletics	28
The College	30
Tribe Facilities	32

CREDITS

The 2009 W&M Field Hockey Media Guide is a publication of the W&M sports information office. Layout, design and cover design by associate SID Kris Sears. Writing by associate SID Jake Skipper and editing by the sports information office. Photography by Jim Agnew, Julia Martin, Pete Clawson and Bob Keroack. Printing by Worth Higgins and Associates in Richmond, Va.

PREVIEW

The Tribe returns nine starters from a team that advanced to the CAA Semifinals last season. W&M returns 82.1 percent of its scoring from last season, including all-conference midfielder Wesley Drew.

COACHING STAFF

Peel Hawthorne enters her 23rd season at the helm of W&M, producing 249 victories during her tenure. She will once again be assisted by Quan Nim Anderson (9th season) and Kristen McCann (3rd season).

THE TRIBE

W&M returns 21 players from last season and will be led by the senior quartet of Wesley Drew, Courtney Farino, Kelsey Jackson and Sarah Louie. The Tribe also welcomes five newcomers to the fold.

HISTORY

The College has advanced to the NCAA Tournament on two occasions - 2000 and 2002 - along with garnering four AIAW Nationals appearances. In total, W&M has produced 10 All-Americans.

WILLIAM & MARY

TRIBE FIELD HOCKEY

QUICK FACTS

WILLIAM AND MARY

Location: Williamsburg, Virginia
Founded: 1693
Enrollment (includes graduate): 7,625
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)
Senior Women's Administrator: Pamela Mason (SMU, 1994)
Facility (Capacity): Busch Field (2,271)
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)
Assoc. Director/FH Contact: Jacob Skipper (William & Mary, 2005)
Office Phone: (757) 221-3344
Cell Phone: (757) 561-3176
E-Mail Address: jcskip@wm.edu
Associate Director: Kris Sears (Indiana, 2004)
Associate Director: Rob Turner (Tennessee, 2003)
Assistant Director: Scott Burns (Marian University, 2007)
Assistant Director: Julia Martin (William & Mary, 2009)
Phone: (757) 221-3344
Fax: (757) 221-3412
Web Site: www.TribeAthletics.com

COACHING STAFF

Head Coach: Peel Hawthorne (William and Mary, 1980)
W&M Record: 249-188-2 (.569) (22 seasons)
Career Record: 280-205-5 (.577) (26 seasons)
Office Phone: (757) 221-3390
E-Mail Address: pshawt@wm.edu
Associate Head Coach: Quan Nim Anderson (Iowa, 1999)
Office Phone: (757) 221-1594
E-Mail Address: qcnimx@wm.edu
Assistant Coach: Kristen McCann (North Carolina, 2001)
Office Phone: (757) 221-1594
E-Mail Address: klmcca@wm.edu
Field Hockey Fax: (757) 221-2989

TEAM INFORMATION

2008 Record: 8-13 (.381)
2008 CAA Record/Finish: 4-4 (.500)/4th place
Post Season: CAA Semifinalist
Players Returning/Lost: 19/3
Starters Returning/Lost: 9/2
First Year of Field Hockey: 1925
Record Since 1973: 403-282-29 (.585)
NCAA Tournament Appearances: Two (2000, 2002)
2000: Lost in first round to Michigan, 3-2 (2ot)
2002: Lost in first round to Maryland, 2-1 (2ot)
AIAW National Tournament Appearances: Four (1975, 1976, 1979, 1980)

CAA FIELD HOCKEY SILVER ANNIVERSARY TEAM

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.

Anna Davis, the 2005 CAA Defensive Player of the Year, represented W&M on the 25th Anniversary Field Hockey team. She was a first-team All-American selection in 2005, while garnering first-team all-league honors in each of her final two seasons.

ANNA DAVIS

WILLIAM & MARY

TRIBE FIELD HOCKEY

BUSCH FACILITY UPGRADES IN 2009

The W&M field hockey program begins play on a world-class surface starting in the fall of 2009, as the Tribe renovated Busch Field this past summer with AstroTurf 12TM. The renovation of the 20-year-old facility includes a total revamp of the field, underlying pad, and drainage systems to create a competition surface that ranks alongside those used at the U.S. National Training Centers in Virginia Beach, Virginia, Chula Vista, California as well as at last year's Olympic Games.

NEW FEATURES

- New AstroTurf 12TM
- A fully automated and eco-friendly, state-of-the-art watering system
- New backstops and netting behind the goals
- Decorative fencing on the north side of the field that separates the concrete walkway from the field

ALL-TIME RECORD AT BUSCH FIELD

YEAR	OVERALL	PCT.	CONF	PCT.
1989	3-0	1.000	2-0	1.000
1990	6-1-1	.813	1-1	.500
1991	6-3-1	.650	4-0	1.000
1992	6-1	.857	2-1	.667
1993	10-5	.667	4-2	.667
1994	4-3	.571	1-2	.333
1995	8-1	.889	2-0	1.000
1996	5-6	.455	1-3	.250
1997	5-5	.500	2-1	.667
1998	6-4	.600	3-2	.600
1999	6-4	.600	3-1	.750
2000	6-1	.857	2-1	.667
2001	9-1	.900	1-1	.500
2002	7-1	.875	3-1	.750
2003	8-2	.800	3-0	1.000
2004	6-5	.545	4-1	.800
2005	5-5	.500	2-2	.500
2006	6-1	.857	3-1	.750
2007	7-4	.636	1-3	.250
2008	4-7	.364	2-2	.500
OVERALL	123-60-2	.670	46-25	.648

Busch Field has been the permanent home of the William and Mary field hockey program since the 1990 season. The facility opened in 1989, and the field hockey program played three contests on it during the 1989 season. The Tribe has enjoyed a distinct home-field advantage over the last 20 seasons, amassing a 123-60-2 record (.670) at Busch Field.

The facility was made possible by a generous grant from Anheuser-Busch Brewing Corporation. Busch Field opened in June of 1989 with the Busch Gardens-William and Mary Soccer Tournament, and was dedicated on November 1, prior to the men's soccer game against East Carolina. The first field hockey competition on the turf was September 30, 1989, a 7-0 victory for the College over American. In its initial season at Busch Field, the Tribe went 3-0, out-scoring opponents, 16-1.

The facility has been a difficult one for Tribe opponents, as William and Mary has out-scored its opposition, 449-289, through the 2008 season. W&M has scored an average of more than 2.4 goals per contest at Busch Field, while holding opponents to less than 1.6 tallies.

With a seating capacity of 2,271, the facility features a computerized lighting system that makes night games possible. The 120 x 75-yard playing surface combines a two-inch poured pad with AstroTurf that is tacked down, rather than cemented, making the mini-stadium unique in the United States. When the facility opened, it was nominated as one of Athletic Business Magazine's top-10 national designs. Busch Field is also located next to an irrigated natural grass area that is used for recreational sports.

In the spring and summer of 2009, William and Mary embarked upon a total reconstruction of the playing surface, pulling up the old carpet and tearing out the sub-base before re-sealing the area with an asphalt base, and tacking down a new AstroTurf 12TM surface. The field surface is now identical to that used at the U.S. National Team Training Centers, and to that used at every Olympics since 1976. Also part of the reconstruction was a new, green, irrigation system with a dedicated well and sophisticated drainage system that recaptures both the water drawn from the well and runoff from precipitation to keep the source replenished.

At one time, Busch Field was home to William and Mary field hockey, men's and women's soccer and lacrosse programs. With the completion of Albert-Daly Field in 2003, Busch Field has become the exclusive home of W&M field hockey.

In its 20 seasons, the Tribe has only had two losing seasons at home. Combined with its impressive overall mark, the College also has had success in conference play at Busch Field. The Tribe is 46-25 (.648) in conference affairs, both regular season and post season, at Busch Field. The facility has played host to a trio of Colonial Athletic Association Field Hockey Championships (1993, 1998, and 2004).

WILLIAM & MARY

TRIBE FIELD HOCKEY

NUMERICAL

No.	Name	Yr.	Pos.	Ht.	Hometown/High School
1	Camilla Hill	So.	GK	5-6	Williamsburg, Va./Jamestown
2	Allison Moran	Fr.	MF/F	5-4	Wynnewood, Pa./Merion Mercy Academy
3	Sarah Morehouse	Fr.	MF	5-8	Burke, Va./Lake Braddock
4	Mikala Savaides	So.	F/MF	5-6	Burke, Va./Lake Braddock
5	Rebecca Wagner	Jr.	F	5-5	Virginia Beach, Va./Princess Anne
7	Michelle Krewinghaus	Jr.	F	5-4	Yorktown, Va./Tabb
6	Wesley Drew*	Sr.	MF/D	5-7	Virginia Beach, Va./Frank W. Cox
8	Jenna Cinalli	Jr.	F	5-7	Fredericksburg, Va./Chancellor
9	Danielle Scissom	Jr.	D	5-7	Virginia Beach, Va./Frank W. Cox
10	Courtney Farino	Sr.	D/MF	5-4	Virginia Beach, Va./Princess Anne
11	Leah Zamesnik	So.	MF	5-2	Norfolk, Va./Granby
12	Christine Johnson	Fr.	D/MF	5-6	Williamsburg, Va./Jamestown
13	Ashley Kyle	Fr.	F	5-3	San Diego, Calif./Scripps Ranch
14	Elizabeth Loudy	Jr.	MF	5-5	Midlothian, Va./James River
15	Jennifer Harr	So.	F/MF	5-5	Virginia Beach, Va./Frank W. Cox
16	Caitlyn Davies	So.	D/MF	5-4	Hellertown, Pa./Moravian Academy
17	Maura Checchio*	Jr.	D	5-3	Virginia Beach, Va./First Colonial
18	Lynsey Clyburn	R-Fr.	MF/D	5-8	Norfolk, Va./Granby
19	Maria Caro	Fr.	D/MF	5-8	Martinsville, N.J./Bridgewater-Raritan
20	Sarah Louie	Sr.	MF/F	5-7	Lancaster, Pa./Hempfield
21	Erica Eng	Jr.	D/MF/F	5-4	Morristown, N.J./Madison
22	Kelsey Nawalinski	So.	F/MF	5-4	Downingtown, Pa./Villa Maria Academy
24	Kelsey Jackson	Sr.	MF/F	5-4	Belmont, Maine/Belfast Area
23	Ashley Kintzing	R-Fr.	MF/D	5-5	Chesapeake, Va./Great Bridge
50	Carrie Thompson*	Jr.	GK	5-4	Fredericksburg, Va./Stafford
52	Elizabeth Frey	R-Fr.	GK	5-9	Virginia Beach, Va./Frank W. Cox

ALPHABETICAL

No.	Name	Yr.	Pos.	Ht.	Hometown/High School
19	Maria Caro	Fr.	D/MF	5-8	Martinsville, N.J./Bridgewater-Raritan
17	Maura Checchio*	Jr.	D	5-3	Virginia Beach, Va./First Colonial
8	Jenna Cinalli	Jr.	F	5-7	Fredericksburg, Va./Chancellor
18	Lynsey Clyburn	R-Fr.	MF/D	5-8	Norfolk, Va./Granby
16	Caitlyn Davies	So.	D/MF	5-4	Hellertown, Pa./Moravian Academy
6	Wesley Drew*	Sr.	MF/D	5-7	Virginia Beach, Va./Frank W. Cox
21	Erica Eng	Jr.	D/MF/F	5-4	Morristown, N.J./Madison
10	Courtney Farino	Sr.	D/MF	5-4	Virginia Beach, Va./Princess Anne
52	Elizabeth Frey	R-Fr.	GK	5-9	Virginia Beach, Va./Frank W. Cox
15	Jennifer Harr	So.	F/MF	5-5	Virginia Beach, Va./Frank W. Cox
1	Camilla Hill	So.	GK	5-6	Williamsburg, Va./Jamestown
24	Kelsey Jackson	Sr.	MF/F	5-4	Belmont, Maine/Belfast Area
12	Christine Johnson	Fr.	D/MF	5-6	Williamsburg, Va./Jamestown
23	Ashley Kintzing	R-Fr.	MF/D	5-5	Chesapeake, Va./Great Bridge
7	Michelle Krewinghaus	Jr.	F	5-4	Yorktown, Va./Tabb
13	Ashley Kyle	Fr.	F	5-3	San Diego, Calif./Scripps Ranch
14	Elizabeth Loudy	Jr.	MF	5-5	Midlothian, Va./James River
20	Sarah Louie	Sr.	MF/F	5-7	Lancaster, Pa./Hempfield
2	Allison Moran	Fr.	MF/F	5-4	Wynnewood, Pa./Merion Mercy Academy
3	Sarah Morehouse	Fr.	MF	5-8	Burke, Va./Lake Braddock
22	Kelsey Nawalinski	So.	F/MF	5-4	Downingtown, Pa./Villa Maria Academy
4	Mikala Savaides	So.	F/MF	5-6	Burke, Va./Lake Braddock
9	Danielle Scissom	Jr.	D	5-7	Virginia Beach, Va./Frank W. Cox
50	Carrie Thompson*	Jr.	GK	5-4	Fredericksburg, Va./Stafford
5	Rebecca Wagner	Jr.	F	5-5	Virginia Beach, Va./Princess Anne
11	Leah Zamesnik	So.	MF	5-2	Norfolk, Va./Granby

* captains

HEAD COACH

Peel Hawthorne

Career Record 280-205-5 (.577) / 25 seasons

Record at W&M 249-188-2 (.569) / 22 seasons

ASSISTANT COACHES

Quan Nim Anderson (Iowa, 1999), Ninth Season

Kristen McCann (North Carolina, 2001), Third Season

PRONUNCIATION GUIDE

Maura Checchio	MAR-a Chech - io	Mikala Savaides.....	Ma-kay-la Sa-void-ees
Courtney Farino	Far-EE-no	Danielle Scissom.....	Sizz-um
Michelle Krewinghaus	Crew-ing-house	Leah Zamesnik	Za-mez-nick
Kesley Nawalinski	Na-wa-len-ski		

ROSTER BREAKDOWN

By Class

Freshmen (5): Maria Caro, Christine Johnson, Ashley Kyle, Allison Moran, Morehouse

Redshirt Freshmen (3): Lynsey Clyburn, Elizabeth Frey, Ashley Kintzing

Sophomores (6): Caitlyn Davies, Jennifer Harr, Camilla Hill, Kelsey Nawalinski, Mikala Savaides, Leah Zamesnik

Juniors (8): Maura Checchio, Jenna Cinalli, Erica Eng, Michelle Krewinghaus, Elizabeth Loudy, Danielle Scissom, Carrie Thompson, Rebecca Wagner

Seniors (4): Wesley Drew, Courtney Farino, Kelsey Jackson, Sarah Louie

By State

California (1): Ashley Kyle

Maine (1): Kelsey Jackson

New Jersey (2): Maria Caro, Erica Eng

Pennsylvania (4): Caitlyn Davies, Sarah Louie, Allison Moran, Kelsey Nawalinski

Virginia (18): Maura Checchio, Jenna Cinalli, Lynsey Clyburn, Wesley Drew, Courtney Farino, Elizabeth Frey, Jennifer Harr, Camilla Hill, Christine Johnson, Ashley Kintzing, Michelle Krewinghaus, Elizabeth Loudy, Sarah Morehouse, Mikala Savaides, Danielle Scissom, Carrie Thompson, Rebecca Wagner, Leah Zamesnik

By Position

Goalkeeper (3): Elizabeth Frey, Camilla Hill, Carrie Thompson

Defense (10): Maria Caro, Maura Checchio, Lynsey Clyburn, Caitlyn Davies, Wesley Drew, Erica Eng, Courtney Farino, Christine Johnson, Ashley Kintzing, Danielle Scissom

Midfield (17): Maria Caro, Lynsey Clyburn, Caitlyn Davies, Wesley Drew, Erica Eng, Courtney Farino, Jennifer Harr, Kelsey Jackson, Christine Johnson, Ashley Kintzing, Elizabeth Loudy, Sarah Louie, Allison Moran, Sarah Morehouse, Kelsey Nawalinski, Mikala Savaides, Leah Zamesnik

Forward (11): Jenna Cinalli, Erica Eng, Jennifer Harr, Kelsey Jackson, Michelle Krewinghaus, Ashley Kyle, Sarah Louie, Allison Moran, Kelsey Nawalinski, Mikala Savaides, Rebecca Wagner

WILLIAM & MARY

TRIBE FIELD HOCKEY

Senior All-Conference Midfielder Wesley Drew

The William and Mary field hockey team looks to build on a strong finish to last season and use that to vault back into the national discussion and earn a spot in the 2009 NCAA Championships. With eight of the top 10 scorers returning from the 2008 squad, head coach Peel Hawthorne ('80) looks to have the deepest and most experienced squad in several years, and will add the talents of seven freshmen as well.

FORWARD

The attacking third will be led by junior Jenna Cinalli, the Tribe's top option a year ago and one of the best forwards in the CAA. Cinalli has well-established herself as one of the main beneficiaries of her teammate's passes, leading W&M with eight goals last season and adding a pair of assists for 18 total points. She had a pair of game-winners, including in the CAA tournament against Hofstra, and ranked among the conference's top-10 scorers in conference play, with five of her eight goals coming against CAA opponents.

Joining Cinalli up front in likely starting roles will be redshirt-sophomores Mikala Savaides and Kelsey Nawalinski, one year after both earned all-rookie honors for the Tribe. Savaides started every match for W&M and totaled 10 points on four goals and two assists while placing 16 of her 21 shots on-goal, while Nawalinski started 18 of the team's 21 matches in her redshirt-freshman season and is deadly both on the run and in penalty-corner sets with three goals and two assists to her credit.

In the mix either to start or pick up significant playing time as reserves are three veterans in senior Sarah Louie, junior Michelle Krewinghaus, and junior Rebecca Wagner. Wagner was one of the team's top options in 2008, scoring four goals and four assists during the season, including three tallies to first put W&M on the scoreboard. Louie and Krewinghaus were the top two reserves last season, appearing in 14 and 13 matches, respectively, and totaling six shots between them.

Freshman Ashley Kyle is also expected to serve up front, after a standout prep career at Scripps Ranch in San Diego. She was a two-time all-state honoree for the Falcons, and led the team to each of the last two CIF Division 2 state titles. Named MVP of the state championship in 2007, Kyle graduated with 53 goals and 37 assists, including 27 and 19 in 2008.

MIDFIELD

Without question the deepest part of the field for W&M will be the midfield, where no players graduated last year, and none of the seven returning veterans appeared in fewer than 19 matches. The leaders in the midfield and on the team will be senior Wesley Drew and junior Jenna Cinalli, who ranked as the top two scorers for W&M in 2008.

Drew was a first-team All-CAA and all-state honoree after last season, when she fed 10 assists to her teammates while accounting for five goals by herself. Her 10 assists marked the first time since 1990 that a Tribe player had reached double-digits in assists, and was just the fourth such effort all-time at the College.

Also likely to battle for starting spots are the trio of Kelsey Jackson, Leah Zamesnik and Erica Eng. A senior, Jackson will be counted

on to hold or improve her pace of seven points (three goals, one assist) in 19 games from 2008. As a true freshman, Zamesnik played all 21 matches in 2008, starting 19, and scored two goals and had two assists, including the game-winner in overtime against Hofstra on October 12. Eng also scored a pair of goals in her 20 appearances to go with a lone assist, and topped the team with nine of her 11 shots coming on-goal.

Providing depth will be the final two returnees, as well as a bumper crop of four freshmen. Junior Liz Loudy made three starts in 20 appearances last season, and sophomore Caitlyn Davies had eight starts in 19 appearances as a true freshman. Lynsey Clyburn also joined the team last year after earning a pair of all-state honors for Granby in Norfolk, Virginia, and will have four years of eligibility remaining after redshirting in 2008.

True-freshmen in the midfield will include Ali Moran and Sarah Morehouse. Moran played her high-school hockey at Merion Mercy Academy in Pennsylvania, where she earned first-team all-state accolades in 2008 while leading her team to the state title game. A second-team all-state honoree in 2007, Moran scored 11 goals as a senior. Morehouse is an imposing 5-8 presence in the midfield, and led Lake Braddock Secondary to Patriot District championships each of her first three years. Named first-team all-district and to the district all-tournament team in 2007, she was forced to sit as a senior due to injuries while her teammates ran to the Virginia AAA state semifinals, but was voted team MVP following the season in recognition of her leadership and dedication.

DEFENSE

The defense looks to be much improved from a year ago, when the unit ranked among the NCAA's top-50. Returning at the forefront is a pair of fourth-year veterans in Maura Checchio and Courtney Farino. After redshirting her freshman year, Checchio has been one of the team's top defenders for the past two seasons, starting 33 of her 37 matches including 19 of 20 in 2008. Last season, she earned her first career assist and point on a penalty corner against Longwood. Farino may have only appeared in 13 matches last year, but she led the team and ranked third in the CAA with four defensive saves on the year. Farino's total is the third-most for W&M in the last 10 years, behind only All-American Anna Davis' ('06) 11 in 2005 and seven in 2004.

Also looking to fight for a starting job will be several returning veterans, including redshirt-sophomore Jen Harr, junior Danielle Scissom, and sophomore Ashley Kintzing. Harr made nine appearances as a reserve last year, and scored the team's only goal against fourth-ranked James Madison in the CAA semifinals. A key reserve each of the last two years, Scissom will look to make a move up the depth chart in 2009 after a great spring training effort. Similarly, Kintzing played only sparingly as a freshman, but has impressed in practice and will challenge for more exposure this year.

Two freshmen will be looked to primarily for depth, and to challenge to start as the season progresses. Maria Caro was a second-team All-American for Bridgewater-Raritan in New Jersey, leading her team to the North 2 Group IV championship match each of her four years. As the team captain in 2008, Caro scored 13 goals and a school-record 18 assists, including a hat-trick in the Group Semifinals. Christine Johnson played her high school career just up the street at Jamestown High School, and was first-team all-district, all-region, and all-state selection as a senior in 2008. Playing as a defender in 2006 and 2007, and in the midfield last year, Johnson totalled 21 goals for the Eagles.

GOALKEEPER

After earning CAA all-tournament honors last year in her first full season as the starting goalkeeper for the Tribe, redshirt-junior Carrie Thompson returns this year to make a run at all-region honors and to try and lead W&M back to the NCAA Tournament. She ranked just outside the national top-25 with 5.48 saves per contest in 2008, and in the CAA, ranked third in total saves with three shutouts including a 1-0 upset over No. 19 Rutgers.

In line to receive minutes at back-up to Thompson is a pair of underclassmen in redshirt-sophomore Camilla Hill and redshirt-freshman Elizabeth Frey. Hill appeared in three matches last season, including the entire second half against No. 5 Duke, and made 12 stops on a .632 save percentage. Frey was an all-state goalkeeper for Frank W. Cox High in Virginia Beach, and led the Falcons to the 2006 and 2007 state championships.

WILLIAM & MARY

TRIBE FIELD HOCKEY

HEAD COACH

PEEL HAWTHORNE

23rd Season at W&M

27th Season Overall

William & Mary (1980)

Entering her 23rd season on the sidelines for William and Mary, Peel Hawthorne is on the brink of tremendous personal milestones while also looking to direct her most talented and experienced team in years. Since returning to her alma mater in 1987, Hawthorne has compiled a 249-188-2 overall record (.569) and a 67-47 (.588) ledger in the Colonial Athletic Association. Including four seasons at Connecticut College, she is 280-205-5 (.577) in her coaching career, and will coach her 500th match this season when the Tribe hosts Northeastern on September 27th.

Entering the 2009 campaign, Hawthorne ranks highly on the national coaching lists, including the fourth most matches coached and the seventh most wins among active Division I head coaches.

Hawthorne has led William and Mary to the NCAA Tournament twice, in 2000 and again in 2002, ending a 20-year drought at the national level. After a 12-8 regular season in 2000, the Tribe was awarded one of eight at-large berths and took No. 5 Michigan to double-overtime before falling 3-2. Two years later, another 12-8 season produced another at-large selection, and another match-up with the No. 5-ranked team (this time Maryland), and another double-overtime affair that ended 2-1 against the Tribe.

Previously voted the CAA Coach of the Year in 1995 and 2001, Hawthorne won the award for a third time in 2004 while also earning her first state coach of the year honor after leading the Tribe to a 7-0 CAA record. It was the first time in school history that W&M had gone undefeated in conference play and was the first outright regular season league title in school history. In 2003, Hawthorne shepherded the Tribe to a 6-1 league record and the Green and Gold's first-ever share of the regular season CAA title.

She has mentored 34 players to a total of 52 all-region honors and has coached seven All-Americans, including five (Anna Davis, Kelli Duggan, Ann Ekberg, Kelly Giles and Claire Miller) in the last six seasons. Hawthorne also was selected as the W&M Society of the Alumni Coach of the Year following the 2001-02 academic year.

In 2004 and 2005, W&M players garnered the conference's top honor, both offensively and defensively. During the 2004 campaign, Kelly Giles became the first Tribe player to win Colonial Athletic Association (CAA) Player of the Year honors. Along with that distinction, Giles garnered the VaSID State Player of the Year award, also becoming the first W&M player to be bestowed that honor. In 2005, Anna Davis took home the CAA Defensive Player of the Year award. She not only led the CAA, but ranked second nationally in defensive saves with 11.

Since W&M joined the CAA in 1991, Hawthorne's charges have collected 91 all-conference honors, including a program-high seven honorees in both 2000 and 2001. Coupled with the nine All-South Atlantic Conference selections during Hawthorne's first four seasons, the 22-year Tribe head coach has produced 100 all-conference performers and six Players of the Year. Since VaSID began honoring a field hockey all-state team in 2000, 19 of Hawthorne's players have garnered the distinction, including five in 2005.

Hawthorne's players have also enjoyed success in the classroom. In total, 22 players have received 45 National Field Hockey Coaches Association (NFHCA) National Academic Squad honors since 1994. A record eight athletes were honored in 2007 and seven last fall, contributing in large part to the College earning distinction as a NFHCA National Academic Team each of the past two seasons.

Consistently one of the top teams in the CAA and competitive regionally and nationally, the Tribe has amassed a winning record in 16 of Hawthorne's 22 seasons at the helm, including 17 seasons of 10 or more victories. Since the CAA tournament ceased including every conference member in the 2000 season, W&M has missed the field only once, and been seeded first or second in five of the nine years. The CAA has sponsored field hockey as a championship sport since 1991, and in that span W&M is 12-17 in the conference tournament with appearances in the title game in 1991 and 2002.

HAWTHORNE'S CAREER MILESTONES

Game 100 - 10/8/89 - vs. North Carolina - L, 1-3
Win 100 - 9/13/92 - vs. Michigan - W, 3-2
Game 200 - 9/20/94 - at VCU - L, 1-2 (2OT)
Win 200 - 9/30/0 - vs. Dartmouth - W, 1-0
Game 300 - 9/24/99 - at Richmond - W, 3-0
Game 400 - 9/29/04 - at Virginia - W, 5-4
Win 250 - 10/7/05 - vs. Delaware - W, 2-1
Game 450 - 11/1/06 - at Northeastern - L, 1-4

HAWTHORNE'S W&M MILESTONES

Game 1 - 9/12/87 - vs. Davis & Elkins - W, 3-1
Win 1 - 9/12/87 - vs. Davis & Elkins - W, 3-1
Win 50 - 10/17/90 - at Virginia - W, 1-0
Game 100 - 11/9/91 - vs. American - W, 1-0
Win 87* - 10/9/93 - vs. Villanova - W, 2-0
Win 100 - 10/29/94 - at Radford - W, 4-0
Game 150 - 9/23/94 - vs. JMU - L, 0-5
Game 200 - 11/2/96 - vs. Princeton - L, 1-6
Win 150 - 8/26/00 - at Towson - W, 4-0
Win 200 - 8/28/04 - at Ohio - W, 3-1
Game 250 - 9/29/99 - vs. Virginia - L, 1-2 (2OT)
Game 300 - 11/3/01 - vs. JMU - L, 1-2 (2OT)
Game 350 - 10/1/04 - vs. Drexel - W, 4-2
Game 400 - 8/25/07 - vs. Lock Haven - W, 4-2

* Set W&M record for coaching wins

WILLIAM & MARY

TRIBE FIELD HOCKEY

Far and away the winningest coach in school history, Hawthorne's 249 career victories at the College are nearly three times as many as the 86 recorded by her former mentor, Nancy Porter, who coached at the College from 1974-80. Hawthorne set the school record in 1993, as the Tribe shut out Villanova, 2-0, on October 9. Including her four years as a player from 1976 through 1979, she has either coached or played in 292 (77 percent) of the W&M field hockey program's 377 victories since the start of the 1973 season.

The head field hockey and lacrosse coach at Connecticut College for four years before returning to W&M, Hawthorne produced three All-Americans, 15 All-New England players and six USFHA Northeast players while posting a 31-17-3 (.637) record with the Camels. As lacrosse coach, she led her teams to a 35-15-1 (.696) record and four postseason bids.

In 2005, she was a member of the W&M Athletics Task Force and was part of the NCAA Re-Certification Subcommittee on Equity and Welfare. A member of many professional organizations, Hawthorne is a former Division I representative for the National Field Hockey Coaches Association, has served as the South Region Chair for the NCAA Division I Field Hockey Committee, and has served as a member of the South Region All-America Selection Committee. In 2003, she was head coach for the South team at the NFHCA Senior All-Star Game.

Hawthorne holds a U.S. Field Hockey Association Level II coaching certification, was site director and head coach of several USFHA Development Camps, and was the Head Futures Coach for eastern Virginia. She also served as a USFHA summer league volunteer coach and is the director of the Colonial Field Hockey Camp held each June at W&M. She has experience as a field hockey clinician at many levels, hosting the NFHCA Coaches Clinic at W&M, as well as participating in VHSLCA and NCAA Youth Education through Sports (YES) clinics.

Hawthorne also served for nine years on the Executive Committee of the U.S. Women's Lacrosse Association and is past chair of that organization's Sports Medicine committee. As a member of the American Society of Testing and Materials (ASTM) subcommittee on Eye Safety in Sports, Hawthorne chaired the organization's task force on women's lacrosse. She was instrumental in establishing an ASTM manufacturing standard for protective eye wear for the sport.

A field hockey and lacrosse standout at W&M, Hawthorne graduated with a bachelor's of science degree in physical education in 1980. In her career, the Tribe field hockey team posted a record of 52-13-7 and made two trips to the AIAW Nationals, finishing fifth in 1979. A defender, she helped the team allow just 0.92 goals per game during her career, while scoring five goals. The Tribe totaled 37 shutouts in her career, more than half the total number of games played in the span and the most in any four-year period in school history. Hawthorne was an NATA certified athletic trainer for six years and has an M.Ed. in the field from Virginia. She enjoys water skiing and has been an instrumentalist and vocalist for a contemporary Christian band for 12 years.

HAWTHORNE'S CAREER COACHING RECORD

Year	Team	Overall (Pct.)	Conf. (Pct.)
1983	Connecticut College	6-5-1 (.542)	
1984	Connecticut College	6-5-1 (.542)	
1985	Connecticut College	10-3-1 (.750)	
1986	Connecticut College	9-4-0 (.692)	
1987	William & Mary	14-7-0 (.667)	6-1 (.857)
1988	William & Mary	13-7-0 (.650)	4-3 (.571)
1989	William & Mary	12-6-0 (.667)	6-1 (.857)
1990	William & Mary	16-5-1 (.750)	6-1 (.857)
1991	William & Mary	12-7-1 (.625)	5-2 (.714)
1992	William & Mary	12-8-0 (.600)	3-3 (.500)
1993	William & Mary	13-9-0 (.591)	3-3 (.500)
1994	William & Mary	9-11-0 (.450)	2-3 (.400)
1995	William & Mary	12-7 (.632)	3-3 (.500)
1996	William & Mary	7-12 (.368)	3-3 (.500)
1997	William & Mary	8-12 (.400)	3-3 (.500)
1998	William & Mary	10-9 (.526)	4-2 (.667)
1999	William & Mary	11-10 (.524)	3-2 (.600)
2000	William & Mary	12-8 (.600)	4-1 (.800)
2001	William & Mary	14-5 (.737)	1-2 (.333)
2002	William & Mary	12-9 (.571)	6-1 (.857)
2003	William & Mary	12-6 (.667)	6-1 (.857)
2004	William & Mary	13-7 (.650)	7-0 (1.000)
2005	William & Mary	10-11 (.467)	4-4 (.500)
2006	William & Mary	10-9 (.526)	4-4 (.500)
2007	William & Mary	9-10 (.474)	2-6 (.250)
2008	William & Mary	8-13 (.381)	4-4 (.500)
Totals (25 seasons)		280-205-5 (.577)	89-53 (.627)

Career Breakdown

CC Totals: 31-17-3 (.637) - 5 seasons (1983-86)

W&M Totals: 249-188-2 (.569) - 22 seasons (1987-Present)

Conference Breakdown at W&M

CAA Record: 67-47 (.588) since 1991

SAC Record: 22-6 (.786) - 1987-90

WILLIAM & MARY

TRIBE FIELD HOCKEY

Kristen McCann is entering her third season with the W&M field hockey program this fall after joining the Tribe in the spring of 2007. She has brought a wealth of experience to Williamsburg after earning All-America honors at North Carolina and playing on the U.S. National Team for five years. Prior to joining the W&M staff, McCann coached the Walsingham Academy team in Williamsburg.

McCann played with the U.S. National Team from 2000-04. During that stretch, she earned 74 International caps and tallied 20 goals. She played in the World Cup in Perth, Australia, helping the U.S. to a ninth place finish. McCann also earned a silver medal on the 2003 Pan American Games team.

During her career at North Carolina, McCann was a two-time All-American, earning first-team accolades as a senior in 2000. She guided UNC to a national runner up finish in 2000, while earning ACC Player of the Year honors. She also helped the Tar Heels to the 1997 National Championship, scoring 12 goals as a redshirt-freshman. McCann was named to the ACC 50th Anniversary team in 2002 after scoring 59 career goals for UNC.

McCann earned her bachelor's degree in psychology from North Carolina in 2001. In May of 2007, she completed her master's from William and Mary in public policy.

A fixture on the Tribe sidelines for most of the past decade, Quan Nim Anderson was promoted to associate head coach entering her ninth season as the top assistant at William and Mary. A 1999 graduate of the University of Iowa with a bachelor's degree in psychology and a minor in social work, she came to the Tribe after serving as the assistant coach at Davidson for one year.

During her eight years with the Tribe, the College has posted an overall record of 88-70 (.557), including a 34-22 (.607) ledger in Colonial Athletic Association (CAA) action. In 2004, Anderson helped guide the Tribe to its first perfect conference record at 7-0 in CAA play. Over the last six years, five W&M players have earned All-America accolades, including Anna Davis, who in 2005 became the first Tribe player to earn first-team honors since 1979. Over Anderson's eight-year career at W&M, 19 players have earned all-region and VaSID All-State honors, while 28 players have garnered All-CAA accolades.

In 2002, the Tribe amassed a 12-9 overall mark and received one of eight at-large bids in the NCAA Tournament. Despite putting a scare in the No. 5 Maryland Terrapins, the Tribe fell 2-1 in double overtime. In the last seven years, William and Mary owns 13 wins over teams ranked in the top 20, including five over top 10 competition.

As a senior at Iowa in 1999, Anderson received second-team NFHCA All-America honors and was named to the All-Big Ten and all-region first teams and the NCAA All-Tournament squad. She also earned all-region honors in 1995 and 1998 and was a second-team All-Big Ten pick in 1998. Anderson played in 86 games at Iowa and finished with 69 points on 29 goals and 10 assists. She was a two-year captain and received the Dr. Patricia Hicks Award given for overcoming adversity and showing perseverance and great strength of character.

During her career, Anderson served as the site director and head coach of the under-19 team for the USFHA Futures Regional site at W&M and has coached regional teams at National Futures tournaments since 2002. In 2004, Anderson was a member of the NFHCA Regional All-America selection committee, and in 2003, she was the assistant coach for the South team in the USFHA North/South Senior All-Star game.

Anderson is married to Jeff Anderson. The couple has two daughters, Dakota (4), and Gabriella (2).

WILLIAM & MARY

TRIBE FIELD HOCKEY

Fr. • 5-8 • D/MF

MARIA CARO

Martinsville, N.J. (Bridgewater-Raritan)

Prep: Named Second-Team NFHCA High School All-American ... Selected NHFCA High School All-Region ... Garnered Second-Team New Jersey All-Group 4 honors each of the last two years ... Led Bridgewater-Raritan to the NJSIAA North 2 Group IV final for the fourth straight season in 2008 by notching a hat trick in the team's semifinal victory ... Helped the squad to four sectional championships, four Slyland Conference crowns and two Somerset County Tournament titles ... A team captain in 2008 ... Named the *Courier News* Field Hockey Player of the Year in 2008 ... A three-time *Courier News* All-Star choice ... Earned All-Somerset and all-area first team honors in 2007 and 2008 ... A three-time All-Slyland Conference honoree ... Finished her senior season with 13 goals and a school-record 18 assists ... Played softball at Bridgewater-Raritan and was a two-time all-county choice ... Played club field hockey for the Spirit Eagles Group (SEG) Hockey Club ... Received the first-ever "Papa Singh" Memorial Award given by the coaches of the SEG Hockey Club to the player that represents what the Spirit and Love the game of field hockey ... Participated in the 2007 AAU Junior Olympics ... An Olympic Development selection and a Futures Elite choice in 2007 and 2008 ... Competed in the Futures Elite Program in 2005, 2006 and 2007 ... **Personal:** The daughter of Joe and Dina Caro ... Born March 11, 1991.

Jr. • 5-3 • D

MAURA CHECCHIO

Virginia Beach, Va. (First Colonial)

Sophomore Year (2008): Started 19 of the 20 games she appeared in ... Recorded her first career assist on Katie Broaddus' goal against Longwood ... Also attempted a shot against the Lancers, the first of her career ... After coming on as a reserve against No. 11 Virginia and not playing against Providence on opening weekend, started each of the Tribe's final 19 games on the back line ... **Redshirt Freshman Year (2007):** Started 14 games, while appearing in a total of 17 on the year ... **Freshman Year (2006):** Redshirted ... **Prep:** Earned All-Beach District honors in 2004 and 2005 ... A four-year letterwinner for coach Wendy Gulden ... Garnered the most offensive and coaches awards on her high school team ... Named a team captain during her senior season ... Received the Most Improved Player award as a freshman in 2002 ... Played for the Beach Premier Field Hockey Waves during her prep career ... Competed in the Futures Program as well, participating in the National Futures Tournament and the AAU Junior Olympics ... Lettered two years in gymnastics and two years in track in high school ... During her gymnastics career, she won a state title with Excalibur Gymnastics ... Advanced to the gymnastic regionals in 2003 and 2004, going on to states in 2004 ... Garnered the coaches award and was a team captain in gymnastics in 2003 and 2004 ... A member of the National Honor Society, Chemistry Honor Society, and Mu Alpha Theta (Math Honor Society) ... **Personal:** Full name is Maura Lynn Checchio ... Daughter of Mark and Bobbi Checchio ... Born February 25, 1988 in San Diego, California ... Brother, Anthony, played college tennis for three years at Bridgewater College in Bridgewater, Virginia ... Majoring in business.

CHECCHIO'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2007	17/14	0	0	0	0	0	0
2008	20/19	0	1	1	0	0	0
CAREER	37/33	0	1	1	0	0	0

Jr. • 5-7 • F

JENNA CINALLI

Fredericksburg, Va. (Chancellor)

Sophomore Year (2008): NFHCA All-Academic honoree ... Led W&M with eight goals ... Attempted only 14 shots to get her eight, including 10 on-goal ... Also contributed a pair of assists to rank second on the team with 18 points ... Tied for ninth in the CAA with five goals scored in conference play, an average of 0.62 goals per game ... Scored the game-winner 3:30 into overtime against Pennsylvania ... Also contributed the winning tally in the CAA quarterfinals against Hofstra, just 23:32 into the first half ... Had a four-game scoring streak September 28-October 10, scoring the Tribe's first goal in every contest ... Assists came against Richmond, and on the tying-goal against Hofstra ... W&M Provost's award winner ... **Freshman Year (2007):** Named to the CAA All-Rookie Team ... A National Field Hockey Coach Association (NFHCA) Academic Squad honoree ... Ranked fourth in the CAA in game-winning goals with three ... Ranked second on the team in goals (5) and fourth in points (10) ... Tallied her first career defensive save against Fairfield (8/26) ... Appeared in 18 matches and started each of the last 12 contests of the year in the midfield ... The Tribe was 5-0 when Cinalli scored a goal in 2007 ... Scored a dramatic game-winning goal, punching in a rebound with 14 seconds remaining to defeat Miami (Ohio) (9/8) ... Scored game-winning goals against Northeastern (9/21) and Richmond (10/25) ... **Prep:** A NFHCA All-Region team selection ... A First-Team Virginia Group AA All-State and All-Region I selection during her final three seasons ... Named the Virginia Group A/AA Player of the Year in 2005 ... Garnered first-team all-region and all-district honors in 2004, 2005, and 2006 ... Helped high school team to a Virginia Group AA state championship in 2006 ... Chancellor was the Group AA state runner up in 2003, 2004, and 2005 ... NFHCA All-Academic Squad honoree ... Free Lance-Star All-Area pick in 2005 and 2006 ... Honorable Mention Washington Post All-Met selection in 2005 and 2006 ... Led high school team in scoring as a senior with 30 goals and 28 assists ... Her 88 points as a senior established a new school record ... Named team offensive MVP and was the varsity team captain ... Her 35 assists as a junior were a school record for Chancellor ... A VHSL Female Athlete Achievement Award winner, the VHSL Region 1 Player of the Year, and Battlefield District Player of the Year in 2005 ... A state finalist for the Wendy's Heisman Award ... Ranks second in Chancellor history in career points (252), career goals (85), and career assists (82) ... School-record holder with 17 career game-winning goals ... Won a Junior Olympic gold medal in 2005 ... Also played basketball and soccer at Chancellor ... A first team all-state honoree in soccer as a junior, scoring 36 goals and was named the district player of the year ... Holds the school record (boys' and girls') for career goals (95) in soccer ... An AP Scholar, National Honor Society President, and a Special Olympics volunteer ... **Personal:** Full name is Jenna Danielle Cinalli ... Daughter of Pete and Renee Cinalli ... Born March 14, 1989 in Huntington, West Virginia ... Has two siblings, Ashley and Brent ... Undecided on College major.

CINALLI'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2007	18/12	5	0	10	13	3	1
2008	21/12	8	2	18	14	1	0
CAREER	39/24	13	2	28	27	4	1

WILLIAM & MARY

TRIBE FIELD HOCKEY

R-Fr. • 5-8 • D/MF
LYNSEY CLYBURN Tribe

Norfolk, Va. (W&M Granby)

Freshman Year (2008): Redshirted ... **Prep:** Earned all-state honors each of the last two seasons for Granby High School ... A first-team All-Eastern District choice in 2005, 2006, and 2007 while garnering first-team All-East Region accolades each of the past two campaigns ... A three-year captain at Granby ... Finished her career with 27 goals, 33 assists, and 13 defensive saves ... As a senior in 2007, tallied 10 goals, 17 assists, and five defensive saves ... Earned the Granby Coach's Award in 2005 and 2007, while garnering defensive MVP honors in 2006 ... A high school teammate of fellow incoming freshman Leah Zamesnik ... Also competed in soccer, cross country, tennis, and winter track during her high school career ... Received second-team All-Eastern District honors in soccer during the 2007 season ... Played club field hockey for the Norfolk Fury and Beach Premier ... Took part in Futures, Futures Elite, and the National Futures Championship ... A member of the W.E.B. DuBois and French Honor Societies ... **Personal:** The daughter of Gil and Tammy Clyburn ... Born January 22, 1990 in Norfolk, Virginia ... Cousin, Holly Corbin, is a 2002 graduate of the College, who played four years for the women's golf team ... Intends to major in accounting at the College.

Sr. • 5-4 • D/MF
CAITLYN DAVIES Tribe

Hellertown, Pa. (Moravian Academy)

Freshman Year (2008): An NFCHA All-Academic selection ... Started eight games in the midfield for the Tribe as a freshman, and appeared in all but two games ... Took four shots, placing one on-goal against Duke ... **Prep:** A Pennsylvania High School Field Hockey Coaches' Association (PHSFHCA) All-State first-team selection as a junior and senior ... Named to the PHSFHCA All-State Academic Team as a senior ... Finished her high school career with 45 goals and 27 assists ... Earned Colonial League first-team honors in 2005, 2006 and 2007 ... A first team choice by the *Express Times* and the *Morning Call* in 2006 and 2007 ... Helped team to a District XI runner up finish and a spot in the PIAA State Tournament in 2006 ... Named team MVP in 2006 and 2007 ... Named USFHA PA Region 5 Elite Athlete from 2004-08 ... An Olympic Development Select athlete and a member of the Junior National Camp in 2006 ... Competed in the Pennsylvania State Keystone Games in 2004, 2005 (gold medal) and 2006 (bronze medal) ... Won a silver medal at the AAU Junior Olympics in 2006 ... Took part in the National Field Hockey Festival from 2004-07 and helped X-Calibur to a first-place finish in the U19 division in 2007 ... Played at the USFHCA National Futures Championship in 2003, 2004, 2005 (bronze medal U16), 2006 (gold medalist U16) and 2007 (bronze medal U19) ... Competed in the National Indoor Tournament for X-Calibur each of the last five years ... A Cum Laude Society inductee as a junior ... A National Latin Scholar as well as a member of the high honor roll ... Graduated in the top 10 percent of her high school class with a grade point average of 4.44 (out of 4.0) ... **Personal:** The daughter of Wyn and Barbara Davies ... Mother, Barbara, played tennis at Moravian College ... Born February 9, 1990 in Seoul, South Korea ... Intends to major in pre-professional studies at the College.

DAVIES' CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2008	19/8	0	0	0	4	0	0
CAREER	19/8	0	0	0	4	0	0

Sr. • 5-7 • MF/D
WESLEY DREW Tribe

Virginia Beach, Va. (Frank W. Cox)

Junior Year (2008): Co-Captain ... First-team All-CAA ... First-team VaSID all-state ... Named to the CAA Championships All-Tournament team ... Ran her consecutive-starts streak to 40, the longest extant mark on the team ... Led the Tribe with 20 points, coming on five goals and 10 assists ... First W&M player since 1990 to record 10 assists in a season, and one of just four all-time ... Was especially key in the win over Towson (10/5), picking up an assist and a defensive save in the 2-1 Tribe victory ... W&M was a perfect 3-0 when she scored both a goal and an assist, with victories over Penn (9/13), Longwood (10/31), and in the CAA quarterfinals against Hofstra (11/6) ... Provided the game-winning assist in each of those three matches ... W&M President's Award winner ... **Sophomore Year (2007):** Started all 19 matches in 2007 ... Finished with eight points on two goals and four assists ... Scored both goals on the season in the Tribe's come-from-behind win over Miami (Ohio) (9/8) ... Assisted on a pair of games, including the game-winner against Longwood (9/12) ... Tallied the helper on the Tribe's game-winner against VCU (10/20) ... **Freshman Year (2006):** Played in 18 games, including one start in her freshman campaign ... Notched three goals, one apiece in wins over Radford (9/3), VCU (9/24), and Drexel (9/29) ... Earned CAA All-Rookie Team honors ... Made lone start of the year in the Tribe's 4-3 overtime victory at Miami (Ohio) (8/27) ... **Prep:** Selected as the South Region Player of the Year and a NFCHA Second-Team All-American in her senior season ... Named first team all-state, all-region and All-Beach District selection in 2004 and 2005 ... A First-Team All-Tidewater in 2005, after earning second-team honors in 2004 ... Garnered Honorable-Mention All-Beach District in 2003 ... Competed in the Canadian-American Futures Tournament in 2005 and participated in the Junior Olympics in 2003 and 2004 ... Played in the Futures Tournament, 2002-05 ... A member and editor of the high school yearbook staff ... **Personal:** Full name is Wesley Ann Drew ... Daughter of Donald and Elaine Drew ... Born June 2, 1988 in Virginia Beach, Virginia ... Father wrestled at the University of Virginia, while her mother played basketball at Virginia Wesleyan and Fort Lewis College ... Cousin, Spence Cook, was a cheerleader at W&M ... Plans to major in Psychology.

DREW'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2006	18/1	3	0	6	6	0	0
2007	19/19	2	4	8	11	0	0
2008	21/21	5	10	20	32	1	1
CAREER	58/41	10	14	34	49	1	1

WILLIAM & MARY

TRIBE FIELD HOCKEY

Sr. • 5-4 • D/MF

COURTNEY FARINO *Tribe*

Virginia Beach, Va. (Princess Anne)

Junior Year (2008): Made eight starts and played 13 matches total in the backfield ... Led W&M with four defensive saves, the most in a single season since Anna Davis set the school record with 11 in 2005 ... Had not recorded a defensive save in her career before the season started ... Her first defensive save in the second game of the season against Providence (8/30) ... Also kept the ball out of the cage against Towson (10/5), Drexel (10/10), and against Hofstra (11/6) ... **Sophomore Year (2007):** Named the Tribe's Most Improved Player ... Played in all 19 matches, including 18 starts at the halfback position ... **Freshman Year (2006):** Appeared in eight games ... Scored the first goal of her collegiate career in the Tribe's 4-0 blanking of Davidson at Busch Field (9/1) ... Recorded one other shot on goal in the Tribe's 1-0 upset of No. 18 Hofstra ... **Prep:** Led Princess Anne to appearances in the state championship game each of her last three seasons, winning the state championship in 2004 ... A team captain as a senior ... A four-year letterwinner for coach Denise O'Connell ... A first-team all-state and all-region selection as a senior ... Earned second-team all-region honors as a junior ... Two-time First-Team All-Beach District in 2004 and 2005 after earning honorable mention in 2003 ... Scored 26 goals with 31 assists during her high school career ... Competed at the last two National Hockey Festivals and National Indoor Tournaments and was also involved with the 2005 Futures Elite Holland Tour, FDIC Camp, Futures and was a Futures Elite selection ... A member of the National Honor Society and Spanish Honor Society ... **Personal:** Full name is Courtney Leigh Farino ... Daughter of Dale and Julie Farino ... Born June 20, 1988 in Chesapeake, Virginia ... Great-uncle, William E. Garrison (Class of 1950), ran track and played basketball at W&M ... Aunt, Carol Garrison (Class of 1990), uncle, Brad Pincombe (Class of 1990), and great-aunt, Barbara Bechtol (Class of 1948), also graduated from the College ... Majoring in accounting.

Jr. • 5-8 • D/MF/F

ERICA ENG *Tribe*

Morristown, N.J. (Madison)

Sophomore Year (2008): Played in 20 of 21 matches, making 14 starts ... Converted the team's only successful penalty stroke of the year to tie the match at 2-all against 17th-ranked Drexel (10/10) ... Also scored the tying goal against St. Joseph's (9/14) ... Assisted the tying goal against Hofstra in the CAA tournament (11/6) ... Totaled five points on two goals and one assist ... Nine of her 11 shots were on-goal, the best percentage on the team ... Helped preserve the 1-0 upset of No. 19 Rutgers with her first-career defensive save in the 58th minute (10/19) ... **Freshman Year (2007):** A versatile player who appeared in 18 matches as a rookie to go along with five starts ... Started matches in both the midfield and along the backline ... Started her first collegiate game in the midfield against Lock Haven (8/25) ... **Prep:** Named the *Star-Ledger* Player of the Year as a senior ... Led team in scoring as a senior with 24 goals and 13 assists ... A third-team all-state choice in 2006 ... Earned First-Team All-North Jersey and all-county as a senior ... Honored as the MVP for Madison High School ... Finished the year with 29 goals and nine assists ... Northern Hills Conference All-Stars First-Team in 2005 and 2006 ... Finished her sophomore season with 15 goals and five assists ... During her four-year career, Madison went 87-7 with a Group 2 championship in 2003, two Morris County Tournament titles (2004 and 2006) and three Northern Hills Conference championships (2004-06) ... Played in the National Field Hockey Festival, 2001-06, and won a gold medal with The Edge in 2004 ... Competed in the National Futures Tournament, 2002-06 ... Played in the Garden State Games in 2001, 2004 and 2005, winning a bronze medal in 2004 and a gold medal in 2005 ... Also played basketball and ran track in high school ... Editor-in-Chief of her high school yearbook ... A member of R.O.A.R., Key Club and the Peer Development Program ... **Personal:** Full name is Erica Eng ... Daughter of Thomas and Lorraine Eng ... Born June 2, 1989 ... Has two sisters, Rachel and Kim ... Sister, Rachel, plays at Pennsylvania ... Intends to major in business.

ENG'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2007	18/5	0	0	0	4	0	0
2008	20/14	2	1	5	11	0	1
CAREER	38/19	2	1	5	15	0	1

FARINO'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2006	8/0	1	0	2	2	0	0
2007	19/18	0	0	0	1	0	0
2008	13/8	0	0	0	1	0	4
CAREER	40/26	1	0	2	4	0	4

R-Fr. • 5-9 • GK

ELIZABETH FREY *Tribe*

Virginia Beach, Va. (Frank W. Cox)

Freshman Year (2008): Redshirted ... **Prep:** Received second-team all-state honors as a senior ... Guided Frank W. Cox to back-to-back Virginia State Championships in 2007 and 2008 ... A first-team all-district and region selection as a senior after garnering second-team all-district honor in 2007 ... Also competed in swimming, track, and soccer during her high school career ... Took part in the 2006 Cox High School Leadership Workshop ... A member of the class exec board and the SCA exec board as the hospitality co-chair ... A 2007 *Virginian Pilot* Student Gallery Honorable Mention recipient ... **Personal:** The daughter of Tom, Jr., and Holly Frey ... Born November 25, 1989 in Virginia Beach, Virginia ... Intends to major in international relations.

WILLIAM & MARY

TRIBE FIELD HOCKEY

So. • 5-5 • D

JENNIFER HARR *Tribe*

Virginia Beach, Va. (Frank W. Cox)

Reshirt Freshman Year (2008): Appeared in nine matches ... Scored her first-career goal in the 4-1 loss to James Madison in the CAA semi-finals (11/8) ... Took her first two shots in that match, placing both on-goal ... **Freshman Year (2007):** Redshirted ... **Prep:** Named to the Beach District honorable mention team ... A high school teammate of W&M classmate Danielle Scissom ... Played at Cox High School, which claimed the Beach District, Regional, and State Championships in 2006 ... Named to the NFCA All-Academic Squad ... Competed in the Virginia Commonwealth Games in 2005 and won a silver medal with the East squad ... Participated in the National Futures Tournament U19 as a member of Team Norfolk ... Played club hockey with Beach Premier and was a member of the 2005 squad that won the National Hockey Festival U16X Championship ... Competed at the National Hockey Festival U19 in 2006 ... National Futures Tournament U16 and U14 alternate ... Also competed in cross country, swimming and track at Cox ... A member of the National Honor Society and German Honor Society as well as the senior class Vice President ... **Personal:** Full name is Jennifer Leigh Harr ... Daughter of George and Louann Harr ... Born January 10, 1989 ... Has a sister, Abbey ... Intends to major in kinesiology or business.

HARR'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2008	9/0	1	0	2	2	0	0
CAREER	9/0	1	0	2	2	0	0

So. • 5-6 • GK

CAMILLA HILL *Tribe*

Williamsburg, Va. (Jamestown)

Reshirt Freshman Year (2008): Appeared in three matches, starting the second-half of each contest ... Made six saves against Princeton (9/7) while facing seven shots on-goal ... Played the entire second half and overtime against Richmond, making five saves (9/21) ... Also played the entire second half against No. 5 Duke ... Finished the year with a .632 save percentage in 112:04 ... **Freshman Year (2007):** Red-shirted ... Named to the National Field Hockey Coaches Association (NFCA) Academic Squad ... **Prep:** A First-Team Virginia Group AA All-State selection as a senior in 2006 ... Named first-team All-Bay Rivers District and All-Region I as well ... A member of the National Honor Society and National French Honor Society ... Selected to the NFCA All-Academic Squad ... **Personal:** Full name is Camilla Lee Hill ... Daughter of Camilla Buchanan and retired William and Mary volleyball head coach Debbie Hill.

HILL'S CAREER STATISTICS

YEAR	G/GS	MIN	GA	GAA	SV	SV%	RECORD	SO
2008	3/0	112:04	7	4.37	12	.632	0-1	0
CAREER	3/0	112:04	7	4.37	12	.632	0-1	0

Sr. • 5-4 • MF/F

KELSEY JACKSON *Tribe*

Belmont, Maine (Belfast Area)

Junior Year (2008): Played in 19 matches, starting the first six of the year ... Scored the equalizing goal against Hofstra on Oct. 12 that sent the game into overtime ... Assisted on the winning goal in overtime to beat the Pride, her first career assist ... Scored the game-winner against VCU (10/24) in the 50th minute to clinch a CAA tournament berth ... Also scored against Longwood (10/31) as part of the Tribe's 4-0 victory ... Finished the year with seven points on three goals and an assist ... **Sophomore Year (2007):** Saw action in 15 matches and finished with two goals and four points ... Tallied her first collegiate goal, scoring the Tribe's second marker of the first half in a 4-0 win over Radford (9/23) ... Found the back of the cage in the College's 4-0 win over Appalachian State (10/14) ... **Freshman Year (2006):** Played in nine games ... **Prep:** Named "Miss Maine Field Hockey" as the state's top player ... Led her team to a perfect 36-0 record and back-to-back state Class B, Eastern Maine, and Coastal Championships in her final two seasons ... With nine goals and 14 assists as a senior, she was selected as her team's MVP ... Named team captain as a senior ... Earned Maine all-state and all-conference honors during her final three seasons ... Named to the *Portland-Press-Herald's* State All-Star team in 2004 and 2005 ... Led team in assists in 2004 (nine assists) and 2005 (14 assists) ... Tallied 18 goals and 33 assists during high school career ... Competed in the National Futures Tournament in 2004 and 2005 ... A Junior Olympics participant in 2004 ... Treasurer of the National Honor Society ... **Personal:** Daughter of Neal, Jr. and Kimberly Wood ... Kelsey Rene Jackson was born July 13, 1988 in Belfast, Maine ... Stepfather, Neal, wrestled at Norwich University, while mother played field hockey for Champaign College ... Grandfather, Ted Heroux, played football and wrestled at North Dakota ... Plans to major in business.

JACKSON'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2006	9/0	0	0	0	0	0	0
2007	15/0	2	0	4	4	0	0
2008	19/6	3	1	7	11	1	0
CAREER	43/6	5	1	11	15	1	0

Fr. • 5-6 • D/MF

CHRISTINE JOHNSON *Tribe*

Williamsburg, Va. (Jamestown)

Prep: Earned Virginia First-Team All-State honors in 2008 after receiving honorable mention accolades in 2007 ... Named first-team all-region in 2008 and second team in 2007 ... A three-time all-district choice, including first team honors in 2007 and 2008 ... Named to the *Daily Press* and *Virginia Gazette* All-Star teams in 2008 ... Scored 21 goals while playing as a defender in 2006 and 2007 as well as a midfielder in 2008 ... A four-year letterwinner at Jamestown ... Named to the 2009 Futures Elite Selection List ... A team captain as both a junior and senior ... Played soccer and lacrosse as well as ran indoor track in high school ... An all-region indoor track choice in the 1000m in 2007 ... A member of the National Honor Society and Key Club ... **Personal:** The daughter of Tom and Karen Johnson ... Born Aug. 2, 1991 in Newport News, Va. ... Mother, Karen, played tennis for four years at Towson University.

WILLIAM & MARY

TRIBE FIELD HOCKEY

23

R-Fr. • 5-5 • MF/D

ASHLEY KINTZING *Tribe*

Chesapeake, Va. (Great Bridge)

Freshman Year (2008): Received a medical reshirt ... NFHCA All-Academic selection ... Appeared in three contests ... **Prep:** Earned all-district honors during all four years of her high school career ... All-region as a senior ... A two-time team MVP and a team captain as a senior ... Honored as a superintendent's scholar-athlete in 2006, 2007 and 2008 ... Took part in the AAU Junior Olympics in 2006 ... Won a gold medal at the Commonwealth Games in 2007 ... Took part in Futures (2005-07), National Futures (2005-07), the National Field Hockey Festival (2005-07), and the National Indoor Tournament (2006, 2008) ... Played club field hockey for Tidewater Storm and Beach Premier ... Also ran distance for both outdoor and indoor track at Great Bridge ... A member of the National Honor Society, German Club, and Lacrosse Club as well as the President of the German National Honor Society ... **Personal:** The daughter of John and Meg Kintzing ... Mother, Meg, coached field hockey (1977-83), lacrosse (1975-83), and volleyball (1975-77) at Mary Washington ... Born June 29, 1990 in Langhorne, Pennsylvania.

KINTZING'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2008	3/0	0	0	0	0	0	0
CAREER	3/0	0	0	0	0	0	0

7

Jr. • 5-4 • F

MICHELLE KREWINGHAUS *Tribe*

Yorktown, Va. (Tabb) M

Sophomore Year (2008): Appeared in 13 matches ... Recorded shots against Penn (9/13) and Richmond (9/21), putting the one against the Quakers on-goal ... **Freshman Year (2007):** Came on late in the season and appeared in 11 games, while earning two starts at the forward position ... Scored her first collegiate goal off a rebound in the Tribe's 3-0 win at VCU (10/20) ... Started her first collegiate game against No. 1-ranked North Carolina ... **Prep:** Named the *Daily Press* and Bay Rivers District Players of the Year ... A first team Group AA All-State honoree in 2006 and a second team choice in 2005 ... Received first team nods on the All-Region I and All-Bay Rivers District teams ... A *Daily Press* All-Star First Team selection ... Averaged 2.15 points per game as a senior, finishing with 43 points on 16 goals, including 11 game-winners, and 11 assists ... Her 43 points established a Tabb senior record, while her goals equaled the school mark ... Finished her high school career with 73 points on 25 goals and 23 assists ... Team captain in field hockey ... Named Tabb High School 2007 Overall Outstanding Female Athlete of the Year after garnering both the Most Outstanding Field Hockey Player and Most Valuable Women's Soccer Player awards ... Competed in the National Futures Tournament in 2006 and 2007 as well as Futures Elite in 2007 ... Played soccer at Tabb ... A Second-Team All-District choice and team captain ... Editor-in-Chief and the Sports Editor of the Tabb High School Yearbook during her high school career ... A member of the National Honor Society and Quill and Scroll Honor Society ... President and co-founder of Club Mediterranean at Tabb ... **Personal:** Full name is Michelle Ann Krewinghaus ... Daughter of Richard and Paula Krewinghaus ... Born April 19, 1989 in Charleston, South Carolina ... Has a brother, Michael, who plays soccer at Hampden-Sydney ... Intends to major in business.

KREWINGHAUS' CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2007	11/2	1	0	2	3	0	0
2008	13/0	0	0	0	2	0	0
CAREER	24/2	1	0	2	5	0	0

13

Fr. • 5-3 • F

ASHLEY KYLE *Tribe*

San Diego, Calif. (Scripps Ranch)

Prep: A First-Team Division 2 CIF selection in 2007 and 2008 ... Selected to the All-San Diego first team in 2008 after receiving second team honors in 2007 ... A First-Team All-Western League choice in 2007 and 2008, while helping her team to the league championship during her final three seasons (2006-08) ... Helped in leading Scripps Ranch to back-to-back CIF Division 2 Championships in 2007 and 2008 ... A team captain on the 2008 team ... Selected as the Player of the Championship Game in 2007 ... Named the team's Most Inspirational Award winner in 2008 ... Named the Offensive MVP of the Serra Tournament ... Finished her high school career with 53 goals and 37 assists ... Tallied 27 goals and 19 assists in 2008 ... Named to the U16 NFC team in 2007 and was a U19 alternate in 2008 ... Helped club team to the National Indoor tournament pool championship in 2008 ... Ran track in high school and helped the program to state championships in 2007 and 2008 ... Named track team captain in 2009 ... Was a volunteer at the Scripps Green Hospital during her high school career ... **Personal:** The daughter of Mark and Mariana Kyle ... Born May 25, 1991 in Mission Viejo, Calif.

14

Jr. • 5-5 • MF

ELIZABETH LOUDY *Tribe*

Midlothian, Va. (James River)

Sophomore Year (2008): NFCHA All-Academic honoree ... Played in every contest except the CAA semifinal against James Madison, starting the first three matches of the year ... Took nine shots over the course of the season, putting seven on-goal ... **Freshman Year (2007):** One of five true freshmen to earn a start in 2007 ... Appeared in 13 matches, including three starts ... Started her first collegiate game against Fairfield (8/26) ... Missed part of the season due to injury ... Named to the NFHCA Academic Squad ... **Prep:** Named VHSL Honorable-Mention All-State ... Selected to the *Richmond Times-Dispatch* All-Metro Second-Team ... Team captain of James River High School in 2006 ... A first-team all-district and all-region choice as well as an academic all-region and all-district selection ... Played indoor field hockey with Spartan Elite ... Competed in the National Field Hockey Festival with the Virginia/Great Falls Mavericks, which won its pool in 2006 ... Took part in the National Futures on three occasions ... A three-year letterwinner in soccer at James River ... A member of the National Honor Society and National Art Honor Society ... Earned College Board AP Scholar Designation and was named to the National Honor Roll ... **Personal:** Elizabeth Conner Loudy is the daughter of Keith and Nancy Loudy ... Has two brothers, Kevin and Colin ... Intends to major in English education, public relations, or cultural studies with a minor in Spanish.

LOUDY'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2007	13/3	0	0	0	1	0	0
2008	20/3	0	0	0	9	0	0
CAREER	33/6	0	0	0	10	0	0

WILLIAM & MARY

TRIBE FIELD HOCKEY

Sr. • 5-7 • MF/F

SARAH LOUIE

Tribe

Lancaster, Pa. (Hempfield)

Junior Year (2008): Played in 14 matches, starting against 16th-ranked Princeton (9/7) ... Totaled four shots on the year, with efforts against Penn (9/13) and Longwood (10/31) coming on-goal ... **Sophomore Year (2007):** Appeared in 15 matches, including six starts (all at the forward position) ... Finished the year with two goals and four points ... Redirected a shot into the back of the cage for her first collegiate goal against Fairfield (8/26) ... Scored on a fastbreak at Towson (9/30) ... **Freshman Year (2006):** Appeared in 12 of the Tribe's 19 games ... Second-most appearances by a true freshman in the Tribe's 2006 campaign ... Notched her first collegiate point, serving up an assist to classmate Wesley Drew to facilitate the Tribe's second goal in a 2-0 defeat of Radford (9/3) ... **Prep:** Member of the USFHA "Futures" Olympic Development Program in 2004, 2005 and 2006 ... A USFHA National Indoor Tournament participant ... Team captain as a senior ... Named to the PHSFCA Academic All-State Team in 2005 ... A Lancaster-Lebanon League Academic All-Star ... Earned the "Mighty Knight" team award in 2003 and 2004 ... Also a member of Hempfield's track and field team ... Helped track team to four straight Lancaster-Lebanon League Championships ... Won a conference title in track as a member of the 4x400m relay ... Outside of athletics, is an accomplished violinist, participating in the Pennsylvania Academy of Music Philharmonic Orchestra and Chamber Program ... Served as her senior class president and a member of the National Honor Society ... **Personal:** Daughter of Phillip and Elizabeth Louie ... Sarah Elizabeth Louie was born April 2, 1988 in Lancaster, Pa. ... Father played soccer at Franklin & Marshall College ... Cousin, John Heim, ran track at Lehigh University ... Intends to major in marketing.

LOUIE'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2006	12/0	0	1	1	3	0	0
2007	15/6	2	0	4	11	0	0
2008	14/1	0	0	0	4	0	0
CAREER	41/7	2	1	5	18	0	0

Fr. • 5-4 • MF/F

ALLISON MORAN

Tribe

Wynnewood, Pa. (Merion Mercy)

Prep: Named to the Pennsylvania All-State first team as a senior, after earning second-team accolades as a junior ... A Second-Team All-Southeastern Pennsylvania choice in 2008 ... A two-time Athletic Association of Catholic Academies (AACA) All-Star selection ... Named team MVP in 2008 after leading her team to the PIAA Class AA State Runner-up ... Merion Mercy was named the *Philadelphia Inquirer* Team of the Year ... Selected to the *All-Main Line* first team as well as the *Main Line Life* first team squads in 2008 ... Led Merion Mercy with 11 goals in 2008 ... Chosen to the *All-Main Line* second team as well as *Main Line Life* second team in 2007 ... Ran track in high school ... An 2007 AACA All-Star selection in track ... Holds the Merion Mercy school record in the 110m high hurdles ... Played club field hockey for Mystx and helped the program to U16 National Indoor and Outdoor Tournament Pool A Championships ... A member of Ministry

Team, Handbells, Women for Life and Love, Communications Club (television announcer) and National Honor Society at Merion Mercy ... **Personal:** The daughter of John and Joyce Moran ... Born May 21, 1990 in Wynnewood, Pa. ... Sister, Meredith, played field hockey for four seasons as Penn and was a team captain, while her other sister, Lauren, was a member of the crew team at St. Joseph's University for four years ... Her cousin, Brian Devine, was on the W&M cross country and track and field team in 1994.

Fr. • 5-8 • MF

SARAH MOREHOUSE

Tribe

Burke, Va. (Lake Braddock)

Prep: Missed her senior season with injury after earning First-Team All-Patriot District honors as a junior in 2007 ... Named team MVP in both 2007 and 2008 ... Garnered All-District Tournament honors in 2007 ... Helped in leading Lake Braddock to Patriot District Championships in 2005, 2006 and 2007 ... Squad went on to win the Northern Virginia Regional Championship in 2008 on the way to the state semifinals ... Played club field hockey for Rampage U14 and Capitol Pegasus U16/U19 ... Participated in the National Indoor Tournament in 2004 and 2007 ... Took part in the National Futures Championship in 2007 and 2008 as well as the National Hockey Festival in 2006 and 2007 ... Played in the 2007 AAU Junior Olympics and helped her team to the fourth-place finish ... Ran indoor track and played soccer and lacrosse in high school ... A member of National Honor Society, DECA, Philosophy Club, Cooking Club, Ultimate Frisbee Club and took part in Virginia Girl's State ... **Personal:** The daughter of Jim and Carol Morehouse ... Born August 29, 1991 in Alexandria, Va. ... Father, Jim, played golf at USC (1967-70, and her mother, Carol, swam at New Hampshire (1974-77) ... Her grandmother, Anne Smith, swam at Bryn Mawr University, her grandfather, John Christopher, was on the rifle team at M.I.T. and her grandfather, Mel Morehouse played football at Illinois ... Expects to major in business at W&M.

So. • 5-4 • F/MF

KELSEY NAWALINSKI

Tribe

Downingtown, Pa. (Villa Maria Academy)

Redshirt Freshman Year (2008): NFHCA All-Academic selection ... CAA all-rookie honoree ... Named CAA Rookie of the Week on October 6 ... Appeared in all 21 matches, starting 18 ... Scored three goals and two assists on the season, totaling eight points ... Had a hand in both of W&M's goals in the 3-2 heartbreaker against Delaware (10/3), scoring the first and assisting on the second to tie the game and send it to OT ... Scored the game-winning goal in OT against Towson two days later ... Provided one of the team's season-high six tallies against Hofstra (10/12) ... Assisted the game-winner in the 1-0 upset over No. 19 Rutgers (10/19) ... **Freshman Year (2007):** Redshirted ... Named to the NFHCA Academic Squad ... Garnered the Tribe's Unsung Hero Award ... **Prep:** A first-team Pennsylvania all-state selection in field hockey as a senior ... Named First-Team All-Area and *All-Main Line* as a senior ... Helped high school team to the PIAA State Semifinals in 2005 ... Garnered second-team all-state and *All-Main Line* honors in 2005 ... Earned league all-star honors during her final three seasons ... Captained both the field hockey and lacrosse teams at Villa Maria Academy ... A Second-Team *All-Main Line* choice in 2004 ... Competed in the National Field Hockey Festival in 2004, 2005, and 2006 as well

WILLIAM & MARY

TRIBE FIELD HOCKEY

as the Future's program in 2005 ... A 2006 US Lacrosse Women's Division High School Academic All-America choice in lacrosse ... A four-year starter in lacrosse at Villa Maria Academy and earned league all-star honors in 2004, 2005, and 2007 ... Selected to the PASLA National Tournament Team ... Her high school senior class president ... A member of the National, Spanish and Math Honor Societies ... Personal: Full name is Kelsey Parker Nawalinski ... Daughter of Rick and Sheila Nawalinski ... Born February 5, 1989 in Philadelphia, Pennsylvania ... Father, Rick, played rugby (1974-77) and soccer (1974-76) at Lafayette College ... Has two siblings, a sister Molly and a brother Ian ... Undecided on her major at the College.

NAWALINSKI'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2008	21/18	3	2	8	17	1	0
CAREER	21/18	3	2	8	17	1	0

Redshirt Freshman Year (2008): A CAA all-rookie team selection ... Twice named CAA Rookie of the Week (10/13 and 9/22) ... Started all 21 matches for the Tribe ... Scored 10 points, on four goals and two assists ... Scored the tying goal that sent the game into overtime against Richmond (9/21) ... Scored twice in the 6-5 win over Hofstra (10/12) ... Struck first for the Tribe in the season-finale at Old Dominion (11/2) ... Picked up assists against VCU (10/24) and in the CAA quarterfinals against Hofstra (11/6) ... **Freshman Year (2007):** Redshirted ... **Prep:** Named the Patriot District Player of the Year ... A second team all-state honoree ... Garnered first-team all-district and all-region honors in 2005 and 2006 ... Picked to the all-district tournament team as well during her junior and senior seasons ... Honorable-mention Washington Post All-Metro ... Started the final two years of her high school career ... Lake Braddock won the district championship in 2005 and 2006 ... Scored 34 goals and had 21 assists during her high school career ... Played softball and basketball at Lake Braddock ... Played club for the Great Falls Mavericks, which won its pool at the U18 USA National Field Hockey Festival in 2006 ... Starting shortstop and team captain of the softball team ... Named first-team all-district and all-region as well as honorable-mention *Washington Post* All-Met in softball as a senior ... Starting point guard and team captain of the basketball team ... An AP Scholar ... **Personal:** The daughter of Michael Savaides ... Mikala James Savaides was born March 25, 1989 ... Has a sister, Daron ... Intends to major in Biology.

SAVAIDES' CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2008	21/21	4	2	10	21	0	0
CAREER	21/21	4	2	10	21	0	0

Sophomore Year (2008): NFHCA All-Academic selection ... Appeared in eight matches over the course of the season ... **Freshman Year (2007):** Started her first collegiate game at halfback against Lock Haven (9/25) ... Appeared in 12 contests ... One of five true freshmen to start a match in 2007 ... Named to the NFHCA Academic Squad ...

Prep: A First-Team All-Beach District selection in 2004, 2005, and 2006 ... A First-Team Virginia Group AAA All-State choice in both 2005 and 2006 ... A high school teammate of Tribe classmate Jennifer Harr ... Cox High School team won the Beach District, Regional, and the VHSL State Championship ... Named to the Beach District All-Tournament Team in 2004, 2005, and 2006 ... A First-Team All-Tidewater and all-region honoree as a junior and a senior ... Named a NFHCA All-Academic Squad member ... Participated in USA Field Hockey Junior AAU Olympic Games and was a member of the Futures Elite in 2005 ... Played club for Beach Premier ... Named to the National Honor Society, the Quill and Scroll National Honor Society, and was an AP Scholar ... **Personal:** Full name is Danielle Nicole Scissom ... The daughter of Karen and Chris Scissom ... Born June 28, 1989 ... Father, Chris, played football at Guilford College ... Has one brother, Shaun ... Intends to major in biology.

SCISSOM'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2007	12/1	0	0	0	1	0	0
2008	8/0	0	0	0	0	0	0
CAREER	20/1	0	0	0	1	0	0

Sophomore Year (2008): Named to the CAA Championships All-Tournament team ... Played the vast majority of the season in the cage, starting all 21 matches and playing all but 112:04 ... Saved 115 shots with a save percentage of 69.7 ... Credited with three shutouts against No. 19 Rutgers (10/19), VCU (10/24) and Longwood (10/31) ... Career-highs of 12 saves came against Drexel (10/10) and Hofstra (11/6) ... Had a 10-save effort against Old Dominion in the season finale (11/2) ... **Redshirt Freshman Year (2007):** Appeared in five games and did not allow a goal in nearly 50 minutes of action ... Finished the year with four saves, including a career-best three stops against Radford (9/23) ... Saw her first collegiate action against Fairfield (8/26) ... **Freshman Year (2006):** Redshirted ... **Prep:** Earned first-team all-district, all-region, and all-area honors as a senior ... Led Stafford to a perfect 24-0 record and the state, regional, and district championships in 2005 ... Garnered honorable-mention all-state honors in 2005 ... Received second-team all-district and all-area honors as a junior ... Helped team to state semifinals in 2004 ... A second-team all-area choice as a sophomore ... Allowed only five goals (24 games) in 2005 and eight (23 games) in 2004 ... Registered 19 shutouts during her senior season ... Earned first-team all-district honors in soccer as a senior ... Played for High Voltage, helping the team to a Festival Pool Championship in 2005 ... A member of the National Honor Society and school newspaper ... **Personal:** Daughter of Earl and Elizabeth Thompson ... Carrie Anna Thompson was born August 4, 1988 ... Brother, Nathan, played one year of soccer at Averett University ... Mother graduated from W&M in 1977 ... Grandfather, Richard S. Hall, Jr. (Class of 1936) and great-great-great-uncle, Spencer Roane (1700's) attended the College as well ... Plans to major in biology.

THOMPSON'S CAREER STATISTICS

YEAR	G/GS	MIN	GA	GAA	SV	SV%	RECORD	SO
2007	5/0	48:32	0	0.00	4	1.000	0-0	0
2008	21/21	1410:30	50	2.48	115	.697	8-12	3
CAREER	26/21	1459:02	50	2.40	119	.704	8-12	3

WILLIAM & MARY

TRIBE FIELD HOCKEY

Sophomore Year (2008): NFHCA All-Academic selection ... Played in all 21 matches, starting 17 ... Scored 12 points on four goals and four assists ... Three of her four goals were the first of the match for W&M ... Credited with the winning goal in the 4-0 rout of Longwood on Halloween ... Only goal that wasn't the first of the match was part of the 6-5 win over Hofstra (10/12) ... Assists came against St. Joseph's (9/14), Towson (10/5), Duke (10/17), and Longwood ... **Freshman Year (2007):** Became the first Tribe rookie since Lianne Ligtoet in 2000 to score two goals in a game, tallying a pair of markers in her first collegiate contest against Lock Haven (8/25) ... Named CAA Rookie of the Week and womensfieldhockey.com National Rookie of the Week on August 27 ... Tallied back-to-back game-winning goals against Lock Haven (8/25) and Fairfield (8/26) ... Appeared in 18 matches with five starts ... Tallied an assist in back-to-back Tribe wins against Northeastern (9/21) and Radford (9/23) ... Named to the NFHCA Academic Squad ... **Prep:** A First-Team All-Beach District choice at midfield ... Selected as a Second-Team Virginia Group AAA All-State choice ... Named MVP of her high school team in 2006 ... Second-Team All-Eastern Region selection at the midfielder position ... Named to the All-Tidewater Second Team ... Named the Princess Anne Student Activities Award Female Athlete of the Fall in 2006 ... Team captain as a senior and was a four-year letterwinner for coach Denise O'Connell ... As a junior, named First-Team All-Beach District and All-Eastern Region ... A First-Team All-Tidewater choice in 2005 and a second-team honoree in 2006 ... Finished her high school career with 47 goals and 56 assists ... Started in the state championship game in 2003, 2004, and 2005, helping her game to the state title in 2004 ... A member of Futures Elite in 2006 and 2007 ... Played in the National Futures Tournament and the National Festival Tournament in 2005, 2006, and 2007 ... Competed in the FDIC in 2006 and 2007 ... Also lettered in track and soccer ... A member of the National Honor Society, Spanish National Honor Society, and Math Honor Society along with the Virginia Beach Youth Commission ... **Personal:** The daughter of Dave and Jennifer Wagner ... Rebecca Lee Wagner was born October 28, 1988 ... Has three brothers, David, Joshua and Matthew ... Intends to pursue pre-med coursework.

WAGNER'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2007	18/5	3	2	8	5	2	0
2008	21/17	4	4	12	19	1	0
CAREER	39/22	7	6	20	24	3	0

Freshman Year (2008): Was the most prolific of the Tribe's freshmen in 2008, playing in all 21 matches while starting 19 ... Totaled six points on two goals and two assists ... Scored the game-winner in overtime against Hofstra (10/12) ... First goal of her career came in the loss to St. Joseph's (9/14) ... Contributed assists against Vermont (9/28) and Old Dominion (11/2) ... **Prep:** A second-team all-state honoree during her junior and senior seasons at Granby High School ... Finished her career with 66 goals, 43 assists, and 10 defensive saves ... Named team captain and MVP in 2006 and 2007 ... A first-team all-district and all-region choice during all four years of her high school career ... Selected as the co-player of the district in 2006 ... Took part in Junior Olympics as a sophomore ... A high school teammate of classmate Lynsey Clyburn ... Also competed in soccer, cross country, track, and tennis at Granby ... An accomplished soccer player, earning first-team all-district and second-team all-region honors as a freshman, sophomore, and junior ... A member of the W.E.B. DuBois Honor Society and the Granby Young Republicans ... **Personal:** The daughter of Michael and Jaime Zamesnik ... Sister, Jenna, played soccer at Roanoke College, while cousin, Nick Gow, ran cross country at Illinois ... Born September 15, 1989 in Pensacola, Florida.

ZAMESNIK'S CAREER STATISTICS

YEAR	G/GS	G	A	P	SHOTS	GWG	DS
2008	21/19	2	2	6	14	1	0
CAREER	21/19	2	2	6	14	1	0

COLONIAL FIELD HOCKEY CAMP

AT

WILLIAM & MARY

WILLIAMSBURG, VA

- ▶ Offering the best instruction by professional College coaching staff and national players.
- ▶ Teams and individual players welcomed.
- ▶ Junior and Elite program levels offered on two lighted artificial fields on the William and Mary campus.
- ▶ Specialized goalkeeping instruction.
- ▶ Low player-coach ratio. Air-conditioned dorms.
- ▶ Located one hour from the VA Beach tournaments.

For more information call (757) 221-1594 or visit our web site:

WWW.TRIBEATHLETICS.COM

WILLIAM & MARY

TRIBE FIELD HOCKEY

2008 RESULTS

Overall: 8-13 CAA: 4-4 (4th)

Aug. 29	at #11 Virginia	L, 0-5
Aug. 30	vs. Providence ¹	L, 1-2
Sept. 6	Columbia	L, 0-2
Sept. 7	#16 Princeton	L, 0-4
Sept. 13	Pennsylvania (ot)	W, 3-2
Sept. 14	St. Joseph's (ot)	L, 2-3
Sept. 21	Richmond (ot)	L, 3-4
Sept. 26	• at Northeastern	W, 2-1
Sept. 28	vs. Vermont ²	L, 1-2
Oct. 3	• Delaware (3ot)	L, 2-3
Oct. 5	• Towson (ot)	W, 2-1
Oct. 10	• at #17 Drexel	L, 2-4
Oct. 12	• at Hofstra (ot)	W, 6-5
Oct. 17	#5 Duke	L, 1-7
Oct. 19	#19 Rutgers	W, 1-0
Oct. 24	• VCU	W, 2-0
Oct. 26	• #7 James Madison	L, 1-3
Oct. 31	at Longwood	W, 4-0
Nov. 2	• at Old Dominion	L, 2-4
Nov. 6	vs. Hofstra ³	W, 3-2
Nov. 8	vs. #4 James Madison ³	L, 1-4

1-University Hall Turf Field (Charlottesville, Va.); 2-Jordan Field (Cambridge, Mass.); 3-CAA Tournament, U.S. National Training Center (Virginia Beach, Va.)

TOP INDIVIDUAL HONORS

All-CAA

Wesley Drew (1)
Katie Broaddus (2)

CAA All-Rookie Team

Kelsey Nawalinski
Mikala Savaides

CAA All-Tournament Team

Wesley Drew
Carrie Thompson

VaSID All-State Team

Wesley Drew (1)

CAA Rookie of the Week

Mikala Savaides (9/22, 10/13)
Kelsey Nawalinski (10/6)

W&M Offensive MVP

Wesley Drew

W&M Defensive MVP

Kaitie Broaddus

W&M President's Award

Wesley Drew

Most Improved Award

Mikala Savaides

Unsung Hero Award

Jennifer Harr

W&M Provost's Award

Jenna Cinalli

NFHCA All-Academic

Jenna Cinalli
Caitlyn Davies
Ashley Kintzing
Elizabeth Loudy
Kelsey Nawalinski
Danielle Scissom
Rebecca Wagner

PICKING UP STEAM

After a trying start against one of the most difficult schedules in the CAA, William and Mary got the ball rolling once conference play started, splitting the CAA schedule at 4-4 and returning to the conference tournament after a one-year hiatus. Included in that five-week stretch were seven of the team's eight victories, including shutout wins over Longwood, Virginia Commonwealth, and No. 19 Rutgers.

GOING THE EXTRA MILE

William and Mary had six matches go into extra periods in 2008, the most in the CAA and just one shy of the program record set by the 1983 squad. The Tribe went 3-3 in those contests, with single-overtime wins against Penn (3-2), Towson (2-1), and Hofstra (6-5). Only one match went beyond the first overtime period, a heart-breaker that Delaware won on penalty strokes.

A HELPING HAND

Junior Wesley Drew led the Tribe with 10 assists on the year, becoming just the fourth W&M player to have 10 or more helpers in a season and the first since Joanie Quinn dished out 10 in 1990. Perhaps more impressive still, Drew accomplished the feat without having any game with more than one assist, joining Karen Thorne (11 in 1982) as the only two athletes to do so. On the average of 0.48 assists per game, Drew ranks third in school history behind Thorne's 1982 mark (.61 apg) and Pixie Hamilton's 0.5 apg in 1979 (11 in 22 games).

GOLDEN PLAY FOR SILVER WIN

With the 1-0 upset over 19th-ranked Rutgers at Busch Turf last October, the Tribe field hockey team picked up not only its first win of the season over a ranked team, but the 25th victory over a top-20 team in the last 16 years. No. 19 is a dangerous place to be when playing W&M - since 1993, the Tribe is 6-1 in games against that ranking.

RETURN ENGAGEMENT

The 2008 squad had only three seniors on it, setting up 2009 to be run by a very deep and experienced group of veterans. Lost to graduation were just 19 of the 108 points scored (seven of 39 goals, five of 30 assists), and 50 of 212 shots taken.

TOUGH ODDS

Fourteen of the Tribe's 21 opponents were either ranked in the national top-20, or receiving votes just outside of it, when they squared off with the College on the field. In the final NCAA RPI, W&M ranked 34th in the nation, with only one team ahead of them winning fewer than eight games (Michigan, 8-12) and just four other teams finishing under .500. Despite an 8-13 record, W&M finished ahead of eight teams that finished .500 or better, and six of those won 10 or more games.

MAKING A GREAT FIRST IMPRESSION

Entering the CAA tournament as the No. 4-seed, William and Mary downed Hofstra for the second time in 2008 in the conference quarterfinals, and improved its record in the tournament's opening round to 10-2 all-time.

EXPAND THE TROPHY CASE

Wesley Drew was elected a team captain while only a junior and backed up that honor with outstanding play during the season, scoring five goals and 10 assists to lead the team with 20 points. She earned numerous post-season accolades, including All-CAA first-team, VaSID all-state first-team, selection to the CAA All-Tournament team, and the W&M President's Award for field hockey.

WILLIAM & MARY

TRIBE FIELD HOCKEY

William and Mary's field hockey alumnae have become successful in a variety of fields after leaving the College. Below is a list of what some of them are doing now.

CLASS OF 1978

Kim Buchanon (biology), Master's degree in education; Science Teacher at Vabius-Popey Middle School/High School.

Cindy Heldt, Physician, Wilmington, Del.

CLASS OF 1979

Catherine Cecile Goewey Dalton (education), Masters of Education from University of Virginia in 1995; Middle School Mathematics Teach in Lynchburg City Schools.

CLASS OF 1980

Pixie Hamilton (environmental science), M.S. in civil and environmental engineering from the University of Virginia; U.S. Geological Survey Senior Hydrologist and Communication's Specialist.

Peel Hawthorne (physical education), MEd from the University of Virginia; Head W&M Field Hockey Coach.

Sharra Kelly (physical education), Lower School Teacher, Norfolk, Va.

CLASS OF 1981

Claire Lowrie, Project Manager, BankServ, Boise, Idaho.

CLASS OF 1982

Vikki (Bovoso) Monaghan (English), Director of College Relations and Publications, Burlington County College (NJ).

CLASS OF 1984

Christine Paradis (business), M.Ed. from Springfield College; Head Lacrosse and Assistant Field Hockey Coach, Amherst College.

CLASS OF 1985

Kim Stewart Simmons (history), Window Treatment Designer.

CLASS OF 1986

Susan Creigh Sacks (biology), Received DVM in 1991; Virginia-Maryland Regional College of Veterinary.

CLASS OF 1988

Sally Burry I'Anson (economics and French), M.Ed. University of Maine, Ed.D. Teachers College, Columbia University; Supervisor of Research and Evaluation, Portsmouth Public Schools.

Amy Thompson Weirich (physical education), M.S. in health and sport science/ cardiac rehabilitation from Wake Forest University; Cardiology Case Worker, University of Utah, Salt Lake City, Utah.

CLASS OF 1989

Kim McGinnins Russell (business), Physical Education Teacher, Ruffing Montessori; President of Westside Lacrosse and Field Hockey.

CLASS OF 1991

Jenn Jones Goodrich (business), Executive Director, National Field Hockey Coaches Association.

Joanie Quinn Milhous, Head Field Hockey Coach, Villanova University.

CLASS OF 1992

Karin Brower (history), Head Lacrosse Coach, University of Pennsylvania, 2007 IWCCA Coach of the Year.

CLASS OF 1994

Joanna Lignelli Kotula, Field Hockey & Women's Lacrosse Product Manager, STX, LLC.

CLASS OF 1995

Amy Umbach Bokker (kinesiology), Masters in exercise science & health promotion from George Mason; Head lacrosse coach, George Mason.

Jennifer Padova Gallagher (business), MBA (with honors) and J.D. from Temple University; Associate at law firm of Ballard, Spahr, Andrews & Ingersoll.

Cristina Limpens (biology), M.S.W. from Washington; Manager of the Child Welfare Practice & Improvement Program in the state of Washington

Sarah Witkowski (kinesiology), M.S. in Exercise Science from the University Delaware; Ph.D. candidate at the University of Maryland.

CLASS OF 1996

Amy Giello (kinesiology), Medical Sales Representative, ConvaTech (Bristol-Myers Squibb Co.).

Jenn Rinella (kinesiology), MBA, Temple University; Real Estate Agent, Philadelphia, Pa.

CLASS OF 1997

Lisa Dixon (psychology), Former director of consumer marketing for the NFL's Baltimore Ravens, Runs the "Between the Pipes" goalkeeping camp in Washington, D.C.

Lisa DeJong Ellis (physics and math), M.S. in materials science and engineering (1999) and MBA (2001) from the University of Virginia; Associate Principal of McKinsey & Company.

CLASS OF 1998

Bridget Gavaghan (history and music), Director of Public Policy, Prevent Child Abuse America, Chicago, Ill.

Amy Leibowitz (economics), Business Systems Analyst, Ofoto, Emerville, Calif.

Victoria Saunders (biology), M.D. from Medical College of Virginia; Pediatric Medical Resident, Children's National Medical Center, Washington, D.C.

Anita Sim (psychology and religion), PhD in clinical psych from the University of Nebraska; postdoctoral fellowship in neuropsychology at UVA Medical Center.

Alana Serrette (sociology), Account Supervisor at Integrative Logic - Data & Intelligence drive marketing agency.

CLASS OF 1999

Kira Crawford, Financial Literacy Instructor with the Syracuse Cooperative Federal Credit Union

Jess Powley, USAID Law Clerk and teaching legal writing classes, Kazakhstan.

Molly Radcliffe Neff (Spanish), Working on PhD in counseling psychology at VCU.

Mary Beth Noel, Masters in sport management from San Francisco in 2007; Assistant AD at University High School and coaches field hockey.

CLASS OF 2000

Maggie Brennan (kinesiology and elementary education), Director of Admissions for Crossroads School in St. Louis, Mo.

Catherine McCallum (mathematics), M. Ed, W&M in 2002, Math Teacher and Field Hockey Coach, Cox High School, Virginia Beach, Va.

Erika Vargas (kinesiology), Pursuing Graduate de-

Amy Giello (1996)
Medical Sales Representative
for ConvaTech

Lisa Dixon (1997)
Former Director of Consumer Market-
ing for the NFL's Baltimore Ravens

Victoria Saunders (1998)
Pediatric Medical Resident at
Children's National Medical Center
(Washington, D.C.)

WILLIAM & MARY

TRIBE FIELD HOCKEY

Mary Beth Noel (1999)
Assistant Athletic Director at
University High School in
San Francisco

Jaime Bolen Pollock (2001)
Co-Owner of three Cold Stone
Creamery locations in Central
Pennsylvania

Kelly McQuade (2004)
Head Field Hockey Coach
at Virginia Commonwealth

gree in social work, former assistant field hockey coach at Sacred Heart University.

Amy Vecsi (sociology), Minor in Spanish; Working in online advertising sales, Highlands, N.J.

CLASS OF 2001

Jaime Bolen Pollock (business administration), Co-owner of three Cold Stone Creamery locations in Central Pennsylvania.

Kathy DeJong (chemistry), Ph.D graduate fellow, Division of Environmental Science & Engineering, Colorado School of Mines.

Tara Duffy Faulks (business administration), IBIS-World Inc., VP - Client Service.

Nicole Whitfield Flynn (biology), M.Ed. W&M, 2002; middle school teacher, mother of two daughters, Fredericksburg, Va.

Jenna Rowbotham (Litwornia) (biological psychology), Pfizer Pharmaceuticals HIV Therapeutic Speciality Representative.

Katie Uhran (kinesiology), Marketing/Leasing Assistant for Brookfield Properties in Denver, Colo.

CLASS OF 2002

Robin Glasco (kinesiology), B.S. in nursing from VCU; M.S., Medical College of Virginia, RN, Surgery Trauma ICU, Richmond, Va.

Jess Jiao (marketing), Student Ministries Administrative Assistant at Williamsburg Community Chapel and Assistant Field Hockey Coach Lafayette HS.

Jess Nixon (chemistry), Credit Counseling Services Coordinator, Advanta Bank Corporation.

Katie Silverthorne (public policy), Real Estate agent with Keller Williams Realty.

CLASS OF 2003

Ann Ekberg (business), Earned MBA at W&M.

Claire Miller (psychology, with honors), M.A. in forensic psychology, John Jay College of Criminal Justice, New York, N.Y.

Kristen Southerland Krop (economics), ATM Coordinator, Higher One, Inc., New Haven, Conn.

Jordan Steele (government), Assistant Field Hockey Coach, Stanford University.

Julie Zoolkoski (business), M.Ed. University of Massachusetts in 2005; Head Field Hockey Coach American International College, Springfield, Mass.

CLASS OF 2004

Katie Casto (marketing), Merchandiser, Cynthia Steffe, New York, N.Y.

Kelli Duggan (psychology and elementary education), Second grade teacher in College Station, Texas.

Kelly McQuade (kinesiology), Head Field Hockey Coach, VCU, Richmond, Va.

CLASS OF 2005

Kate Baird (kinesiology), Web site management for Real Estate firm, PRD Nationwide; pursuing bachelor of teaching at University of New England, NSW, Australia.

Anna Davis (psychology and anthropology), Field Director of Development, American Lung Association of Virginia. Assistant Field Hockey coach at James River High School.

Jill Hocutt (kinesiology), MEd, VCU. Fourth grade teacher at Thomas Jefferson Elementary, Arlington Va.

Heather Kibbee (sociology), Assistant residential supervisor at Germain Lawrence (residential program for girls) Boston, Mass.

Ginny Sutton (English), Head Field Hockey Coach, Davidson College.

Sue Taylor (sociology), Pursuing graduate degree in special education at George Mason University.

CLASS OF 2006

Diana Esposito (psychology), JD, Widener University School of Law '09.

Carly Falgowski (biology), Research assistant, University of Delaware Research Lab.

Kelly Giles (art and art history), Production artist/graphic designer for PGAV in St. Louis, Mo.

Shannon Karl (kinesiology), M.S. in sport administration, University of Louisville, Assistant field hockey coach at VCU.

Jennifer (JJ) Kubicek (history and government), University of Minnesota School of Law '10.

CLASS OF 2007

Gina Cimarelli (business), Marketing specialist with GEICO

Jamie Fitzgerald (kinesiology), Assistant Lacrosse coach at George Washington University.

Maggie Long, MS Public and Corporate Communications, Monmouth University '09, Assistant Field Hockey Coach, Monmouth University.

Julienne Palbusa (psychology), Research Assistant, The National Academies, Washington D.C.

Becky Van Zee, Assistant field hockey coach at Davidson.

CLASS OF 2008

Kristen Gillis (kinesiology), Pursuing masters in sports management at James Madison, graduate assistant in athletic compliance office.

Kim Hedley (kinesiology), Fifth grade teacher

Gwen Hunter (neuroscience), University of Medicine and Dentistry, New Jersey '13.

Jessica Kacerek (finance and German), Analyst at Lehman Brothers within the Captial Markets division, New York, N.Y.

Laura Kastelic (psychology), Therapeutic Support, Pennsylvania Counseling Services, Harrisburg Pa., and assistant field hockey coach, Lower Dauphin Middle School.

CLASS OF 2009

Katie Broadus (kinesiology/elementary education), MEd Student at University of Virginia.

Lauren Giles (business/marketing), Research Analyst, Technology Marketing, BRTRC, Fairfax, Va.

Kaitlin Johnson (kinesiology), Head Coach, Walsingham Academy, Williamsburg, Va.

WILLIAM & MARY

TRIBE FIELD HOCKEY

Former Tribe standouts Jes Kacerek (left) and Katie Broaddus (right) presented Virginia Tech President Charles W. Steger with a check for the Hokie Spirit Memorial Fund along with a plaque and shirt.

Student-athletes are often acclaimed for what they do on the field and in the classroom, but it is particularly heartwarming to see the fruits of their giving back to the community. Those sentiments are evident in the William and Mary field hockey program as they have donated their time and effort to the benefit of the community in various facets. Particularly, over the last two seasons, the Tribe has undertaken two community projects to benefit former Tribe player Jessica Nixon, who is battling cancer, during the spring of 2008 and in helping to raise money for the Hokie Spirit Memorial Fund in the aftermath of the tragic shooting on the Virginia Tech campus in 2007.

HOKIE SPIRIT MEMORIAL FUND

Following the tragic events at Virginia Tech during the spring of 2007, the William and Mary field hockey team designed and sold t-shirts to help raise money for the Hokie Spirit Memorial Fund. Led by 2008 graduate Jes Kacerek and current senior Katie Broaddus, the Tribe rallied around, designed t-shirts with the help of local sports apparel store Colonial Sports, and sold them to faculty and students. While the gesture sent a message, the outpouring of support from both the campus and the Williamsburg community was overwhelming.

In just 15 minutes, the group sold out of the 150 shirts that Colonial Sports had produced, and by noon, the team had taken over 1,000 orders for additional shirts from students and staff. Colonial Sports also began selling the shirts at its location, and more than 3,000 shirts were sold.

Each shirt cost \$10 with all the proceeds going to benefit the Hokie Spirit Memorial Fund, which was used to cover the expenses that include assistance to the victims and their families, grief counseling, memorials, communications expenses and comfort expenses. The maroon T-shirts were emblazoned with the logos of the William and Mary and Virginia Tech. The back of the shirts read "Today we are all Hokies. April 16, 2007." The timing of the original sale coincided with "Orange and Maroon Effect" Day on April 20, and many of the shirts were visible during the ceremony at the Wren Building on the campus of William and Mary.

The idea sprung from a text message between Broaddus and Kacerek. The original idea was to come up with something that everyone could wear to the "Orange and Maroon Effect" Day ceremony. The hope was to sell the remaining shirts and donate the money to the Hokie fund, and they far out-reached those expectations.

On May 9, Broaddus and Kacerek made the four-hour trek to Blacksburg to meet with Virginia Tech President Charles W. Steger. The William and Mary students spent 30 minutes with the Hokie President. Along with a check for the Hokie fund, they presented him with a shirt and a plaque embroidered with the Virginia Tech and William and Mary logos with the slogan, "Today we are all Hokies. April 16, 2007."

STIX FOR NIX

In April of 2008, the Tribe held various fundraisers to help benefit former field hockey captain and 2003 graduate of the College Jessica Nixon, who is battling cancer.

"It was a remarkable weekend," head coach Peel Hawthorne said. "We had so much support from so many people. I have spent a lot of years coaching teams, but I have never felt more proud of the Tribe family. It was a moving experience to see the accomplishments of these young alumnae who have rallied around their lifelong friend and teammate. We even had the parents of alumnae come back to participate in the day. Jess' battle with colon cancer continues, but what an inspiration she is. All the qualities that made her an exceptional student-athlete are now being channeled into her fight with this disease. She is making great progress, and it was really something special to see her walk the 5k course and be cheered at the finish line by all the participants and organizers."

The weekend began with the Stix for Nix 5K Fun Run fundraiser, which was organized by Nixon's former teammates Jordan Steele Marrota (Class of 2003), Julie Zoolkoski (Class of 2003), Ann Ekberg (Class of 2003) and head coach Peel Hawthorne. Carl Zoolkoski, brother of Julie Zoolkoski, served as race director, and the Steele family of Williamsburg also lent a hand with Jordan's brother Joey, sister Jocelyn, mother and grandmother assisting with planning, publicity and registration. Sisters from Pi Beta Phi sorority also assisted with publicity and served as course marshalls, while Tribe field hockey players and SAAC reps assisted throughout the day as well.

The 5k was followed by a field hockey tournament featuring W&M, Davidson, VCU and Radford as well as a W&M Alumnae squad. Approximately 25 former players participated in the 5K and/or the tournament, including Davidson head coach Ginny Sutton (Class of 2005), VCU head coach Kelly McQuade (Class of 2005), VCU assistant coach Shannon Karl (Class of 2006), Monmouth University assistant coach Maggie Long (Class of 2007), Zoolkoski, who is the head coach of American International, and Steele, who is an assistant coach at Stanford University. The race raised approximately \$10,000 for the Stix for Nix organization, which was formed to benefit Nixon and Colon Cancer research and awareness.

On Sunday, April 13, former W&M assistant Tess Ellis (RA-Dathletics) organized a fundraiser hockey clinic at Busch field. Approximately 65 players from ages 8-17 participated. Alumnae coaches Sutton, McQuade, Karl, Long, Zoolkoski and Steele volunteered for the day as did W&M head coach Peel Hawthorne and assistant coach Quan Nim Anderson. Former Tribe players Jes Kacerek (Class of 2008) and Ann Ekberg (Class of 2003) as well as current freshman Camilla Hill (Class of 2011) assisted with the clinic which raised an additional \$3,600 for the Stix for Nix cause.

Additional information on Stix for Nix can be found at <http://www.stixfornix.org>.

The Stix for Nix 5K race raised approximately \$10,000 to benefit former Tribe player Jessica Nixon and Colon Cancer research and awareness.

WILLIAM & MARY

TRIBE FIELD HOCKEY

TEAM ACCOMPLISHMENTS NCAA Tournament (2) 2000, 2002

AIAW Nationals (4) 1975, 1976, 1979, 1980

NFCHA Academic Squad (2) 2007, 2008

PLAYER AWARDS W&M Athletics Hall of Fame

1975 Martha Barksdale
1976 Pearle Reynolds
1977 Elizabeth Jackson
1978 Agnes Paschall
1979 Susan Lamb
1980 Constance Appleby (coach)
Peggy Mann
1981 Nancy Bloxson
Anne Madden
1985 Jane Bates
1986 Harriett Purtil
1988 Ginny Ramsey
1989 Pixie Hamilton
1991 Camilla Buchanan
1993 Josephine Hubbell
1998 Christine Paradis
2001 Cheryl Boehringer
2002 Danielle Gallagher
2007 Basia Deren Braddish

W&M Female Athlete of the Year 2005 Anna Davis

All-Americans

1979 Pixie Hamilton (1)
Basia Deren (2)
1981 Karen Thorne (HM)
1983 Karen Thorne (HM)
1989 Linda Tait (HM)
1990 Cheryl Boehringer (2)
2002 Ann Ekberg (2)
Claire Miller (3)
2003 Kelli Duggan (3)
2004 Kelly Giles (2)
2005 Anna Davis (1)

Academic All-Americans

1984 Chris Paradis (2)
1985 Sheila Cuneen (3)

National Strength and Conditioning Association All-Americans

2003 Kelly McQuade
2007 Gwen Hunter

National Team

1980 Karen Thorne (U.S. Squad)
2003 Kelly Giles
(alternate, U19/21)
Shannon Karl
(alternate, U19/21)

USFHA A Camp

1980 Basia Deren
Karen Thorne
1999 Jess Jiao
Kristen Southerland
2000 Diana Esposito
2001 Carly Falgowski
2004 Diana Esposito
Carly Falgowski
Kelly Giles
Shannon Karl
Gwen Hunter
2005 Gwen Hunter

NFCHA National Academic Squad

1994 Lisa DeJong
1995 Lisa DeJong
Amanda Golding
1996 Lisa DeJong
Amanda Golding
1997 Amanda Golding
Leah McClimans
1998 Leah McClimans
Jessica Powley
2000 Lianne Lightvoet
Jenna Litwornia
Kristen Southerland
2001 Kristen Southerland
2002 Katie Casto
JJ Kubicek
Kristen Southerland
2003 Katie Casto
Diana Esposito
Stacey Gaenzle
JJ Kubicek
2004 Diana Esposito
Jessica Kacerek
JJ Kubicek
2005 Diana Esposito
Gwen Hunter
Jessica Kacerek
JJ Kubicek
Mary Teeter
2006 Gwen Hunter
Jessica Kacerek
2007 *Jenna Cinalli*
Camilla Hill
Gwen Hunter
Jessica Kacerek
Elizabeth Loudy
Kelsey Nawalinski
Danielle Scissom
Rebecca Wagner
2008 *Jenna Cinalli*
Caitlyn Davies
Ashley Kintzing
Elizabeth Loudy
Kelsey Nawalinski
Danielle Scissom
Rebecca Wagner

NFCHA North/South Senior All-Star Game

1990 Cheryl Boehringer
Joanie Quinn
Karin Brower
Lydia Donley
1998 Jessica Powley
1999 Catherine McCallum
2000 Kathy DeJong
2001 Jessica Jiao
Katie Silverthorne
2003 Kelly McQuade
Jordan Steele
2004 Kate Baird
Ginny Sutton
2005 Anna Davis
Shannon Karl
2006 Jamie Fitzgerald
2007 Kim Hedley

ECAC All-Star Team

2002 Ann Ekberg
2004 Kelly Giles
2005 Anna Davis

All-South Region

1982 Basia Deren
Karen Thorne
1983 Karen Thorne (HM)
1984 Sheila Cunneen
Mary Pat Kurtz
1985 Mary Pat Kurtz
1986 Mary Pat Kurtz
1987 Kim McGinnis
Sue Shafritz
Amy Thompson
Sharon Barone (HM)
1988 Sharon Barone
Cheryl Boehringer
Kim McGinnis
1989 Sharon Barone
Cheryl Boehringer
Joanie Quinn
Linda Tait
1990 Cheryl Boehringer (1)
Joanie Quinn (1)
Alicia Behan (2)
Lydia Donley (2)
1991 Lydia Donley (1)
Alicia Behan (2)
Karin Brower (2)
1992 Cristina Limpens (1)
Jessica Austin (2)
Kim Orie (2)
1993 Cristina Limpens (1)
Sarah Witkowski (1)
1994 Barb Lagrotteria (2)
Cristina Limpens (2)
Sarah Witkowski (2)
1995 Amy Giello (2)
1998 Amy Vecsi (1)
Kathy DeJong (2)

1999 Kathy DeJong (1)
Amy Vecsi (2)
2000 Kathy DeJong (1)
Jaime Bolen (2)
Katie Uhan (2)
2001 Claire Miller (1)
Ann Ekberg (2)
Jessica Jiao (2)
Katie Silverthorne (2)
2002 Ann Ekberg (1)
Claire Miller (1)
Kristen Southerland (2)
2003 Kelli Duggan (1)
Kelly McQuade (2)
Jordan Steele (2)
2004 Kelly Giles (1)
Anna Davis (2)
Diana Esposito (2)
2005 Anna Davis (1)
Diana Esposito (2)
Carly Falgowski (2)
2006 Gina Cimarelli (2)
2007 Kim Hedley (2)

VaSID State Player of the Year 2004 Kelly Giles

VaSID All-State

(First awarded in 2000)

2000 Kathy DeJong
2001 Katie Silverthorne
2002 Ann Ekberg
Claire Miller
2003 Kelli Duggan
Stacey Gaenzle
Kelly McQuade
Jordan Steele
2004 Anna Davis
Diana Esposito
Kelly Giles
Heather Kibbee
2005 Anna Davis (1)
Kelly Giles (1)
Carly Falgowski (2)
Shannon Karl (2)
Gwen Hunter (2)
2006 Gina Cimarelli (2)
2008 *Wesley Drew* (1)

All-Tidewater

1973 Laurie Merner (2)
Nancy Parrish (2)
Amy Easter (3)

South Jersey FH Club College Player of the Year

1999 Amy Vecsi
2002 Jessica Nixon

WILLIAM & MARY

TRIBE FIELD HOCKEY

SAC Player of the Year

1990 Cheryl Boehringer

All-SAC

W&M was a member of the SAC from 1984-90

1984 Mary Pat Kurtz
1986 Jennifer Gifford
1987 Jennifer Gifford
Kim McGinnis
Sue Shafritz
1988 Sharon Barone
Cheryl Boehringer
1989 Cheryl Boehringer
Linda Tait
1990 Cheryl Boehringer
Joanie Quinn

CAA Player of the Year

2004 Kelly Giles

CAA Defensive Player of the Year

2005 Anna Davis

CAA Rookie of the Year

1999 Ann Ekberg

All-CAA

W&M has been a member of the CAA since 1991

1991 Lydia Donley (1)
Alicia Behan (2)
Karin Brower (2)
1992 Cristina Limpens (1)
1993 Cristina Limpens (1)
Jen Padova (2)
Amy Umbach (2)
Holly Ventura (2)
Erin Woodfield (2)
1994 Cristina Limpens (1)
Sarah Witkowski (1)
Saskia Bendsdorp (2)
Barb Lagrotteria (2)
Amy Umbach (2)
1995 Saskia Bendsdorp (1)
Amy Giello (1)
Susan Connelly (2)
1996 Jenn Rinella (1)
Vicky Saunders (1)
Lisa DeJong (2)
Amy Giello (2)
1997 Amy Leibowitz (1)
Vicky Saunders (1)
Anita Sim (2)
Amy Vecsi (2)
1998 Kathy DeJong (1)
Amy Vecsi (1)
Catherine McCallum (2)
1999 Kathy DeJong (1)
Amy Vecsi (1)

Catherine McCallum (2)
Erika Vargas (2)
2000 Jaime Bolen (1)
Kathy DeJong (1)
Jessica Jiao (1)
Nicole Whitfield (1)
Tara Duffy (2)
Ann Ekberg (2)
Katie Uhran (2)
2001 Katie Silverthorne (1)
Jessica Jiao (1)
Robin Glasco (1)
Claire Miller (1)
Kristen Southerland (2)
Ann Ekberg (2)
Kelli Duggan (2)
2002 Ann Ekberg (1)
Claire Miller (1)
Kristen Southerland (2)
2003 Kelli Duggan (1)
Stacey Gaenzle (1)
Kelly McQuade (1)
Jordan Steele (1)
Anna Davis (2)
2004 Anna Davis (1)
Kelly Giles (1)
Diana Esposito (2)
Heather Kibbee (2)
Ginny Sutton (2)
2005 Anna Davis (1)
Diana Esposito (2)
2006 Gina Cimorelli (1)
Kim Hedley (2)
2007 Kim Hedley (2)
2008 **Wesley Drew (1)**
Katie Broaddus (2)

CAA All-Rookie Team

2004 Laura Kastelic
2005 Heather Winn
2006 Wesley Drew
2007 Jenna Cinalli
2008 **Kelsey Nawalinski**
Mikala Savaides

CAA Silver Anniversary Team

Anna Davis

Virginia State All-Tournament

1980 Karen Thorne
1981 Sue Aldworth

SAC All-Tournament

1984 Sheila Cunneen
Mary Pat Kurtz
1985 Susan Creigh
Mary Pat Kurtz

CAA All-Tournament

1998 Jaime Bolen

1999 Molly Radcliffe
Kathy DeJong
Kristy Miller
2000 Katie Uhran
Nicole Whitfield
2001 Katie Silverthorne
Kristen Southerland
2002 Ann Ekberg
Claire Miller
Julie Zoolkoski
2003 Anna Davis
Jordan Steele
2004 Anna Davis
Shannon Karl
2005 Anna Davis
Carly Falgowski
2008 Wesley Drew
Carrie Thompson

womensfieldhockey.com National Player of the Week

2002 Ann Ekberg (11/5)

womensfieldhockey.com National Rookie of the Week

2007 **Rebecca Wagner (8/27)**

womensfieldhockey.com National Honor Roll

2002 Ann Ekberg
(10/29, 11/5)
2004 Kelly Giles (10/4)
Heather Kibbee (10/25)
2006 Gina Cimorelli (9/25)

CAA Player of the Week

1991 Lydia Donley (11/4)
1992 Cristina Limpens
1995 Saskia Bendsdorp
(9/5, 9/18)
1997 Amy Vecsi (9/22)
1998 Erika Vargas (9/14)
Molly Radcliffe (10/26)
2000 Lianne Litvoet (10/16)
2001 Katie Silverthorne (10/8)
2002 Ann Ekberg
(10/14, 10/28, 11/4)
2003 Kelly McQuade (10/28)
Jordan Steele (10/7)
2004 Kelly Giles (10/4, 11/1)
2005 Kelly Giles (10/17)
2007 Gwen Hunter (9/24)

CAA Rookie of the Week

2002 Shannon Karl (11/4)
2007 **Rebecca Wagner (8/27)**
2008 **Mikala Savaides**
(9/22, 10/13)
Kelsey Nawalinski (10/6)

ECAC Player of the Week

2007 Gwen Hunter (9/24)

CAA Commissioner's Award

2002 Katie Casto
Diana Esposito
Claire Miller
Kristen Southerland
Julie Zoolkoski
2003 Anna Davis
Diana Esposito
Jill Hocutt
JJ Kubicek
2004 Kate Baird
Gina Cimorelli
Anna Davis
Diana Esposito
Jill Hocutt
Jessica Kacerek
JJ Kubicek
2005 Diana Esposito
Jamie Fitzgerald
Gwen Hunter
Jessica Kacerek
JJ Kubicek
Julienne Palbusa
Mary Teeter
Becky Van Zee
2006 Jamie Fitzgerald
Gwen Hunter
Jessica Kacerek
Julienne Palbusa
Becky Van Zee
2007 **Jenna Cinalli**
Wesley Drew
Camilla Hill
Gwen Hunter
Kaitlin Johnson
Jessica Kacerek
Elizabeth Loudy
Sarah Louie
Kelsey Nawalinski
Danielle Scissom
Rebecca Wagner

COACH AWARDS

CAA Coach of the Year

1995 Peel Hawthorne
2001 Peel Hawthorne
2004 Peel Hawthorne

VaSID State Coach of the Year

2004 Peel Hawthorne

W&M Alumni Society

Coach of the Year
2001 Peel Hawthorne

WILLIAM & MARY

TRIBE FIELD HOCKEY

Season Points

	Season	Pts
1. Saskia Bendsdorp	1995	59
2. Basia Deren	1979	55
3. Ann Ekberg	2002	51
4. Cheryl Boehringer	1990	46
5. Ginny Ramsey	1975	44
6. Basia Deren	1982	38
7. Basia Deren	1980	36
8. Ginny Ramsey	1976	36
9. Kelly Giles	2004	34
10. Joanie Quinn	1990	32
Ginny Ramsey	1977	32

Career Points

	Seasons	Pts
1. Basia Deren	1979-82	152
2. Cheryl Boehringer	1987-90	128
3. Ann Ekberg	1999-02	120
Ginny Ramsey	1974-77	120
5. Karen Thorne	1980-83	92
6. Cristina Limpens	1991-94	90
7. Barb Logan	1974-77	76
8. Joanie Quinn	1987-90	73
9. Lydia Donley	1988-91	72
Cheryl Proscino	1975-78	72

Single-Game Goals

1. 4	Katie Silverthorne vs. VCU (10/7/01)
4	Saskia Bendsdorp at Richmond (9/14/95)
4	Saskia Bendsdorp vs. Louisville (9/3/95)
4	Barb Logan (four times)
4	Basia Deren (two times)
4	Lisa Miller
4	Ginny Ramsey

Team Single-Game Goals

1. 9	Lehigh (10/20/90)
9	vs. Old Dominion (1974)
3. 8	James Madison (10/26/03)
8	Towson (10/27/93)
8	Longwood (10/3/79)
8	vs. VCU (11/5/76)

Season Goals

	Season	G
1. Saskia Bendsdorp	1995	27
2. Basia Deren	1979	26
3. Ann Ekberg	2002	23
4. Cheryl Boehringer	1990	22
Ginny Ramsey	1975	22
6. Ginny Ramsey	1976	18
7. Basia Deren	1982	17
8. Ginny Ramsey	1977	16
9. Basia Deren	1980	15
10. Kelly Giles	2004	14
Cheryl Boehringer	1989	14
Karen Thorne	1980	14
Barb Logan	1974	14

Team Goals

	Games	G
1. 1976	21	64
2. 1979	22	62
1975	19	62
4. 2000	20	56
5. 1987	21	53
6. 1995	19	52
7. 1990	22	50
8. 2002	21	49
9. 2003	18	47
1980	21	47

Career Goals

	Seasons	G
1. Basia Deren	1979-82	69
2. Ginny Ramsey	1974-77	60
3. Cheryl Boehringer	1987-90	59
4. Ann Ekberg	1999-02	54
5. Cristina Limpens	1991-94	39
6. Barb Logan	1974-77	38

7. Karen Thorne	1980-83	37
8. Cheryl Proscino	1975-78	36
9. Saskia Bendsdorp	1994-95	28
Joanie Quinn	1987-90	28

Single-Game Assists

1. 3	Laura Kastelic vs. VCU (9/24/06)
3	Jordan Steele vs. VCU (10/7/01)
3	Jaime Bolen vs. Radford (10/2/99)
3	Amy Vecsi vs. Ursinus (9/26/98)
3	Saskia Bendsdorp vs. Ursinus (10/16/94)
3	Cristina Limpens vs. Wake Forest (10/15/94)
3	Pixie Hamilton vs. Longwood (10/3/79)

Career Points

	Seasons	Pts
1. Basia Deren	1979-82	152
2. Cheryl Boehringer	1987-90	128
3. Ann Ekberg	1999-02	120
Ginny Ramsey	1974-77	120
5. Karen Thorne	1980-83	92
6. Cristina Limpens	1991-94	90
7. Barb Logan	1974-77	76
8. Joanie Quinn	1987-90	73
9. Lydia Donley	1988-91	72
Cheryl Proscino	1975-78	72

Season Assists

	Season	A
1. Karen Thorne	1982	11
Pixie Hamilton	1979	11
3. Wesley Drew	2008	10
Joanie Quinn	1990	10
5. Lydia Donley	1990	9
Sheila Cunneen	1983	9
7. Kathy DeJong	2000	8
Amy Vecsi	1998	8
Victoria Saunders	1996	8
Saskia Bendsdorp	1994	8
Kristen Epperly	1989	8

Team Assists

	Games	A
1. 1990	22	41
2. 2000	20	38
3. 1979	22	37
4. 1988	20	36
5. 2001	19	34
6. 2008	21	30
7. 2004	20	29
8. 2005	21	28
2002	21	28
1995	19	28

Career Assists

	Seasons	A
1. Victoria Saunders	1994-97	21
2. Lydia Donley	1988-91	20
3. Kristen Southerland	1999-02	19
4. Shannon Karl	2002-05	18
Karen Thorne	1980-83	18
6. Joanie Quinn	1987-90	17
7. Jordan Steele	2000-03	16
8. Jessica Jiao	1998-01	15
Amy Vecsi	1996-99	15
Kristen Epperly	1986-89	15

Team Single-Game Shots

1. 62	vs. Wake Forest (10/22/88)
2. 54	vs. Georgetown (9/25/92)
54	vs. Richmond (10/30/85)
4. 50	vs. Richmond (10/29/86)
5. 49	vs. Longwood (9/14/88)

Season Shots

	Season	Sh
1. Suzanne Scott	1986	128
2. Jaime Bolen	2000	112
Joanie Quinn	1989	112
4. Saskia Bendsdorp	1995	104
5. Cheryl Boehringer	1989	101
6. Sheila Cunneen	1984	92
7. Joanie Quinn	1990	89
8. Karin Brower	1991	87
9. Cheryl Boehringer	1988	80
10. Joanie Quinn	1988	79

Team Shots

	Games	Sh
1. 1986	23	464
2. 1989	18	419
3. 1988	20	411
4. 1990	22	391
5. 1987	21	372
6. 1980	21	369
7. 1985	20	364
8. 1979	22	360
9. 2000	20	359
10. 1993	22	321

Career Shots

	Seasons	Sh
1. Cheryl Boehringer	1987-90	307
2. Joanie Quinn	1987-90	293
3. Cristina Limpens	1991-94	221
4. Karin Brower	1988-91	216
5. Suzanne Scott	1983-86	212
6. Lydia Donley	1988-91	201
7. Ann Ekberg	1999-02	194
8. Jordan Steele	2000-03	190
9. Katie Uhran	1997-00	186
10. Kim McGinnis	1985-88	178

Season GW Goals

	Season	GWG
1. Cristina Limpens	1993	7
Lydia Donley	1991	7
3. Kelly Giles	2004	5
Kelly McQuade	2003	5
Ann Ekberg	2002	5
Saskia Bendsdorp	1995	5
Cristina Limpens	1992	5
Cheryl Boehringer	1990	5
Cheryl Boehringer	1988	5
10. Gina Cimarelli	2006	4
Kristen Southerland	2002	4
Karin Brower	1990	4
Joanie Quinn	1990	4
Cheryl Boehringer	1989	4

Career GW Goals

	Seasons	GWG
1. Cristina Limpens	1991-94	18
2. Cheryl Boehringer	1987-90	14
3. Ann Ekberg	1999-02	12
4. Lydia Donley	1988-91	11
5. Kelly Giles	2002-05	9
6. Joanie Quinn	1987-90	8
7. Gina Cimarelli	2003-06	7
8. Kelly McQuade	2000-03	6
Saskia Bendsdorp	1994-95	6
Holly Ventura	1991-94	6

Season Defensive Saves

	Season	DS
1. Amy Giello	1993	13
2. Linda Tait	1989	12
3. Anna Davis	2005	11
Betsy Frick	1980	11
5. Amy Giello	1996	9
Amy Giello	1994	9
7. Kim Stewart	1984	8
8. Anna Davis	2004	7
Linda Schneider	1992	7
10. Kira Crawford	1997	6
Chris Paradis	1982	6

WILLIAM & MARY

TRIBE FIELD HOCKEY

Team Defensive Saves	Games	DS
1. 1989	18	26
2. 1984	16	20
3. 1993	22	18
4. 1996	19	15
5. 1994	20	14
1980	21	14
7. 2005	21	13
1997	20	13
1992	20	13
1991	20	13
1983	16	13

Career Defensive Saves	Seasons	DS
1. Amy Giello	1993-96	34
2. Anna Davis	2002-05	24
3. Kim Stewart	1981-84	14
4. Kathy DeJong	1997-00	12
Linda Tait	1986-89	12
Chris Paradis	1980-83	12
7. Betsy Frick	1977-80	11
8. Alecia Behan	1988-91	10
9. Linda Schneider	1991-94	9
Maryellen Farmer	1981-84	9

Single-Game Saves	Seasons	DS
1. 29 Sarah Witkowski vs. Ursinus (9/18/93)		
2. 27 Sharon Barone vs. Lehigh (10/21/89)		
3. 26 Sarah Witkowski vs. Boston (9/25/94)		
4. 24 Sarah Witkowski at ODU (10/30/93)		
24 Robin Thranhardt vs. Ursinus (10/26/91)		
24 Sharon Barone vs. UNC (10/11/87)		

Season Saves	Season	Sv
1. Sarah Witkowski	1993	273
2. Sharon Barone	1989	242
3. Sarah Witkowski	1994	212
4. Robin Thranhardt	1990	186
5. Sharon Barone	1988	177
6. Sharon Barone	1987	162
7. Sharon Barone	1986	158
8. Bridget Gavaghan	1997	143
9. Jenn Rinella	1996	141
Robin Thranhardt	1991	141

Team Saves	Games	Sv
1. 1993	22	280
2. 1986	23	260
3. 1989	18	250
4. 1994	20	218
5. 1997	20	192
6. 1992	20	188
7. 1990	22	186
8. 1988	20	177
9. 1991	20	173
10. 1987	21	162

Career Saves	Seasons	Sv
1. Sharon Barone	1986-89	739
2. Sarah Witkowski	1991-94	613
3. Robin Thranhardt	1989-92	427
4. Susan Creigh	1982-85	379
5. Gwen Hunter	2004-07	309
6. Jen Rinella	1993-96	289
7. Claire Miller	2000-02	229
8. Erika Vargas	1996-99	224
9. Bridget Gavaghan	1994-97	170
10. Nicole Whitfield	1997-00	123

Season Shutouts	Season	Sho
1. Sharon Barone	1988	11
Cindy Heldt	1976	11
3. Robin Thranhardt	1990	9
Cindy Heldt	1978	9
5. Robin Thranhardt	1991	8.5
6. Michelle Dickerson	1979	8
7. Gwen Hunter	2005	7
Claire Miller	2001	7
Claire Lowrie	1980	7
10. Erika Vargas	1999	6
Sarah Witkowski	1994	6
Sharon Barone	1987	6
Cindy Heldt	1977	6

Team Shutouts	Games	Sho
1. 1988	20	11
1979	22	11
1976	21	11
4. 1999	21	10
1986	23	10
6. 1991	20	9
1990	22	9
1978	14	9
9. 1992	20	8
1987	21	8
1975	19	8
1973	14	8

Career Shutouts	Seasons	Sho
1. Cindy Heldt	1976-78	26
2. Sharon Barone	1986-89	22.5
3. Robin Thranhardt	1989-92	22
4. Sarah Witkowski	1991-94	16
5. Gwen Hunter	2004-07	13
6. Claire Miller	2000-02	11
7. Erika Vargas	1996-99	9
8. Michelle Dickerson	1978-79	8
9. Claire Lowrie	1980	7
10. Susan Creigh	1982-85	6

Season GAA	Season	GAA
<i>(minimum 500 minutes)</i>		
1. Michelle Dickerson	1979	0.50
Cindy Heldt	1978	0.50
3. Carlen Sellers	1986	0.83
4. Claire Lowrie	1980	0.90
5. Cindy Heldt	1976	1.00
6. Claire Miller	2001	1.09
7. Sara Forrestel	1979	1.10
8. Robin Thranhardt	1992	1.18
9. Robin Thranhardt	1990	1.19
10. Erika Vargas	1999	1.30

Team GAA	Games	GAA
1. 1978	14	0.50
1973	14	0.50
3. 1979	22	0.77
4. 1980	21	0.90
5. 1976	21	1.00
1975	19	1.00
7. 2001	19	1.09
8. 1990	22	1.19
9. 1999	21	1.20
10. 1974	8	1.25

Career GAA	Seasons	GAA
<i>(minimum 700 minutes and two seasons)</i>		
1. Carlen Sellers	1986-87	0.87
2. Cindy Heldt	1976-78	0.98
3. Robin Thranhardt	1989-92	1.24
4. Claire Miller	2000-02	1.27
5. Nicole Whitfield	1997-00	1.46
6. Sharon Barone	1986-89	1.55

7. Susan Creigh	1982-85	1.61
8. Sarah Witkowski	1991-94	1.82
9. Gwen Hunter	2004-07	1.85
10. Heather Kibbee	2002-04	1.87

Season Save Percentage	Season	Pct
<i>(minimum 500 minutes)</i>		
1. Carlen Sellers	1986	.911
2. Sharon Barone	1989	.900
3. Sarah Witkowski	1993	.883
4. Michelle Dickerson	1978	.882
5. Robin Thranhardt	1992	.876
6. Robin Thranhardt	1990	.869
7. Sharon Barone	1987	.866
8. Sharon Barone	1986	.863
9. Sharon Barone	1988	.855
10. Sarah Witkowski	1994	.855

Team Save Percentage	Saves	Pct
1. 1989	250	.899
2. 1993	280	.886
3. 1986	260	.881
4. 1990	186	.869
5. 1994	218	.858
6. 1991	173	.856
7. 1988	177	.855
8. 1987	162	.853
9. 1992	188	.851
10. 1980	102	.843

Career Save Percentage	Seasons	Pct
<i>(minimum 700 minutes and two seasons)</i>		
1. Carlen Sellers	1986-87	.896
2. Sharon Barone	1986-89	.874
3. Robin Thranhardt	1989-92	.866
4. Sarah Witkowski	1991-94	.863
5. Jen Rinella	1993-96	.812
6. Claire Miller	2000-02	.804
7. Susan Creigh	1982-85	.786
8. Nicole Whitfield	1997-00	.783
9. Bridget Gavaghan	1994-97	.780
10. Erika Vargas	1996-99	.747

Career Games Played	Seasons	G
1. Cristina Limpens	1991-94	82
2. Kristen Southerland	1999-02	81
3. Shannon Karl	2002-05	80
Ann Ekberg	1999-02	80
Amy Giello	1993-96	80
Karin Brower	1988-91	80
7. Jessica Jiao	1998-01	79
Tara Duffy	1997-00	79
Katie Uhran	1997-00	79
10. Katie Broaddus	2005-08	78
Anna Davis	2002-05	78

Career Games Started	Seasons	GS
1. Amy Giello	1993-96	80
2. Shannon Karl	2002-05	78
3. Anna Davis	2002-05	74
4. Diana Esposito	2002-05	70
Kathy DeJong	1997-00	70
6. Kristen Southerland	1999-02	67
7. Jessica Jiao	1998-01	66
8. Katie Broaddus	2005-08	61
Catherine McCallum	1996-99	61
Cristina Limpens	1991-94	61
Jen Padova	1991-94	61
Amy Umbach	1991-94	61

WILLIAM & MARY

TRIBE FIELD HOCKEY

1998
Record: 10-9
CAA: 4-2, 3rd place
Coach: Peel Hawthorne
 S5 • at Radford W 3-0
 S6 at Davidson W 5-0
 S11 Ohio W 2-1
 S13 #18 Duke L 0-1
 S16 • #16 American (ot) W 3-2
 S18 at Wake Forest (ot) L 2-3
 S19 vs. #10 Kent State¹ L 2-3
 S23 • #1 ODU L 0-7
 S26 Ursinus W 5-0
 O4 • at #16 JMU L 2-3
 O7 • Richmond W 2-0
 O10 #2 Connecticut L 1-5
 O11 Pennsylvania W 2-1
 O18 at Georgetown (2ot) L 0-1
 O21 at #2 Virginia L 1-2
 O25 vs. #19 Yale² (2ot) W 2-1
 O31 • at VCU W 1-0
 N6 Richmond³ W 3-0
 N7 JMU³ L 0-2
1-Winston-Salem, N.C.; 2-Durham, N.C.; 3-CAA Tournament (Williamsburg, Va.)

1999
Record: 11-10
CAA: 3-2, 3rd place
Coach: Peel Hawthorne
 A28 at Duke L 1-3
 S4 at #6 Connecticut¹ L 1-3
 S5 vs. Providence¹ W 3-0
 S11 at Ohio W 1-0
 S12 vs. Miami (Ohio)² W 3-0
 S18 • VCU W 4-0
 S19 Towson W 2-0
 S22 • at #7 ODU L 1-3
 S24 • at Richmond W 3-0
 S29 #8 Virginia (2ot) L 2-3
 O2 • Radford W 3-0
 O3 #11 Wake Forest L 2-3
 O10 at Pennsylvania L 0-1
 O11 at Villanova L 0-2
 O16 Georgetown W 3-0
 O22 Yale W 2-1
 O23 • American W 3-0
 O27 • #9 JMU L 1-3
 O31 #6 North Carolina L 0-2
 N5 vs. VCU³ W 3-0
 N6 at #9 JMU³ L 0-3
1-Husky Classic (Storrs, Conn.); 2-Athens, Ohio; 3-CAA Tournament (Harrisonburg, Va.)

2000
Record: 12-8
CAA: 4-1, 2nd place
Postseason: NCAA 1st Round
Coach: Peel Hawthorne
 A26 at Towson W 4-0
 A27 at Delaware W 2-1
 S1 • American W 3-0
 S3 Davidson W 7-0
 S9 vs. New Hampshire¹ W 4-1
 S10 vs. Yale¹ W 6-1
 S16 Appalachian State W 6-0
 S17 • #3 ODU L 0-3
 S23 at Duke L 0-2
 S27 at #10 Virginia L 1-6
 O1 at #3 Wake Forest L 0-2
 O8 vs. #9 Connecticut² L 2-3
 O13 Columbia W 6-2
 O15 • at #14 JMU W 3-1
 O21 • at VCU W 3-1
 O25 • Richmond W 1-0
 O28 Villanova W 5-2
 O29 vs. #2 North Carolina² L 0-4
 N4 vs. #13 JMU³ L 1-2
 N11 vs. #5 Michigan⁴ (2ot) L 2-3
1-New Canaan, Conn.; 2-Norfolk, Va.; 3-CAA Tournament, Foreman Field (Norfolk, Va.); 4-NCAA Tournament (Winston-Salem, N.C.)

2001

Record: 14-5
CAA: 1-2, 3rd place
Coach: Peel Hawthorne
 A25 New Hampshire W 5-1
 S1 vs. West Chester¹ W 1-0
 S2 at Temple L 3-4
 S7 Boston University W 4-1
 S8 Georgetown W 1-0
 S18 • #20 JMU L 1-2
 S22 #8 Duke W 2-1
 S23 Pennsylvania W 4-1
 S29 at Villanova (ot) W 4-3
 S30 vs. Dartmouth² W 1-0
 O3 #8 Virginia W 2-1
 O7 • VCU W 5-0
 O12 • at #3 ODU L 0-2
 O14 Towson W 3-0
 O20 at Davidson W 3-1
 O21 at Appalachian State W 2-0
 O27 #19 Northeastern W 3-0
 O28 vs. #4 North Carolina³ L 0-2
 N3 vs. #17 JMU⁴ (2ot) L 1-2
1-Philadelphia, Pa.; 2-Villanova, Pa.; 3-Foreman Field (Norfolk, Va.); 4-CAA Tournament, Foreman Field (Norfolk, Va.)

2002
Record: 12-9
CAA: 6-1, 2nd place
Postseason: NCAA 1st Round
Coach: Peel Hawthorne
 A31 vs. Kent State¹ (ot) L 2-3
 S1 vs. Michigan State¹ L 0-1
 S7 vs. Boston Univ.² (ot) W 1-0
 S8 at Northeastern (ot) L 0-1
 S13 at #9 Virginia (2ot) L 1-2
 S15 Richmond W 3-0
 S21 Radford W 2-1
 S22 • #2 ODU L 0-4
 S28 at #7 North Carolina L 1-2
 O6 at #12 Duke L 0-2
 O12 Davidson W 7-1
 O13 • VCU W 2-1
 O18 • Drexel W 4-0
 O19 • Hofstra W 5-2
 O25 • at Delaware (2ot) W 3-2
 O27 • at Towson W 3-0
 N1 Syracuse W 3-1
 N3 • at #9 JMU W 6-3
 N9 vs. Delaware³ W 4-1
 N10 at #1 ODU³ L 0-2
 N16 vs. #5 Maryland⁴ (2ot) L 1-2
1-Foreman Field (Norfolk, Va.); 2-Cambridge, Mass.; 3-CAA Tournament, Foreman Field (Norfolk, Va.); 4-NCAA Tournament, Foreman Field (Norfolk, Va.)

2003
Record: 12-6
CAA: 6-1, 1st place (tie)
Coach: Peel Hawthorne
 A30 Vermont W 6-0
 A31 Louisville (2ot, ps) L 1-2
 S6 Lafayette W 5-2
 S9 Stanford W 2-1
 S13 • at #6 ODU L 0-3
 S14 at Richmond L 1-4
 S26 Radford W 2-1
 O1 #14 Virginia (ot) W 4-3
 O3 • at Drexel¹ W 2-1
 O5 • at Hofstra W 2-1
 O10 • #11 Delaware W 2-1
 O12 • Towson W 5-1
 O19 at #3 Duke L 2-3
 O24 • at VCU W 1-0
 O26 • JMU W 8-3
 O31 vs. #8 Princeton² W 3-2
 N2 #4 North Carolina L 0-1
 N8 vs. #17 Delaware³ (2ot) L 1-2
1-Franklin Field (Philadelphia, Pa.); 2-Foreman Field (Norfolk, Va.); 3-CAA Tournament, Foreman Field (Norfolk, Va.)

2004

Record: 13-7
CAA: 7-0, 1st place
Coach: Peel Hawthorne
 A28 at Ohio W 3-1
 A29 vs. Ball State¹ W 2-1
 S3 Pennsylvania W 2-0
 S5 Rutgers (2ot) L 3-4
 S10 Villanova W 4-3
 S12 Richmond L 2-3
 S18 vs. #17 Indiana² W 1-0
 S19 at Louisville L 1-2
 S26 at #1 North Carolina L 0-3
 S29 at #12 Virginia W 5-4
 O1 • Drexel W 4-2
 O3 • #19 Hofstra W 5-1
 O8 • at #14 Delaware W 3-2
 O10 • at Towson W 1-0
 O16 #4 Duke L 2-6
 O22 • VCU W 2-1
 O24 • at JMU W 2-1
 O27 • #8 ODU W 2-1
 O30 Princeton (2ot) L 1-2
 N6 Hofstra³ (ot) L 0-1
1-Pruitt Field (Athens, Ohio); 2-Trager Stadium (Louisville, Ky.); 3-CAA Tournament, Busch Field (Williamsburg, Va.)

2005
Record: 10-11
CAA: 4-4, 5th place
Coach: Peel Hawthorne
 A27 Ball State W 4-1
 A28 Penn State (2ot, ps) L 0-1
 S3 North Carolina L 1-3
 S10 vs. Kent State¹ W 7-2
 S11 at Syracuse (ot) W 3-2
 S16 Yale W 4-0
 S18 at #18 Richmond (2ot) L 1-2
 S21 Virginia L 0-1
 S25 • VCU W 2-0
 S30 • at Drexel W 1-0
 O2 at #4 American L 1-6
 O7 • Delaware W 2-1
 O9 • #18 JMU (ot) L 0-1
 O13 Pacific W 4-0
 O15 vs. #3 Duke² L 0-4
 O21 • at Hofstra L 0-3
 O23 • at #13 Northeastern L 1-2
 O28 • at Towson W 4-0
 O30 • #6 ODU L 1-4
 N4 vs. #19 JMU³ W 1-0
 N5 at #4 ODU³ L 1-3
1-Coyne Field (Syracuse, N.Y.); 2-Foreman Field (Norfolk, Va.); 3-CAA Tournament - Foreman Field (Norfolk, Va.)

2006
Record: 10-9
CAA: 4-4, Tied 4th place
Coach: Peel Hawthorne
 A26 at Ball State W 4-1
 A27 at Miami (Ohio) (ot) W 4-3
 S1 Davidson W 4-0
 S3 Radford W 2-0
 S8 at Rutgers W 2-0
 S10 at Princeton L 0-1
 S16 #19 Richmond W 5-3
 S20 at #7 Virginia L 1-3
 S24 • at VCU W 4-2
 S29 • Drexel W 3-0
 O1 at #6 North Carolina L 0-4
 O6 • at Delaware L 0-2
 O8 • at #18 JMU L 1-4
 O14 vs. #3 Duke¹ L 1-3
 O20 • #18 Hofstra W 1-0
 O22 • Northeastern L 0-1
 O27 • Towson W 4-2
 O29 • at #3 ODU L 0-8
 N1 at Northeastern² L 1-4
1-Foreman Field (Norfolk, Va.); 2-CAA Tournament - Sweeney Field (Boston, Mass.)

2007

Record: 9-10
CAA: 2-6, 8th place
Coach: Peel Hawthorne
 A25 Lock Haven W 4-2
 A26 Fairfield W 5-0
 S1 at #4 Duke L 0-3
 S3 vs. #10 Iowa¹ L 0-1
 S8 Miami (Ohio) W 3-2
 S12 Longwood W 4-1
 S14 at #17 Virginia L 1-2
 S21 • Northeastern W 1-0
 S23 Radford W 4-0
 S28 • at #18 Delaware L 2-4
 S30 • at Towson L 2-3
 O5 • Drexel L 0-2
 O7 • Hofstra L 0-2
 O12 #1 North Carolina L 2-4
 O14 Appalachian State W 4-0
 O20 • at VCU W 3-0
 O21 • at #8 JMU L 0-3
 O25 at Richmond W 2-0
 O28 • #10 ODU L 0-4
1-Williams Field (Durham, N.C.)

2008
Record: 8-13
CAA: 4-4, 4th place
Coach: Peel Hawthorne
 A29 at #11 Virginia L 0-5
 A30 vs. Providence¹ L 1-2
 S6 Columbia L 0-2
 S7 #16 Princeton L 0-4
 S13 Pennsylvania (ot) W 3-2
 S14 St. Joseph's (ot) L 2-3
 S21 Richmond (ot) L 3-4
 S26 • at Northeastern W 2-1
 S28 vs. Vermont² L 1-2
 O3 • Delaware (3ot) L 2-3
 O5 • Towson (ot) W 2-1
 O10 • at #17 Drexel L 2-4
 O12 • at Hofstra (ot) W 6-5
 O17 #5 Duke L 1-7
 O19 #19 Rutgers W 1-0
 O24 • VCU W 2-0
 O26 • #7 JMU L 1-3
 O31 at Longwood W 4-0
 N2 • at ODU L 2-4
 N6 vs. Hofstra³ W 3-2
 N8 vs. #4 JMU³ L 1-4
1-University Hall Turf Field (Charlottesville, Va.); 2-Jordan Field (Cambridge, Mass.); 3-CAA Tournament - U.S. National Training Center (Virginia Beach, Va.)

“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

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

FIELD HOCKEY
National Academic Team Award

34 | All-America Honors in 2008-09

197 | All-Conference Honors in 2008-09

LACROSSE
Back-to-Back CAA Regular Season Champions

09 | ADRIAN TRACY
All-American Football

TRIBE FIELD HOCKEY |

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

09 | TRIBE FIELD HOCKEY

NEWLY RENOVATED BUSCH FIELD

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 Jimmye 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

TRIBE FIELD HOCKEY | 09

KAPLAN ARENA

ALBERT-DALY FIELD

BECAUSE IT'S NOT WHETHER YOU WIN OR LOSE, IT'S WHERE YOU STAY FOR THE GAME.

Treat your team and fans with our complimentary cooked-to-order breakfast, spacious two-room suites and lush open-air atrium. It's perfect for keeping your team spirit in high spirits. These are just some of the ways Embassy Suites Hotels® puts extra thought into everything we do.

EVERYTHING FOR A REASON™

For group information or individual reservations, please call 757-229-6800, **800-Embassy** or visit embassysuites.com

**EMBASSY SUITES
HOTEL®**

Williamsburg
3006 Mooretown Rd, Williamsburg, VA 23185

KELSEY JACKSON
SENIOR • MF/F

SARAH LOUIE
SENIOR • MF/F

2009 TRIBE FIELD HOCKEY SCHEDULE

Aug. 29 vs. Boston College ^
 Aug. 30 at Vermont
SEPT. 5 RUTGERS
SEPT. 7 APPALACHIAN STATE
 Sept. 12 at Princeton
SEPT. 17 VIRGINIA
SEPT. 19 MIAMI (OHIO)
SEPT. 23 RICHMOND
SEPT. 25 RADFORD
SEPT. 27 NORTHEASTERN *
 Oct. 2 at Towson *
 Oct. 3 at Delaware *

1 PM
 1 PM
11 AM
4 PM
 12 PM
 7 PM
 12 PM
 6 PM
 6 PM
11 AM
 7 PM
 7 PM

OCT. 9
OCT. 11
 Oct. 17
 Oct. 23
 Oct. 25
 Nov. 1
 Nov. 7-8

HOFSTRA *
DREXEL *
 vs. Duke #
 at James Madison *
 at VCU *
 at Old Dominion *
 CAA Championships (at Highest Seed)

7 PM
 1 PM
 1 PM
 7 PM
 1 PM
 1 PM

^ at Vermont (Burlington, Vt.)
 # at Old Dominion (Norfolk, Va.)
 * CAA Match
 All Home Matches are in **BOLD** and will be played at Busch Field
 Schedule subject to change

COURTNEY FARINO
SENIOR • D

