

THE COLLEGE OF WILLIAM & MARY 2009 TRIBE SOCCER

TABLE OF CONTENTS

Table of Contents/Quick Facts.....	1
Tradition	2
Albert-Daly Field	3
Exceptional People.....	4
Head Coach John Daly.....	6
Assistant Coaches.....	7
2009 Roster.....	8
Preview.....	9
Returning Players.....	10
Newcomers	16
2008 Season Statistics	18
Record Book.....	19
Honors and Awards.....	20
All-Americans.....	22
All-Time Roster	23
Year-by-Year Results	24
Tribe Athletics	26
The College	28
W&M Administration.....	30
Athletics Administration.....	31
Tribe Facilities	32

CREDITS

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

W&M QUICK FACTS

Location: Williamsburg, Virginia
 Founded: 1693 (2nd-oldest college in U.S.)
 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)

SPORTS INFORMATION

Ass. Director/WSC Contact: Scott Burns (Marian University, 2007)
 Office Phone: (757) 221-3344
 E-Mail Address: sburns@wm.edu
 Fax: (757) 221- 2048
 Web Site: www.TribeAthletics.com

TRIBE WOMEN'S SOCCER INFORMATION

Head Coach: John Daly
 Record at W&M/Career: 308-123-37 (.698)/23rd Season)
 Assistant Coach: Britta Marmon (Third Season)
 2008 Record: 15-7-1 (.674)
 2008 Conference Record/Finish: 9-2/1st
 NCAA Appearances: 23
 CAA Championships: 9
 Consecutive Winning Seasons: 27 (tied for longest nationally)

TRADITION

The Tribe holds the NCAA record for consecutive winning seasons with 27.

COACHING STAFF

Head coach John Daly is one of only four coaches in NCAA Division I women's soccer to win 300 games at the same school.

THE TRIBE

Senior Juli Valls and junior Kaitlin O'Connor will serve as team captains for the College in 2009.

HISTORY

W&M has won nine Colonial Athletic Association Championships and advanced to the NCAA Tournament on 23 occasions.

The William and Mary women's soccer program received a major facility upgrade in 2004 with the completion of Albert-Daly Field, an all-grass complex that gives the Tribe program the possibility of hosting NCAA Tournament matches. Named for William and Mary's long-time men's and women's soccer coaches, Al Albert and John Daly, the field is used by both soccer teams as well as by the College's lacrosse team. In its short time, Albert-Daly Field has generated a considerable home-field advantage for the William and Mary women's soccer program. The Tribe has enjoyed a 34-10-8 (.731) home record since competition began at the complex in 2004 and garnered a record of 23-2-3 (.875) against Colonial Athletic Association schools.

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

The previous home of the Tribe soccer teams was Busch Field, which features an artificial playing surface that prohibited the College from hosting NCAA tournament matches. W&M's women participated in 27 NCAA tournament matches in the years before Albert-Daly field was completed, and only four were held in Williamsburg, none since 1992. The completion of Albert-Daly Field, one of the top soccer venues in the region, has nullified the circumstances that prevented the Tribe from hosting in the past.

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

In 2006, the Tribe used their home base to catapult themselves to one of the best seasons in school history, ringing up 16 wins and four ties against a single loss and finishing the year in the NCAA tournament and among the top 10 programs in the country. At home, the Green and Gold faced 10 teams and battled through unbowed, allowing only seven goals en route to a record of 8-0-2, 5-0-1 in the CAA. The attack was just as potent as the defense, putting 23 shots into the bag, the most by a single W&M team regardless of gender.

The 2007 season was nearly as spectacular for the Tribe, as it finished the year at Albert-Daly on a six-match winning streak and went a perfect 4-0 against CAA opponents. The defense was again dominating, allowing only four goals all season, and just two after a tough 2-1 setback against Oklahoma in the first home game of the year.

Fans of the College have responded enthusiastically as it has reclaimed its prominence in the region and around the nation, setting attendance records each of the past three seasons. In 2008, the Collge drew more than 500 fans to Albert-Daly Field on three occasions, culminating with a record crowd of 711 to see the Tribe take on Hofstra in the CAA Tournament. In

the 2008 season, the Tribe averaged a record 322 fans for each of its 12 home contests.

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

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

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

John Daly reigns among the most successful coaches in America, leading the Tribe's women's soccer program over the last 22 years. Daly ranks among the top 10 in victories (308) among his Division I peers. He has also directed W&M to the NCAA postseason 20 times, including 13 seasons in a row from 1992-2004. Overall, the College has sponsored women's soccer for 27 years with the team advancing to the NCAA Tournament 23 times.

On the field, during Daly's tutelage, 13 W&M soccer players have garnered a total of 27 All-America honors, including two National Players of the Year in Megan McCarthy (1987) and four-time All-American Natalie Neaton (1995). Daly has been named CAA Coach of the Year four times (1993, 1994, 1999, 2006) and Mid-Atlantic Coach of the Year five times (1989, 1990, 1992, 1997, 2006).

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

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

TRADITION

2009 TRIBE WOMEN'S SOCCER

NATALIE NEATON

ANN COOK

JULIE CUNNINGHAM

MEGAN MCCARTHY

W&M SET SINGLE GAME AND SEASON ATTENDANCE RECORDS LAST SEASON.

RECORD AT ALBERT-DALY FIELD

Year	Overall	Pct.	Conf.	Pct.	GF	GA	Att./G
2004	6-4-2	.583	4-1-1	.750	20	11	181
2005	5-1-4	.700	4-0-1	.900	18	8	122
2006	8-0-2	.900	5-0-1	.917	23	7	194
2007	7-1-0	.875	5-0-0	1.000	15	4	234
2008	8-4-0	.667	5-1-0	.833	27	17	322
Totals	34-10-8	.731	23-2-3	.875	103	47	212

The William and Mary women's soccer program received a major facility upgrade in 2004 with the completion of Albert-Daly Field, an all-grass complex that gives the Tribe program the possibility of hosting NCAA Tournament matches. Named for William and Mary's long-time men's and women's soccer coaches, Al Albert and John Daly, the field is used by both soccer teams as well as by the College's lacrosse team. In its short time, Albert-Daly Field has generated a considerable home-field advantage for the William and Mary women's soccer program. The Tribe has enjoyed a 25-6-8 (.744) home record since competition began at the complex in 2004 and hasn't lost to a conference foe at home since October of 2004, enjoying a record of 17-1-3 (.881) against Colonial Athletic Association schools.

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

The previous home of the Tribe soccer teams was Busch Field, which features an artificial playing surface that prohibited the College from hosting NCAA tournament matches. W&M's women participated in 27 NCAA tournament matches in the years before Albert-Daly field was completed, and only four were held in Williamsburg, none since 1992. The completion of Albert-Daly Field, one of the top soccer venues in the region, has nullified the circumstances that prevented the Tribe from hosting in the past.

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

In 2006, the Tribe used their home base to catapult themselves to one of the best seasons in school history, ringing up 16 wins and four ties against a single loss and finishing the year in the NCAA tournament and among the top ten programs in the country. At home, the Green and Gold faced 10 teams and battled through unbowed, allowing only seven goals en route to a record of 8-0-2, 5-0-1 in the CAA. The attack was just as potent as the defense, putting 23 shots into the bag, the most by a single W&M team regardless of gender.

2007 was nearly as spectacular for the Tribe, as it finished the year at Albert-Daly on a six-match winning streak and went a perfect 4-0 against CAA opponents. The defense was again dominating, allowing only four goals all season, and just two after a tough 2-1 setback against Oklahoma in the first home fixture of the year.

Fans of the College have responded enthusiastically as the side has reclaimed its prominence in the region and around the nation, setting attendance records each of the past three seasons. In 2008, the College drew more

than 500 fans to Albert-Daly Field on three occasions, culminating with a record crowd of 711 to see the Tribe take on Hofstra in the CAA Tournament. In the 2008 season, the Tribe averaged a record 322 fans for each of its 12 home contests.

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

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

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

John Daly reigns among the most successful coaches in America, leading the Tribe's women's soccer program over the last 20 years. Daly ranks among the top 10 in victories (293) among his Division I peers. He has also directed W&M to the NCAA postseason 19 times, including 13 seasons in a row from 1992-2004. Overall, the College has sponsored women's soccer for 26 years with the team advancing to the NCAA Tournament 22 times.

On the field, during Daly's tutelage, 13 W&M soccer players have garnered a total of 27 All-America honors, including two National Players of the Year in Megan McCarthy (1987) and four-time All-American Natalie Neaton (1995). Daly has been named CAA Coach of the Year four times (1993, 1994, 1999, 2006) and Mid-Atlantic Coach of the Year five times (1989, 1990, 1992, 1997, 2006).

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

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

Tribe mentor John Daly spent time in April with two of his former standout athletes, Jill Ellis '88 (far left) and Erica Walsh '97 (next to Daly) as they assisted U.S. National Team coach Pia Sundhage (second from left) in preparing the team for three victories against Australia and Canada. Walsh and Ellis represented the Tribe as assistant coaches for the United States at the 2008 Beijing Olympics.

"It says a lot for our program that former players have chosen to pursue coaching as a career. Jill Ellis was a very skillful forward with amazing dribbling skills. At one time she held our all-time scoring record. Jill comes from a coaching family and was a pretty good bet to follow a coaching career, which she did, first at Maryland, then at Virginia and Illinois, before moving to the west coast and UCLA. My favorite memory of Jill was of her scoring a brilliant goal against George Mason on Barksdale Field. She picked the ball up on the half way line, rolled the ball back with the sole of her foot to beat a Mason defender and accelerated towards goal. She side-stepped another defender and sent a scorching shot into the upper corner of the net!

A teammate of Jill's, both on the Braddock Road Bluebellies and at William and Mary, was Julie Cunningham Shackford. Julie was a dominant center midfielder player for the Tribe and, along with Megan McCarthy and Jill, formed a formidable central combination. Julie started her coaching career at Carnegie Mellon, before taking the head coaching position at Princeton, where she managed to lead the Tigers to a College Cup Semifinal against Jill's UCLA squad. My favorite memory of Julie was during her senior year when we played Brown on Barksdale Field. We had played Central Florida the day before and lost Jill Ellis and Robin Lotze to injury. We were tied 1-1 against Brown when Julie took over the game and scored twice to give the Tribe a 3-1 victory.

Erica Walsh showed great leadership potential as a player here. Apart from the first game of her career, she started every game, captaining the team as a senior. I still rib Erica about the fact that she turned up late for her first game, which she would have started had she been on time! My favorite memory of Erica was of her turning in a wonderful performance at the Notre Dame tournament when we defeated Wisconsin-Madison 1-0. Erica had been playing in midfield and we needed her to play at the back that day. We had lost Ann Cook to injury the day before. Melissa Kenny gave us the lead in the first minute and we were up against it for long periods, but Erica marshaled the team expertly and kept the Badgers at bay. She showed exemplary unselfishness in accepting her role at the back, although she wanted to play in midfield.

Maren Rojas was an excellent goalkeeper. She was not the flashy type, preferring to stay on her feet and make good saves look easy. She developed into one of the best goalkeepers in the country and turned in many fine performances for the Tribe. My favorite memory of Maren was during the NCAA game against N.C. State her senior year. Her friend and rival, Michelle Bertocchi was in goal for the Wolfpack and kept the visitors in the game with a string of fine saves. Maren had been a spectator for most of the game, but showed her powers of concentration when Collette Cunningham for once escaped the shackles of Meghean Owings late in the game to fire in a low shot destined for the bottom corner of the net. Maren dived full length to her right to make a spectacular save. Minutes later Natalie Neaton fired home the winning goal!

Carrie Moore spent three seasons playing in the WUSA before relocating to Roanoke. Carrie is now the head coach at Hollins college. Carrie had an outstanding career at W & M, rarely receiving the recognition she deserved. She was one of those players who made a team tick. My favorite memory of Carrie was her running on to a through-ball from Missy Wycinsky to score the winner against Richmond in the CAA Final.

Not only do we have former players heading up very successful programs, but we also have former assistants who have gone on to lead their own programs. Former National Team coach April Heinrichs started her coaching career at William and Mary after completing her playing career at the University of North Carolina. She brought an intense will to win to the team in 1987, relishing the victory over UNC at WAGS that year. Former N.C. State head coach Laura Kerrigan also spent three years here as an assistant.

Former Tribe players currently serving as assistant coaches on their own paths to the head coaching ranks include Lindsey Vanderspiegel at Hofstra and Whitney Paynter at James Madison, and Ann Cook, who is assisting Erica Walsh at Penn State."

John Daly, August 4, 2008

"I have so many wonderful memories from my days at William and Mary and nearly all of them involve Tribe Soccer! My coaches and teammates had a profound effect on making my four years in Williamsburg an amazing experience. I arrived on campus my freshman year anxious and uncertain about my future. I left with the confidence that my experiences and education would facilitate my journey."

Jill Ellis '88, Head Coach at UCLA

"People ask me all the time about my time at W&M and whether or not I enjoyed it. The best compliment I could pay the school and my coach is having now worked at several different colleges for the past 14 years, I would choose to go to William and Mary again without a second's hesitation. My fondest memories all blend together as a collage of smells and sounds of grass, teammates, students and professors and the occasional dog because our games and practices on Barksdale would stop everyone going to and from classes. With the beauty of campus surrounding us, it felt like the center of the world and we Tribsters got to be a special part of it for one brief moment."

Maren Rojas '94, Head Coach at Bowdoin

"The more I discover about the inner workings of college soccer the more proud I am of my William & Mary education. We had to work for the degree and along the way we fought for a national championship. Each year we believed it could be our year. That belief stemmed from JD's passion for us, William & Mary soccer, and the game itself. At the time I thought everyone around the country was getting about the same experience, but I have since come to learn that the passion we feel for our program is unique. We are a family. We are Tribe Soccer."

Erica Walsh '97, Head Coach at Penn State

"My fondest soccer memory was beating UNC in penalty kicks in the final of the WAGS tournament a mere 21 years ago. It was a great win for the program and it is a constant reminder that on any given day, any team can be beaten. I will always cherish the overall experience I was afforded at the College of William & Mary. My William and Mary education helped shape my life, challenged me and prepared me well for both graduate work and my coaching career. I feel very lucky to have had such great memories, and most importantly, friendships that have endured through the years."

Julie (Cunningham) Shackford '88, Head Coach at Princeton

"After 21 years, what lingers for me are these three things: Working with great players who aspired to learn as people and players, and along the way, kept a great balance and spirit about their journey; secretly working at the Cheese Shop, but mostly being spotted behind the counter by Megan McCarthy and Jillian Ellis with only my arms visible; training with the men's team ... Ron Rabb, Tim Larkin and John Tuttle were super players and people. Ron and Tim remain friends today."

April Heinrichs, former head coach of Team USA

"It's impossible for me to come up with one favorite memory from my time playing soccer at W&M. Every minute of my experience as a part of Tribe soccer helped make my four years better than I ever could have imagined. More than any individual accolades or our four CAA Championships or advancing far into the NCAA tournament, each year being a part of the team I was on made it the best time of my life. From joking around in the locker room to big wins on Barksdale Field and the celebrations that followed, the Tribe Soccer family is really what's most memorable to me."

Carrie (Moore) O'Keeffe '00, Head Coach at Hollins

“Combining the Alumnae weekend with the Hall of Fame Induction proved to be a very worthwhile venture. Thanks to the efforts of Erica Walsh and Marsha Fishburne Lycan, the turnout was tremendous. It says so much about the program that players from the early eighties joined with their younger sisters to make the weekend so memorable. The theme for the weekend was the Tribe Soccer Family and how much the huge turnout meant to me personally is difficult to describe. Few programs in the country can rival the tradition of the William and Mary Women’s Soccer program”.

W&M Head Coach John Daly

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

The W&M women’s soccer team had eight of the 25 players selected to the Silver Anniversary Team. The Tribe totals were double the next highest CAA team. Natalie Neaton also was honored as the Women’s Soccer CAA Silver Stars Nominee.

CAA WOMEN’S SOCCER SILVER ANNIVERSARY TEAM

- Sandra Anger, VCU
- Kim Argy, James Madison
- Laura Beeman, Old Dominion
- Dani Collins, W&M*
- Ann Cook, W&M*
- Jenn Gross, George Mason
- Jen Henley, Old Dominion
- Corky Julien, James Madison
- Stephanie Loehr, W&M*
- Annie Lowry, James Madison
- Carrie Moore, W&M*
- Natalie Neaton, W&M*
- Jamie Pagiarulo, George Mason
- Jennifer Parsons, VCU
- Tammy Pearman, George Mason
- Jaclyn Raveia, Richmond
- Kelly Renkin, UNC Wilmington
- Brooke Sands, Richmond
- Lindsey Vanderspiegel, W&M*
- Becky Wachsberger, Hofstra
- Katie Watson, Old Dominion
- Sue Weber, Hofstra
- Ashley Williamson, James Madison
- Missy Wycinsky, W&M*
- Claire Zimmeck, W&M*

WOMEN’S SOCCER CAA SILVER STARS NOMINEE

Natalie Neaton, W&M

Dani Collins

Ann Cook

Stephanie Loehr

Carrie Moore

Natalie Neaton

Lindsey Vanderspiegel

Missy Wycinsky

Claire Zimmeck

EXCEPTIONAL PEOPLE | 2009 TRIBE WOMEN’S SOCCER

John Daly enters his 23rd year as the mentor of the William and Mary women's soccer program after entering truly elite company in the collegiate coaching ranks in 2008. A U.S. citizen since April of 2000, the London-born son of Ireland has guided the Tribe to 20 NCAA tournament appearances, including 16 of the past 17 years. He has also guided the College to an NCAA-record 27 consecutive winning seasons. Daly has coached the side in 468 matches, amassing a record of 308-123-37 (.698), 102-19-11 (.814) in the Colonial Athletic Association.

Amongst his peers, Daly by all measures ranks as one of the top 20 coaches in NCAA history. When the College defeated Delaware in double-overtime on Oct. 3 last season, Daly became just the fourth women's soccer coach in NCAA Division I history to win 300 games all with the same school. All told, Daly is the ninth coach in Division I to accomplish the remarkable feat of 300 victories and the 19th across all divisions in the NCAA.

Long the winningest-coach in school history, Daly surpassed his predecessor, John Charles, in 1992 with a 3-1 decision over New Hampshire to record his 64th victory and has since piled up an additional 229 wins. Daly had another milestone on Sept. 7 last season when he coached his 450th career match against Columbia, becoming only the sixth coach in Division I history to reach the milestone at one school.

The magnitude of Daly's accomplishments, which include capturing nine CAA titles, six Regional Coach of the Year awards, and four CAA Coach of the Year plaques, has not been lost on the greater William and Mary community. In 2004, the College named its new all-grass stadium in joint honor of Daly and former men's coach Al Albert, "the ultimate accolade" in a storied coaching career. Over the past three seasons the College is 22-5-2 (.793) at Albert-Daly Field, and is 34-10-8 (.731) in five years at the facility.

National prominence has been a hallmark of Daly's teams and players throughout his tenure. He led the Tribe to NCAA tournament in 1987, his first year at the helm, and scored a 1-0 victory over archrival Virginia in the first round to reach the quarterfinals. Nineteen more trips to the national playoffs have followed, with the Tribe amassing a record of 11-18-2 (.387) and reaching the second round in six of the last 11 years. The national rankings have seen the College among the top-25 for all or part of 25 consecutive seasons, including a program-high No.

3 billing in both 1989 and 1994. In recent years, W&M reached as high as 11th in 2006, 24th in 2007, and 25th last season.

Under Daly's tutelage, 13 W&M players have garnered a total of 29 All-America honors, including two National Players of the Year in Megan McCarthy (1987) and four-time All-American Natalie Neaton (1995). In 2007, Claire Zimmeck and Dani Collins were each tabbed to the All-America third team by the NSCAA, the first time since 1999 that the coaches have so honored a player from William and Mary.

Along with the success on the pitch, Daly's players have also distinguished themselves in the classroom, as 10 Tribe players have earned Academic All-America recognition under Daly's watch. Robin Lotze was a three-time honoree from 1988-90, while Tara Flint was selected in 2002 and 2003. Anna Young also garnered the distinction with a GPA of better than 3.8 in accounting following the 2006 season. This past season, both Dani Collins and Abby Lauer earned the honor, marking just the third time that two players earned the distinction in the same season in William and Mary history.

This past fall was a historic one for Daly. Along with winning his 300th match and coaching his 450th, Daly also set a number of other milestones. Daly led the College to a 15-7-1 record and the second round of the NCAA tournament for the second consecutive year. The College also captured its third-straight CAA regular season title, with Daly becoming the first coach to win 100 CAA games with the Tribe's 1-0 victory at George Mason on October 24. With the College's NCAA tournament berth, Daly also became just the third coach in NCAA Division I history to make 20 trips to the tournament. Individually, the Tribe had three players earn All-American honors for their fine play during the season. Claire Zimmeck was named an All-American by both the NSCAA and Soccer Buzz, while Dani Collins earned All-American accolades from the NSCAA. Freshman Diana Weigel had a fantastic rookie season for the College and was named to the Soccer Buzz Freshman All-American team.

The 2007 season was another prime example of W&M's fortunes under Daly, with two All-Americans leading the Tribe to a 15-5-2 record and the second round of the NCAA tournament. The tone for the season was set early, with a 1-0 victory over then No. 2-ranked North Carolina at the VCU Invitational, the first time since a 4-3 penalty-kick shootout in the 1987 W&M cham-

ionship tilt that W&M had bested the Tarheels. The victory came in the midst of a 486 minute shutout streak, extending to include all or parts of six matches. The team claimed its second-consecutive CAA regular season crown with a 9-1-1 record and an outstanding defense that finished the year with a program-record 11 goals allowed (0.48 goals-against average, also a record) and 13 shutouts.

The 2006 season also proved to be particularly impressive in the annals of Tribe soccer. In addition to winning the CAA regular season championship and earning a bid to the NCAA Tournament, Daly guided the College to a 16-1-4 record overall and a 10-0-1 mark in conference play. The overall winning percentage of .857 was a school record, while the squad finished the season with a program-record 17-match unbeaten streak. Additionally, W&M was ranked 13th nationally in the final Soccer Buzz poll and earned a No. 7 ranking in the final RPI released by the NCAA.

The 2000 season was also a memorable one for Daly, as he achieved his 200th career victory with an exciting, 1-0 overtime win against Richmond. In 1999, Daly led the Tribe with nine freshmen on its roster to a 19-4-0 record and a trip to the NCAA Sweet 16, and was rewarded by being named the William and Mary Society of Alumni Coach of the Year. In 1997, the College smashed the previous program-record for victories and beat 20 of its 25 opponents, including two wins in the NCAA tournament to advance to the quarterfinals.

A key figure on the W&M soccer scene long before taking over as head women's coach in 1987, Daly was an assistant coach of the then-women's club team in 1979. He also assisted with the men's program before taking a full-time assistant's position with the women's side before the 1986 season.

Active at many levels of soccer, Daly served as assistant coach of the Region I (East) team that traveled to Holland and Italy in March 1989. In addition, he is a Region I Olympic Development coach with the United States Youth Soccer Association and has coached the Virginia under-19 girls' soccer team. Currently, Daly is Region I advocate to the National Program for U15, U16 and U17 teams, and has served as the coordinator of the NSCAA Women's Coach of the Year program for the past several years.

An avid golfer, he also enjoys the performing arts, Irish traditional music, travel and anything to do with William and Mary.

HEAD COACH JOHN DALY
23rd Season at W&M

DALY'S CAREER COACHING RECORD

Year	Record	CAA	Conf. Finish	Nat'l Finish
1987	10-7-3	--	--	NCAA Quarterfinals
1988	15-4-2	--	--	NCAA First Round
1989	14-4-2	--	--	NCAA Quarterfinals
1990	12-8-1	--	--	NCAA First Round
1991	10-7-1	--	--	---
1992	16-4-0	--	--	NCAA Quarterfinals
1993	12-5-1	2-0-1	Champion	NCAA First Round
1994	17-4-0	6-0-0	Champion	NCAA Quarterfinals
1995	14-7-1	7-0-0	Runner-up	NCAA First Round
1996	14-9-0	6-2-0	Champion	NCAA First Round
1997	20-5-0	7-1-0	Champion	NCAA Quarterfinals
1998	17-3-2	5-1-2	Champion	NCAA Third Round
1999	19-4-0	8-0-0	Champion	NCAA Third Round
2000	15-6-0	6-2-0	Champion	NCAA First Round
2001	11-9-1	4-1-0	Champion	NCAA Second Round
2002	13-5-1	8-1-0	Semifinals	NCAA First Round
2003	14-6-3	5-3-1	Champion	NCAA First Round
2004	12-7-4	5-2-2	Runner-up	NCAA Second Round
2005	7-4-8	5-3-3	Quarterfinals	---
2006	16-1-4	10-0-1	Semifinals	NCAA First Round
2007	15-5-2	9-1-1	Semifinals	NCAA Second Round
2008	15-7-1	9-2-0	Semifinals	NCAA Second Round
308-123-37 (.698)	102-19-11 (.814)	23-4-3* (.817)	11-18-2 (.387)	

* The CAA Championships began tournament play in 1995; this record counts only games in the conference tournament.

MILESTONES IN JOHN DALY'S CAREER

Match 1 -	September 5, 1987 at Virginia	L, 1-0
Match 50 -	September 24, 1989 at Brown	L, 2-1
Match 100 -	September 5, 1992 Campbell	W, 4-1
Match 109* -	September 30, 1992 American	W, 11-1
Match 200 -	November 7, 1996 vs. ODU @ UNCW	W, 5-2
Match 300 -	September 21, 2001 Arkansas	W, 2-0
Match 400 -	October 27, 2005 Towson	T, 0-0
Match 450 -	September 7, 2008 Columbia	L, 1-0
Win 1 -	September 11, 1987 George Mason	M2; 3-0
Win 50 -	October 24, 1990 James Madison	M79; 3-1
Win 64** -	September 13, 1992 New Hampshire	M103; 3-1
Win 100 -	October 16, 1994 George Mason	M151; 2-1
Win 150 -	November 5, 1997 vs. VCU @ GMU	M223; 3-0
Win 200 -	October 11, 2000 Richmond (OT)	M287; 1-0
Win 250 -	October 22, 2004 Hofstra	M374; 2-1
Win 300 -	October 3, 2008 Delaware	M457; 2-1 (2ot)
First NCAA Match -	November 8, 1987 at Virginia	W, 1-0
10th NCAA Match -	November 13, 1994 at Notre Dame	L, 2-1
25th NCAA Match -	November 11, 2004 vs. Virginia Tech (Chapel Hill, N.C.)	W, 2-1
First NCAA Win -	November 8, 1987 at Virginia	W, 1-0
10th NCAA Win -	November 16, 2007 vs. Georgetown (Charlottesville, Va.)	W, 2-1

* - Became College's all-time leader in matches coached.
** - Became College's all-time leader in matches won.

Britta Marmon is entering her third season as an assistant coach at William and Mary after helping guide the Tribe backfield to one of the best defensive seasons in school history. While Marmon assists with all aspects of the program, her primary responsibilities include working with the team's goalkeepers, practice/game preparation, recruiting, coordinating team travel and community service events. Additionally, she serves as assistant director for the John Daly Girls' Soccer Camp, which is held each summer in Williamsburg.

In 2008, William and Mary had great season with four of its defenders earning multiple awards. Senior Abby Lauer was named both all-region and all-conference along with being named the CAA co-Defender of the Year. Classmate Dani Collins was named an All-American for the second consecutive year while also earning her third all-region and third All-CAA honors. Fellow senior Meghan Walker finished her career as one of the College's finest goalkeepers with an all-conference accolade. Freshman Diana Weigel had a great rookie season that was punctuated with being named to the Soccer Buzz Freshman All-American team, along with earning all-region and All-CAA Rookie Team honors.

In 2007, William and Mary's defense was one of the stoutest in school history, allowing an all-time program-low 11 goals, only 0.48 goals per game, which was also a school record. In total, the team pitched 13 shut-out games, the second-most ever at the College. Individually, goalkeeper Meghan Walker accounted for 10 of those shutouts, tying the No. 2 all-time mark she had set the year before. Walker graduated in 2009 tied for the school record in career goals against average at 0.78 and ranked third all-time in career saves with 246. Marmon has also taken a firm hand guiding her own development as well as that of her players, obtaining a National Diploma from the NSCAA in the summer of 2008.

Prior to joining the Tribe in the spring of 2007, Marmon was an assistant coach at Indiana State University where she worked with the team's goalkeepers and defensive players. She also handled team travel, community service projects, equipment management, ensured individual and team fitness and assisted with recruiting identification and campus visits.

In addition to her experience at the collegiate level, Marmon has also been instrumental in developing players in the prep ranks. She served as an assistant coach with the Indiana Olympic Development Program in 2006, as she oversaw the training of 92 girls. The prior year, Marmon worked at City High School, in Iowa City, Iowa, and was the assistant varsity coach and head junior varsity coach for the girls' soccer programs. She also spent more than three years as the goalkeeping coach for the Iowa Soccer Club.

As a player, the Newport Beach, California, native was a standout goalkeeper at the University of Iowa where she finished her career with five school records. A three-time team captain, she earned second-team All-Big Ten distinction in 2002 and was selected to the conference's all-academic team in each of her final three seasons. Marmon also garnered the Hawkeye's team MVP honor twice (2002, 2004) and was nominated for the Big Ten Outstanding Sportsmanship Award in 2004. She finished her career with four conference player of the week accolades and was selected to national teams of the week by Soccer Buzz and Soccer America.

Marmon, formerly Vogege, earned a bachelor's degree in history from Iowa in 2005. She was married in the summer of 2008 to Dave Marmon and resides with her husband in Williamsburg.

2009 TRIBE WOMEN'S SOCCER | ASSISTANT COACH BRITTA MARMON

NUMERICAL

No.	Name	Yr.	Pos.	Ht.
0	Carla Manger	Fr.	GK	5-7
00	Katherine Yount	R-Fr.	GK	6-1
01	Jackie Bowman	Sr.	GK	5-7
1	Grace Barnard	Jr.	GK	5-9
2	Kaitlin O'Connor *	Jr.	B	5-5
3	Mary Carter Jacocks	Jr.	M/F	5-5
4	Krissy Vornadore	Sr.	M/F	5-4
5	Diana Weigel	So.	M/B	5-4
6	Erin Liberatore	Fr.	F	5-5
7	Kellie Jenkins	Sr.	F	5-3
8	Sarah Quinlan	Sr.	M/F	5-6
9	Gabrielle Gonzales	Jr.	M	5-4
10	Anna Kayes	Jr.	F	5-3
11	Emily DeNardis	Jr.	M	5-4
12	Mallory Schaffer	Fr.	M/B	5-8
13	Kim Sunada	Sr.	M	5-5
14	Kristen Smith	So.	M/B	5-4
15	Brittany Lane	Jr.	M	5-4
16	Molly Kaye	So.	M	5-9
17	Cortlyn Bristol	Fr.	M/F	5-3
18	Katy Winsper	Jr.	B	5-6
19	Danielle Axenfeld	Jr.	M	5-8
20	Stephanie Gerow	So.	F	5-5
21	Julianne Valls *	Sr.	B	5-4
22	Aline Le	So.	F	5-3
23	Katrina Smedley	Fr.	M/B	5-7
24	Carson Scott	Fr.	M	5-5
25	Kiersten Harpe	Fr.	M	5-8
26	Annie Yu	Fr.	M	5-4
27	Jackie Blake-Hedges	Fr.	F	5-5

ALPHABETICAL

No.	Name	Yr.	Pos.	Ht.
19	Danielle Axenfeld	Jr.	M	5-8
1	Grace Barnard	Jr.	GK	5-9
27	Jackie Blake-Hedges	Fr.	F	5-5
01	Jackie Bowman	Sr.	GK	5-7
17	Cortlyn Bristol	Fr.	M/F	5-3
11	Emily DeNardis	Jr.	M	5-4
20	Stephanie Gerow	So.	F	5-5
9	Gabrielle Gonzales	Jr.	M	5-4
25	Kiersten Harpe	Fr.	M	5-8
3	Mary Carter Jacocks	Jr.	M/F	5-5
7	Kellie Jenkins	Sr.	F	5-3
16	Molly Kaye	So.	M	5-9
10	Anna Kayes	Jr.	F	5-3
15	Brittany Lane	Jr.	M	5-4
22	Aline Le	So.	F	5-3
6	Erin Liberatore	Fr.	F	5-5
0	Carla Manger	Fr.	GK	5-7
2	Kaitlin O'Connor *	Jr.	B	5-5
8	Sarah Quinlan	Sr.	M/F	5-6
12	Mallory Schaffer	Fr.	M/B	5-8
24	Carson Scott	Fr.	M	5-5
23	Katrina Smedley	Fr.	M/B	5-7
14	Kristen Smith	So.	M/B	5-4
13	Kim Sunada	Sr.	M	5-5
21	Julianne Valls *	Sr.	B	5-4
4	Krissy Vornadore	Sr.	M/F	5-4
5	Diana Weigel	So.	M/B	5-4
18	Katy Winsper	Jr.	B	5-6
00	Katherine Yount	R-Fr.	GK	6-1
26	Annie Yu	Fr.	M	5-4

* captains

HEAD COACH

John Daly
Career Record at W&M 308-123-37 (.698) / 22 years

ASSISTANT COACH

Britta Marmon (Iowa, 2005), Third Season

PRONUNCIATION GUIDE

Stephanie Gerow	ge-ROW	Juli Valls	VAALLS
Mary Carter Jacocks	JAKE-ox	Diana Weigel	WHY-gull
Aline Le	AH-leen Lee	Katherine Yount	YOWNT
Erin Liberatore	Liber - AH - tor	Annie Yu	You
Carla Manger	MAIN - ger		

ROSTER BREAKDOWN

By Class

Freshmen (9): Jackie Blake-Hedges, Cortlyn Bristol, Kiersten Harpe, Erin Liberatore, Carla Manger, Mallory Schaffer, Carson Scott, Katrina Smedley, Annie Yu

Redshirt Freshmen (1): Katherine Yount

Sophomores (5): Stephanie Gerow, Molly Kaye, Aline Le, Kristen Smith, Diana Weigel

Juniors (9): Danielle Axenfeld, Grace Barnard, Emily DeNardis, Gabrielle Gonzales, Mary Carter Jacocks, Anna Kayes, Brittany Lane, Kaitlin O'Connor, Katy Winsper

Seniors (6): Jackie Bowman, Kellie Jenkins, Sarah Quinlan, Kim Sunada, Julianne Valls, Krissy Vornadore

By State

Alabama (1): Carson Scott
Florida (2): Kiersten Harpe, Sarah Quinlan

Maryland (1): Jackie Blake-Hedges
New Jersey (2): Gabrielle Gonzales, Katrina Smedley

New York (2): Grace Barnard, Julianne Valls

North Carolina (1): Emily DeNardis

Pennsylvania (1): Mallory Schaffer

Texas (1): Brittany Lane

Virginia (18): Danielle Axenfeld, Jackie Bowman, Cortlyn Bristol, Stephanie Gerow, Mary Carter Jacocks, Kellie Jenkins, Molly Kaye, Anna Kayes, Aline Le, Erin Liberatore, Carla Manger, Kaitlin O'Connor, Kristen Smith, Krissy Vornadore, Diana Weigel, Katy Winsper, Katherine Yount, Annie Yu

By Country

Canada (1): Kim Sunada

By Position

Goalkeeper (4): Grace Barnard, Jackie Bowman, Carla Manger, Katherine Yount

Backs (7): Kaitlin O'Connor, Mallory Schaffer, Katrina Smedley, Kristen Smith, Julianne Valls, Diana Weigel, Katy Winsper

Midfielders (17): Danielle Axenfeld, Cortlyn Bristol, Emily DeNardis, Gabrielle Gonzales, Kiersten Harpe, Mary Carter Jacocks, Molly Kaye, Brittany Lane, Sarah Quinlan, Mallory Schaffer, Carson Scott, Katrina Smedley, Kristen Smith, Kim Sunada, Diana Weigel, Krissy Vornadore, Annie Yu

Forwards (10): Jackie Blake-Hedges, Cortlyn Bristol, Stephanie Gerow, Mary Carter Jacocks, Kellie Jenkins, Anna Kayes, Aline Le, Erin Liberatore, Sarah Quinlan, Krissy Vornadore

The 2008 season for the William and Mary women's soccer team was yet another successful one. The College kept many of its impressive streaks alive in 2008, winning 15 or more contests for the third straight season, winning the CAA regular season crown for the third straight year and earned a bid to the NCAA Championships for a 23rd time. Head Coach John Daly enters his 23rd year as the head of the Tribe program after a milestone season that saw Daly win his 300th game on October 3, beating Delaware 2-1 in double-overtime.

William and Mary will seek its 10th CAA championship and its fourth consecutive regular season championship in 2009, but with five home games and six away, the Tribe will need to be at its best to achieve both feats.

Replacing players of the caliber William and Mary graduated in the spring is never easy. Two All Americans, one of whom was drafted into the Women's Professional Soccer League, a three-year starting goalkeeper with some of the best statistics of all our goalkeepers will obviously be tough to replace. When you add to that an outside back that started every game of her four years and a center back that played in every game of her four years, you begin to understand what the College has to replace. **Dani Collins, Claire Zimmeck, Meghan Walker, Abby Lauer, Kendall Stone and Meredith Brown** all left their mark on Tribe Soccer and will all be fondly remembered.

The 2009 version of the Tribe will be a mix of youth and experience. A strong recruiting class will need to grow and learn quickly if they are to contribute to the task of replacing the above. However, they will have the help of seniors **Kellie Jenkins, Sarah Quinlan, Krissy Vornadore, Kim Sunada, Julie Valls, and Jackie Bowman**. Valls, who was selected as a co-captain along with junior Kaitlin O'Connor, showed during the spring that she has the leadership qualities a young Tribe outfit will need.

Jenkins enters her final season for the Green and Gold as the team's top returning goal scorer from a year ago. In 2008, Jenkins netted six goals and also tallied three assists for a total of 15 points, top amongst all returning players. Also looked to be counted on to pace the Tribe's attack this season will be Vornadore, who had a career-high seven assists last season for the College.

Quinlan will once again be counted on for another season of great defense and will most likely draw the assignment of marking the opponent's best player as she did in 2008. Valls will look to return to her 2007 form where she will be a main component in the Tribe's attacking midfield.

Juniors **Katy Winsper, Brittany Lane, Danielle Axenfeld, Anna Kayes, Gabby Gonzales and Mary Carter Jacocks** all have experience of playing time on which to draw. **Emily DeNardis** has fought long battles against knee injuries, but now looks ready to break into the playing line up. Fellow junior **Grace Barnard** can

draw on Regional experience, as she looks set to become the starting goalkeeper. She knows she will be pushed hard by red shirt freshman **Katherine Yount** and senior **Jackie Bowman**.

O'Conner will once again be asked to help lead the Tribe's defense this year after another solid season on the pitch in 2008. O'Conner was named to the All-CAA Third-Team last season, but will look to duplicate her freshman year in which she earned All-Region and All-CAA First-Team accolades. Lane had a breakout season for the Green and Gold in 2008 and shared Most Improved honors on the team with Jenkins.

The Tribe will once again count on Winsper to be a defensive stopper and help lead College's defense. Kayes will look for her role to increase in the Tribe's offense. Kayes has a great motor and will look to make good on her untapped potential in the midfield.

Sophomores **Stephanie Gerow** and **Diana Weigel** both played significantly as freshmen and **Aline Le, Molly Kaye** and **Kristen Smith** all did well during the spring season.

In 2008, Weigel had a superb season on the pitch for William and Mary. For her play, Weigel was named to the Soccer Buzz Freshman All-American Second-Team. Weigel also earned All-Region and All-CAA Rookie Team honors after scoring four goals and dishing out four assists. Also having a great rookie campaign was Gerow, who the team's Best Rookie award with Weigel. Gerow will look to improve on her 2008 campaign that saw her score three goals and tally four assists.

Le, Kaye, and Smith will all be counted on this season to keep improving and will look to take advantage of more time on the pitch this season for William and Mary.

The Tribe will welcome to campus a strong and deep recruiting class. Region One players **Cortlyn Bristol, Erin Liberatore, Mallory Schaffer** and **Katrina Smedley** will all challenge for playing time. **Kiersten Harpe, Carson Scott, Jackie Blake-Hedges** and **Annie Yu** all have strong soccer backgrounds and will also look to challenge for time on the pitch. Goalkeeper **Carla Manger**, member of the successful Vista Shockwaves team, rounds out the talented incoming class.

The Tribe faces some new opponents in its usual strong schedule in 2009. Visiting Albert-Daly Field for the first time will be Charlotte for the season-opener on August 23, Monmouth on August 28, Santa Barbara on September 11 and Coastal Carolina on September 13.

Also new to the schedule for the Tribe in 2009 will be Utah, who the College will play in Salt Lake City on September 6 and Long Island University at the George Mason tournament on September 20. Rounding out the non-conference schedule for W&M is Brigham Young, who the Tribe will play in Provo, Utah on September 4 and Cornell at the George Mason tournament on September 18.

JULI VALLS

KRISSY VORNADORE

KAITLIN O'CONNOR

KELLIE JENKINS

Sophomore Year (2008): Saw action in 11 contests, starting in the match against Virginia ... Scored the game-tying goal at Delaware, the first of her career, putting it in off a goalkeeper deflection five minutes into the second half ... **Freshman Year (2007):** Started eight contests for the Tribe, appearing in 19 ... Tallied three assists, all in separate engagements ... Helped on Claire Zimmeck's first goal against Towson ... Two days later, combined with classmate Katy Winsper to feed Zimmeck the game winner against George Mason ... Closed the regular season with an assist through Kaitlin O'Connor to Kellie Jenkins for the final goal against Old Dominion ... Gave the Tribe one of its four shoot-out goals in the CAA semifinals against Virginia Commonwealth ... **Prep:** Earned four letters at Bishop Ireton High School ... Selected to the All-Washington Catholic Athletic Conference (WCAC) second team four times ... Helped her team to a state championship during the 2005-06 season ... Led the squad in goals each of her final two seasons ... Served as a team captain her senior season ... Played club soccer for GSC Team America and VISTA Hotshots ... Helped team to state finals in 2004 and the semifinals in 2005 and 2006 ... Earned three letters in basketball and two in track and field ... Track and field team was the 2005 Virginia State Catholic Champions ... Member of the National Honor Society, Key Club, Junior Math League, Economics Club and Christian Action Service ... Honored with the President's Award for Academic Excellence as a senior ... Graduated magna cum laude ... Voted "Most Athletic" at BIHS ... **Personal:** Full name is Danielle Ryan Axenfeld ... Daughter of Ethan and Judy Axenfeld ... Born August 19, 1989 in Alexandria, Virginia ... Enjoys hanging out with family and friends, watching and playing sports, and traveling.

AXENFELD'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	19-8	0	3	3	18	0
2008	11-1	1	0	2	2	0
Career	30-9	1	3	5	20	0

Sophomore Year (2008): Saw action in the match against Akron, saving all three shots she faced in her 32:37 in the box ... **Freshman Year (2007):** Was not tested in three appearances in goal ... Totaled 38:49 in the box ... **Prep:** One of the nation's best prep goalkeepers as a senior ... Ranked among the top 100 high school players by Soccer Buzz ... Member of the Region I ODP team and served as a captain ... Honored as a High School All-American by the NSCAA ... Garnered all-state accolades twice ... Named to the all-conference first team three times ... Earned all-league distinction all five years ... Led her team to the state semifinals in 2004 ... Helped squad win sectional championships four times ... Member of the NYS West ODP team for three years and served as a captain ... Captain of Region Team International Event (England) in '06 ... Participated in the Region Team International Event (Brazil) in '07 ... Posted 61 shutouts during her high school career and allowed just 30 goals in 95 matches ... Established a school record with 17 shutouts in '04 ... Vice President of her class ... Honor student ...

Member of the Peer Ministry Board and was an officer ... Volunteered as a peer mentor ... **Personal:** Full name is Grace Elizabeth Barnard ... Daughter of James and Elaine Barnard ... Born July 22, 1989 in Somerville, New Jersey ... Enjoys golf, skiing, skateboarding and photography ... Father wrestled at Purdue, and her mother ski raced at St. Lawrence ... Majoring in education or management.

BARNARD'S CAREER STATISTICS

Year	GP/GS	Min	GA	GAA	Svs	Pct	SO
2007	3-0	38:49	0	0.00	0	0.00	0
2008	1-0	32:37	0	0.00	3	1.000	0
Career	4-0	71:26	0	0.00	3	1.000	0

Junior Year (2008): Did not play ... **Sophomore Year (2007):** Did not make an appearance for the Tribe ... **Freshman Year (2006):** Did not play ... **Prep:** Four-year letterwinner at Franklin County High School ... Selected second-team all-district twice ... Tabbed with honorable mention all-district distinction in 2004 ... Captain of the squad as a senior ... Recipient of the Coach's Award in 2006 ... Earned the Academic Excellence Recognition Award for her achievements in honors math analysis and probability, honors chemistry and AP Virginia and U.S. History ... Member of the National Honor Society ... **Personal:** Full name is Jacquelyn Rose Hughes Bowman ... Daughter of Scott and Suzy Bowman ... Born October 29, 1987 in West Palm Beach, Florida.

Sophomore Year (2008): Appeared in the matches against Columbia and Akron ... Scored first career goal against the Zips in the Tribe's 6-0 victory on September 21 ... **Freshman Year (2007):** Appeared in three matches ... **Prep:** Four-year letterwinner as a midfielder and a forward at Cary High School ... Earned all-conference distinction all four years ... Selected to the all-region team as a sophomore ... Garnered academic all-conference accolades four times ... Chosen as the team most valuable player twice ... Earned the Coaches Choice Award as a senior ... Recipient of the U.S. Army Reserve National Scholar-Athlete Award as a senior ... Member of the 89 Triangle FC Navy and helped the squad win a state cup championship ... Attended the Super Y ODP National Camp ... Member of the National Honor Society and the Alpha Beta Club ... Was a Junior Marshal ... **Personal:** Full name is Emily Rose DeNardis ... Daughter of David and Judy DeNardis ... Born November 29, 1989 in Warren, Michigan ... Enjoys sports, music and movies ... Majoring in kinesiology, math or biology.

DENARDIS' CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	3-0	0	0	0	0	0
2008	2-0	1	0	2	2	0
Career	5-0	1	0	2	2	0

Freshman Year (2008): One of two Tribe freshmen to play all 23 matches, earning four starts ... Was fifth on the team in goals, scoring three ... Scored the game-winning goal in the Tribe's 1-0 victory at George Mason ... Registered a game-tying goal and assisted on another in the College's come-from-behind win over Old Dominion ... Netted the game-tying goal against N.C. State ... Assisted on Claire Zimmeck's match-winner versus Syracuse ... Also tallied assists in W&M's matches against Penn State and BYU ... **Prep:** Second-team all-state in 2008 ... Led West Potomac with 12 goals as co-captain and MVP ... First-team all-region and all-district ... Honorable Mention *Washington Post* All-Met ... Selected to the 2008 VHSL All-Star game ... Set the school record for goals in a season with 22 as a sophomore ... Also competed on the VISTA Hot Shots club team ... Led the squad to the WAGS Championship in the fall of 2007 ... Also an all-region performer in indoor track ... SGA Secretary as a senior ... Honor Roll all four years ... Volunteered at several area hospitals ... **Personal:** Full name is Stephanie Maria Gerow ... Daughter of Frank and Connie Gerow ... Born December 25, 1989 in Alexandria, Virginia ... Sister, Nicole, played soccer at James Madison ... Enjoys going to the beach and traveling.

GEROW'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2008	23-4	3	4	10	28	1
Career	23-4	3	4	10	28	1

Sophomore Year (2008): Played in the Tribe's 6-0 victory over Akron, scoring the first goal of her career in the second half ... **Freshman Year (2007):** Saw action on Senior Night against Georgia State ... **Prep:** Won three varsity letters at The Lawrenceville School as a sweeper, captaining the squad as a senior ... Earned all-state honors each of her last three seasons ... First-team honoree as a junior, second-team as a sophomore and senior ... Second-team all-league as a sophomore and all-area as a junior ... Named to the Mercer 33 team as a senior, indicative of being one of the top 33 players from the 19 area high schools ... Also earned three varsity letters as a half-miler on the track team ... Deans List ... **Personal:** Full name is Gabrielle McCarthy Gonzales ... Daughter of Leopoldo and Marykate Gonzales ... Born September 7, 1989 in Princeton, New Jersey ... Cousin, Jessica, played soccer at The College of New Jersey ... Sister, Kaitlin, is a senior at the College ... Enjoys attending church youth group functions ... Plans to major in psychology.

GONZALES' CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	1-0	0	0	0	0	0
2008	1-0	1	0	2	1	0
Career	2-0	1	0	2	1	0

Sophomore Year (2008): Saw action in 11 matches for the College ... Took a shot in the Tribe's 1-0 victory over Maryland ... Played a season-high 47 minutes in the College's 2-0 win at Drexel ... **Freshman Year (2007):** Started one match, and checked into 14 others ... Assisted Claire Zimmeck's game-winner against Drexel just 1:36 into the match ... Also recorded two shots during the season ... **Prep:** A four-year letterwinner as a forward and midfielder at Lake Braddock High School ... Led team to consecutive state championships during her final two seasons ... Served as a captain her senior year and was a nominee for the Virginia High School All-Star Game ... An all-district selection as a senior, she tied for team bests in goals and assists ... Also tabbed all-district in 2005 after helping her team win the league championship ... Named Honorable Mention *Washington Post* All-Met in '05 ... Honored as the John Daly William and Mary Summer Soccer Camp MVP in 2006 ... Played club soccer for the Vista United ... Also excelled in cross country and track and field, earning all-state distinction in both ... Top freshman in Virginia in the 1,000m in 2004 ... Served as the class president three years ... Earned Academic Honor Roll accolades all four years ... Member of the National Honor Society ... Volunteered with a number of community service projects, including a Hurricane Katrina Relief Youth Mission Trip in 2006 ... **Personal:** Full name is Mary Carter Jacocks ... Daughter of John and Trenda Jacocks ... Born July 27, 1989 in Fort Belvoir, Virginia ... Enjoys photography, art, music, travel and community service ... Majoring in kinesiology.

JACOCS' CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	15-1	0	1	1	2	0
2008	11-0	0	0	0	1	0
Career	26-1	0	1	1	3	0

2009 TRIBE WOMEN'S SOCCER | RETURNING PLAYER BIOS

Junior Year (2008): Played in all 23 matches, earning 19 starts ... Was second on the team in both points (15) and in goals (6) ... Scored four game-winning goals for the Tribe ... Netted two goals, including the game-winner, and tallied an assist in the College's 6-0 win over Akron ... Recorded the Tribe's lone goal in a 1-0 triumph over Maryland ... Notched two match-winners in CAA play, scoring the winners in matches against UNC-Wilmington and VCU ... Also tallied a goal in the victory over Brigham Young ... Assisted on Claire Zimmeck's game-winner in the second overtime against N.C. State ... Also registered an assist on Diana Weigel's goal against Towson ... **Sophomore Year (2007):** Appeared in every contest for the Tribe, earning four starts ... Tied for second on the team with four goals ... Fourth on the team with nine points ... Punched in a pair of goals against Old Dominion, including the game-winner with six minutes left in the first half ... Delivered the final goals against Drexel and Georgia State ... Assisted on the third of Claire Zimmeck's three goals against Towson ... **Freshman year (2006):** Appeared in 14 matches ... Ranked fourth on the team with nine points, totaling three goals and three assists ... Scored first career goal in the win against Princeton ... Tallied another goal the following match versus N.C. State ... Totaled five shots against the Wolfpack ... Honored as CAA co-Rookie of the Week for her efforts in those matches ... Found the back of the net in the triumph at George Mason ... Provided assists in the victories against Colgate, Delaware and Georgia State ... **Prep:** Lettered four times in soccer and field hockey at Lafayette ... Started four years in soccer, setting the school record with 109 goals in her career ... Four-time all-district, all-regional and all-state selection ... Named to the All-Peninsula team by the *Daily Press* four times ... Three-time *Virginia Gazette* Player of the Year ... School record holder with 32 goals in one season ... East-West All-Star soccer game participant ... Four-year starter in field hockey ... Set school records for most goals in a season (32) and career (78) ... Four-time all-district selection, three-time all-region and three-time all-state selection ... State Player of the Year ... Two-time *Daily Press* Player of the Year ... Led LHS to 2003 state championship ... 2005 Peninsula Sports Club Athlete of the Year ... **Personal:** Full name is Kellie Noelle Jenkins ... Daughter of Bruce and Debra Jenkins ... Born September 3, 1987 in Williamsburg, Virginia ... Father played baseball and golf at Ferrum College ... Enjoys going to the beach, sports and hanging out with friends and family ... Majoring in kinesiology.

JENKINS' CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2006	14-0	3	3	9	14	0
2007	22-4	4	1	9	22	1
2008	23-19	6	3	15	32	4
Career	59-23	13	7	33	68	5

Freshman Year (2008): Played in six matches, coming off the bench for the College ... Recorded her first career goal and tallied an assist in the Tribe's 4-1 win at Towson ... Assisted Gabby Gonzales on her goal against Akron ... **Prep:** Earned three letters for coach Meg Ashley in the center of the mid-field and defense ... Earned all-conference honors each of her last two seasons ... Named Paul VI's rookie of the year in 2005 ... Played for the VISTA Hotshots club team ... Volunteered for Operation Uganda and the Special Olympics ... **Personal:** Full name is Molly Kaye ... Daughter of Ann Kaye ... Born May 25, 1990 in Fairfax, Virginia ... Brother, David, played lacrosse at Lynchburg ... Sister, Laura, played soccer, track, and basketball at Catholic ... Sister, Sarah, played soccer and lacrosse at Marymount ... Enjoys art, music, and cooking.

KAYE'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2008	6-0	1	2	4	2	0
Career	6-0	1	2	4	2	0

Sophomore Year (2008): Saw action in 19 matches ... Notched her first career goal in the first half in the College's 6-0 win over Akron ... Played a season-high 47 minutes in the Tribe's 2-0 win at Drexel ... **Freshman Year (2007):** Took one shot in seven appearances ... **Prep:** Earned four letters at Woodlawn High School for Head Coach Rob Summers ... Served as a team captain her senior year ... Honored with the team's MVP award that season ... Earned second-team all-district accolades as a freshman after finishing as the team's second-leading scorer ... Recipient of the coaches award her junior season ... Played club soccer with the Braddock Road Fury and the Braddock Road Attack ... Four-time Virginia State Cup Champion (2001, 2002, 2005, 2006) ... 2004 National Champions (USYSA Directors Cup) ... Member of the National Honor Society ... Sang in three choirs ... **Personal:** Full name is Anna Kayes ... Daughter of Kevin Kayes and Elizabeth Stark ... Born December 12, 1988 in Arlington, Virginia ... Cousin, John Stark, played soccer at Wake Forest (1987-91) ... Enjoys traveling, basketball, chorus and long walks on the beach ... Majoring in environmental science.

KAYES' CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	7-0	0	0	0	1	0
2008	19-0	1	0	2	5	0
Career	26-0	1	0	2	6	0

2009 TRIBE WOMEN'S SOCCER | RETURNING PLAYER BIOS

Sophomore Year (2008): One of five players to start all 23 matches for the College ... Scored her first career goal, netting the Tribe's first goal against Hofstra in the CAA Tournament ... Assisted Sarah Quinlan's game-winner in the Tribe's double-overtime victory over Northeastern ... Notched two assists, including the helper on Kellie Jenkins' match winner in the Tribe's win over Akron ... Also assisted Claire Zimbeck on her game-tying goal against Old Dominion ... **Freshman year (2007):** Recorded one start in 16 appearances ... Took two shots, both of them on-frame ... Started against North Carolina State in the second match of the year ... Capped her freshman year with a very impressive spring season ... **Prep:** Played eight years with the highly successful Challenge Soccer Club ... Helped squad win five state championships ... Served as a team captain ... Member of the South Texas State ODP team for two years ... An accomplished student as well, she was the class valedictorian at Memorial High School ... President of the National Honor Society and a member of the German Honor Society ... Volunteered with the Special Olympics and was a Student Council representative ... **Personal:** Full name is Brittany Lane ... Daughter of Brent and Mary Ann Lane ... Born December 29, 1988 in Redondo Beach, California ... Enjoys snowboarding, hiking, reading, going to concerts and traveling.

LANE'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	16-1	0	0	0	2	0
2008	23-23	1	4	6	19	0
Career	39-24	1	4	6	21	0

Freshman Year (2008): Made one appearance, playing 12 minutes in the College's 6-0 victory over Akron ... **Prep:** Helped Lake Braddock to three straight VHSL championship game appearances from 2005-07, including back-to-back state AAA titles in 2006 and 2007 ... Captained the squad her senior year ... Played club soccer with the SYA McLean Freedom Elite ... Also ran on the indoor track team as a sprinter ... **Personal:** Daughter of Quang Le and Linh Nguyen ... Born June 5, 1990 in Burke, Virginia ... Enjoys photography, painting, and playing the piano ... Plans to major in biology.

LE'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2008	1/0	0	0	0	0	0
Career	1/0	0	0	0	0	0

2009 co-captain ... **Sophomore Year (2008):** Named to the All-CAA Third Team ... Started all 21 games in which she appeared ... A staple on the College's defense for the past two seasons, playing the fullback position ... In the 21 games which she played, the Tribe allowed only 1.24 goals a game and shutout five opponents ... **Freshman Year (2007):** One of two freshmen to start every match for the Tribe ... Named a second-team freshman All-American by *Soccer Buzz* ... Named to the Mid-Atlantic All-Rookie team and third-team all-region by the same organization ... First-team All-CAA and all-state ... Voted to the CAA All-Rookie team ... Named to the All-Tribe rookie team by the *Flat Hat* ... Totaled eight points on three goals and two assists ... Scored the game-winner unassisted against UNC Wilmington ... Effort garnered her CAA co-Rookie of the Week honors ... Also scored unassisted to open the game against Old Dominion and in the NCAA tournament first round against Georgetown ... First assist came on a long corner kick to Emily Kittleson to close the scoring against Towson ... Also assisted on the final goal against Old Dominion, feeding the ball from Danielle Axenfeld to Kellie Jenkins ... **Prep:** Earned four letters at Chantilly High School for head coaches Tracy Birrell and Mike Astudillo ... One of the top prep defenders in Virginia ... Selected to the VHSCA All-State Team twice ... Named to the All-Northern Region First Team all four years ... Also a first-team all-district honoree four times ... Tabbed as a All-Met defender by the *Washington Post* four times, earning first-team accolades her final two seasons ... Chosen to the All-Examiner First Team in 2006 and 2007 ... Served as a team captain three years and was twice honored as the team MVP ... Helped her team advance to the AAA state semifinals in 2005 ... Team was a region and district finalist as well in '05 ... Received the Fairfax County Women In Sports Donna DeVarona Award in 2007 ... Helped club team, Braddock Road Fury, to four Virginia State Cup Championships ... Team was ranked No. 1 nationally by National Soccer Rankings.com in 2004 ... Also a member of the Spanish Honor Society ... **Personal:** Full name is Kaitlin Elizabeth O'Connor ... Daughter of Tom and Jeanne O'Connor ... Born January 18, 1989 in Bethesda, Maryland ... Father played baseball two years at the U.S. Naval Academy ... Cousin Rachel Wiggins played soccer for George Mason ... Enjoys yoga, swimming, reading and music ... Majoring in kinesiology.

O'CONNOR'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	22-22	3	2	8	8	1
2008	21-21	0	0	0	4	0
Career	43-43	3	2	8	12	1

RETURNING PLAYER BIOS | 2009 TRIBE WOMEN'S SOCCER

Junior Year (2008): Saw action in all 23 matches, starting in 21 ... Registered two goals and two assists on the season ... Scored the game-winning goal in double-overtime and tallied an assist in the College's 2-1 triumph at Delaware ... Netted the game-tying goal in the Tribe's 3-2 win over Northeastern ... Recorded the assist on Diana Weigel's game-winner at Drexel ... **Sophomore Year (2007):** Played in every match of the season, starting 13 ... Recorded two goals and two assists for six points ... Both of her tallies came against Navy, only 51 seconds apart ... Corralled a pass from Mary MacKenzie Grier and lofted it over the goalkeeper from 40 yards out for her first score ... Took a pass from Emily Kittleson on a run down the right side and shot across the net to the lower left corner for the second goal ... Flurry was the second-fastest two-goal turn of the season ... Both of her helpers went to Kittleson, one to close out the victory against N.C. State and the other for a 1-0 win against Virginia Commonwealth ... **Freshman Year (2006):** Appeared in all 21 matches ... Tied for third on the team with three goals ... Scored her first career goal against Colgate, which was a game-winner ... Also found the back of the net in wins against Delaware and Old Dominion ... Totaled four shots in the season-opener versus UNC Greensboro ... **Prep:** Lettered all four years of high school ... Team captain as a junior and senior ... Led Cypress Bay High School to the regional final as a senior ... Two-time *Miami Herald* first-team all-county selection ... Named first-team all-county by the *Sun-Sentinel* as a senior ... Florida Athletic Coaches Association all-star and captain in 2006 ... Broward County Athletic Association all-star, captain and MVP in 2006 ... Club team, Coral Springs Renegades, earned Florida state title six times ... Was a Wendy's High School Heisman Award nominee ... Member of the National Honor Society, Spanish Honor Society and the English Honor Society ... **Personal:** Full name is Sarah Margaret Quinlan ... Daughter of Brian and Delia Quinlan ... Born July 5, 1988 in Phoenixville, Pennsylvania ... Enjoys reading and playing sports.

QUINLAN'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2006	21-0	3	0	6	11	1
2007	22-13	2	2	6	25	0
2008	23-21	2	2	6	14	1
Career	66-34	7	4	18	50	2

Freshman Year (2008): Took three shots in her two appearances against Columbia and Towson ... **Prep:** Helped lead Robinson to the 2008 Virginia AAA state championship ... Second-team *Washington Post* All-Met team as both a junior and a senior ... First-team all district and all-region each of her last two years ... Selected to the 2008 VHSL All-Star game ... Gatorade Rookie of the Year in 2005 ... Played club soccer on the VISTA Hotshots team ... Editor-in-chief of the yearbook as a senior after serving as an editor for two years ... Member of the Math and Spanish Honor Societies ... **Personal:** Full name is Kristen Smith ... Daughter of Richard and Ann Smith ... Born November 28, 1989 in Fairfax, Virginia ... Mother played tennis at East Carolina ... Father played tennis at George Mason ... Brother, Michael, is currently on the tennis team at James Madison ... Uncle, Joe Manderfield, played baseball and football at the College ... Uncle, Rob Manderfield, played baseball for W&M ... Enjoys reading, watching movies, and photography ... Plans to major in marketing.

SMITH'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2008	2-0	0	0	0	3	0
Career	2-0	0	0	0	3	0

Junior Year (2008): Appeared in the Tribe's victory over Akron ... **Sophomore Year (2007):** Saw action against Albany, Georgia State, and Old Dominion ... **Freshman Year (2006):** Appeared in three matches ... **Prep:** Played three years at Bishop Grandin for head coach Shaun Lowther ... Member of the U18 Alberta Provincial Team that placed second at the Canada Summer Games ... Competed with the U16 Alberta Provincial Team that finished fourth at the National All-Stars Tournament in 2004 ... Played for the U15 Alberta Provincial Team that finished third at the National All-Stars Tournament in 2003 ... Member of the Calgary Celtic Forza Soccer Team (Division 1) ... Helped squad win the silver medal at the Alberta Provincial Championships on three occasions ... Valedictorian of BGHS Class of 2006 ... Member of the graduation committee ... **Personal:** Full name is Kimberly Tamara Sunada ... Daughter of Guy and Joyce Sunada ... Born April 20, 1988 in Calgary, Alberta, Canada ... Enjoys bowling, photography, watching movies and hanging out with friends.

SUNADA'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2006	3-0	0	0	0	0	0
2007	3-0	0	0	0	0	0
2008	1-0	0	0	0	0	0
Career	7-0	0	0	0	0	0

RETURNING PLAYER BIOS

2009 TRIBE WOMEN'S SOCCER

2009 co-captain ... **Junior Year (2008):** Took two shots, including one on frame, in her three appearances ... **Sophomore Year (2007):** Earned significant playing time as a reserve, appearing in 15 contests ... Started the season-opener against UNC Greensboro, as well as the victories against Virginia Commonwealth and Towson ... Followed the season with a strong spring in 2008 ... **Freshman Year (2006):** Saw action in the 3-0 victory at Drexel ... **Prep:** A four-year letterwinner at South ... Selected all-state as a junior and senior ... Led team to back-to-back state championships her final two seasons ... Captained her squad as a senior ... Tabbed All-Class A as a sophomore en route to helping her team to the state finals ... Competed with the Albertson Fury club team, which was a NYS Cup finalist in 2005 and 2006 ... Winner of the RVC Soccer Club Scholarship ... Named as a Nassau County Scholar-Athlete ... Member of the National Honor Society and National Spanish Honor Society ... Executive board member of S.H.O.P. (Students Helping Older People) and secretary of Peer Mediation ... **Personal:** Full name is Julianne Teresa Valls ... Daughter of Eugene and Suzanne Valls ... Born February 16, 1988 in Malverne, New York ... Enjoys playing the violin, going to the beach, reading and watching movies.

VALLS' CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2006	1-0	0	0	0	0	0
2007	15-3	0	0	0	0	0
2008	3-0	0	0	0	2	0
Career	19-3	0	0	0	2	0

Junior Year (2008): Played in all 23 matches, starting 21 ... Finished the season fifth on the team in points with 11 and second on the team in assists with seven ... Scored the College's lone goal at #9 Virginia ... Also recorded the Tribe's first goal in the 3-2 victory over UNC-Wilmington ... Notched an assist on Claire Zimmeck's game-winner in double overtime against N.C. State ... Also assisted on the game-winning goals against Hofstra and at George Mason during the regular season ... Tallied an assist on Claire Zimmeck's game-tying goal in the College's 2-1 win over Syracuse ... Also recorded assists against Akron and at Towson ... **Sophomore Year (2007):** Played in every match, starting 17 ... Tied for third on the team with four assists ... Assisted on the game-winner against Old Dominion ... Helped on two of Claire Zimmeck's three goals against Towson, including the eventual game-winner ... Also fed Zimmeck for the second goal of the 2-0 victory over Hofstra ... Took 19 shots, 11 of them on-frame ... **Freshman Year (2006):** Selected to the CAA All-Rookie team ... Chosen to the Soccer Buzz Mid-Atlantic Region All-Freshman team ... Played in all 21 matches, earning 14 starts ... Tallied W&M's lone goal at No. 16 Auburn, recording her first career score ... Notched game-winner against UNC Wilmington ... Dished out assists against UNC Greensboro, Princeton and Northeastern ... **Prep:** Lettered four times in soccer and track ... Helped squad to a state championship in 2005 ... Named first-team all-conference and second-team all-met as a senior ... Club team, SYC Spirit, was the Virginia State Cup Champions in 2002, as well as finalists in 2000 and 2003 ... Won Virginia

Catholic State championships in the 400 meter dash and long jump in 2005 and 2006 ... Finished second at the state meet in the 100 meter dash all four years ... **Personal:** Full name is Kristina Claire Vornadore ... Daughter of Kerry and Flo Vornadore ... Born November 25, 1987 in Fairfax, Virginia ... Is a first-degree black belt in Tae Kwon Deo ... Enjoys reading, hanging out with family and friends and watching movies.

VORNADORE'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2006	21-14	2	3	7	15	1
2007	22-17	0	4	4	19	0
2008	23-21	2	7	11	21	0
Career	66-52	4	14	22	55	1

Freshman Year (2008): Named to the Soccer Buzz Freshman All-American Second-Team ... Also named to the CAA All-Rookie Team ... One of two Tribe freshmen to play all 23 matches, starting 11 ... Finished the season fourth on the team in points with 12 on the strength of four goals and four assists ... Her four goals ranked third on the team ... Scored her first career-goal in the College's 3-2 victory over UNC-Wilmington ... Recorded both of the Tribe's goals in its 2-0 win at Drexel ... Tallied W&M's first goal in its 4-1 victory at Towson ... Recorded the assist on Sarah Quinlan's game-winning goal in double-overtime at Delaware ... Also registered assists on both of Claire Zimmeck's game-winners against Syracuse and Old Dominion ... Assisted Stephanie Gerow's game-tying goal against N.C. State ... **Prep:** First-team all-state as a senior in Virginia's largest division ... MVP of the West team at the 2008 VHSL All-Star game ... Earned all-district honors each of her four years and all-region honors each of the last three ... Named to the Washington Post All-Met honorable mention team as a junior and second-team as a senior ... Played club soccer with the MPS Freedom Elite ... Led the team to the state cup championship game each of the past three years, winning the U16 title in 2006 and U18 title in 2008 ... U18 squad made the region title game ... Member of the Spanish Honor Society and Varsity Math Team ... **Personal:** Full name is Diana Sarah Weigel ... Daughter of Gary and Pho Weigel ... Born January 24, 1990 in Fairfax, Virginia ... Father, Gary, played soccer at Willamette ... Enjoys playing the piano and painting.

WEIGEL'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2008	23-11	4	4	12	23	1
Career	23-11	4	4	12	23	1

RETURNING PLAYER BIOS
2009 TRIBE WOMEN'S SOCCER

Sophomore Year (2008): Appeared in 17 matches, starting in 15 ... Vital member of the Tribe's defense that allowed only 1.29 goals in the 17 matches in which she appeared, shutting out four opponents ... Scored the College's game-winning goal, the first of her career, in the Tribe's 4-1 victory at Towson ... Took 16 shots, six of which were on frame ... **Freshman Year (2007):** One of two Tribe freshmen to start all 22 matches ... Named to the Mid-Atlantic All-Rookie team by Soccer Buzz ... Also voted to the CAA All-Rookie team ... Stalwart in the College's back half, helping the Tribe to school records for fewest goals allowed and most shutouts ... Selected as the CAA Rookie of the Week after helping the Tribe preserve shutouts on the road against Hofstra and Towson ... Recorded an assist against George Mason, passing through Danielle Axenfeld to Claire Zimmeck for the game-winning goal ... **Prep:** Four-year letterwinner ... Selected to the All-State second team as a sophomore ... Honored as VHSCA All-Star in 2006 ... Twice named to the All-Region first team ... Earned first-team All-Beach accolades twice and second-team honors twice as well ... Garnered second-team All-Tidewater distinction two times ... Chosen as the team's Most Valuable Player as a senior ... Finished her career at PAHS with 23 goals and 15 assists ... Served as a team captain in 2006 ... Member of the ODP Virginia State Team ... Co-captain of the Beach FC MajiX travel team that was a five-time State Cup semifinalist ... Lettered four years in cross country and winter track ... Member of the Class Council ... Selected to the *Virginian-Pilot* Scholastic Achievement Team ... **Personal:** Full name is Kathleen Ann Winsper ... Daughter of Bruce and Loretta Winsper ... Born April 6, 1989 in Fairfax, Virginia ... Brother, Alec, played soccer at Virginia Military Institute ... Twin sister, Alanna, plays soccer at Elon ... Enjoys baking, working out, playing sports, going to the beach, watching movies and reading.

WINSPER'S CAREER STATISTICS

Year	GP/GS	G	A	P	Shots	GWG
2007	22-22	0	1	1	3	0
2008	17-15	1	0	2	16	1
Career	39-37	1	1	3	19	1

Prep: Named First-Team All-State in 2006, 2007, and 2008 ... Honorable Mention All-Met in 2006 and 2008 ... Selected All-Conference and All-County all four years ... Also selected All-Southern Maryland in 2005, 2006, and 2008 ... Finished her prep career with 44 goals and 32 assists ... Super Y ODP National Camp attendee in 2007 ... Scholar All-American in 2008 ... President of the National Honor Society ... Also editor of the school newspaper ... **Personal:** Full name is Jacquelyn Blake-Hedges ... Daughter of Wayne and Lynne Blake-Hedges ... Born May 16, 1991 in La Plata, Maryland ... Plans to major in chemistry at the College.

Prep: Named to the *Washington Post* All-Met team in 2007 and 2008 ... Second Team All-Met in 2009 and Honorable Mention in 2006 ... 2007 Concorde District Player of the Year ... Honorable Mention All-State in 2007 and 2008 ... Named First-Team All-Region in 2007 and 2008, Second-Team in 2006 ... First-Team All-District in 2006, 2007, and 2008 ... Named to the Second Team in 2009 ... Named to the Virginia ODP state team three times ... Selected to the Region I ODP team on several occasions ... Named ESPN RISE All-Greater DC in 2009 ... Earned the VYSA AAA High School Scholar Athlete Award all four years ... Ranks second all-time in both goals scored and assists at Chantilly ... Member of both the National Honor Society and the Spanish Honor Society ... Member of the National Society of High School Scholars and DECA ... **Personal:** Daughter of Michael Bristol and Rhonda Theoret ... Born March 4, 1991 in Arlington, Virginia ... Her sister, Lauren, played four years at Mary Washington and was a team captain before graduating in 2009 ... Father, Michael, played three years of football for Army at West Point ... Undecided on her major at the College.

Freshman Year (2008): Redshirted ... **Prep:** Virginia AAA Player of the Year after captaining Robinson to the state championship ... Allowed only 12 goals while stopping 92 shots in 22 games ... Recorded 12 shutouts ... Named the All-Met Player of the Year by the *Washington Post* ... Selected to the 2008 VHSL All-Star game ... Also named district and region player of the year as a senior ... First-team all-district, region, and state as a junior ... Second-team All-Met as a junior ... Played club soccer with the VISTA Hotshots ... German Honor Society ... **Personal:** Full name is Katherine Elizabeth Yount ... Daughter of Joseph and Elizabeth Yount ... Born May 22, 1990 in Fairfax, Virginia ... Enjoys reading, fishing, and mowing the yard ... Plans to major in business.

Prep: Selected to the All-Central Florida team ... Named all-conference on three occasions ... Team was state runner-up in 2005 ... Member of the National Honor Society and the Spanish Honor Society ... Also a member of Mu Alpha Theta ... **Personal:** Full name is Kiersten Elizabeth Harpe ... Daughter of Randy and Jan Harpe ... Born August 10, 1991 in Tampa, Florida ... Undecided on her major.

RETURNING PLAYER/NEWCOMER BIOS

2009 TRIBE WOMEN'S SOCCER

Prep: Named First-Team All-State in 2008, Honorable Mention in 2007 ... All-Region Player of the Year in 2008 ... First-Team All-Region in 2006, 2007, and 2008 ... All-District Player of the Year in 2008 ... First-Team All-District in 2006, 2007, and 2008 ... Selected Region I ODP in 2008 ... Also named State ODP twice and District ODP three times ... Led James River in scoring three years, tallying 71 career goals ... Team leader in assists all four years ... Led the district in scoring in 2006 and 2008 ... Helped guide James River to district championships in 2006 and 2008 ... Named to the All-Region and All-District All-Academic teams in 2006, 2007, and 2008 ... Member of the National Society of High School Scholars ... Dean's List all four years ... **Personal:** Full name is Erin Kristen Liberatore ... Daughter of Michael and Maria Liberatore ... Born August 18, 1990 in Hartford, Connecticut ... Cousin, Michael, played rugby for four years at Providence ... Plans to major in either business or chemistry.

Prep: Named Honorable Mention All-Met by the *Washington Post* in 2008 and 2009 ... Selected to the All-Region second team in 2009 ... Named First-Team All-District in 2007, 2008, and 2009 ... Played for the VISTA Shockwave, who were the US Club Soccer National Champions and two-time Virginia state champions ... **Personal:** Full name is Carla Elizabeth Manger ... Daughter of Phillip and Katherine Manger ... Born September 19, 1991 in Arlington, Virginia ... Plans to major in English at W&M.

Prep: NSCAA High School National All-American in 2008 ... Regional All-American in 2007 and 2008 ... Three-time All-State honoree ... Three-time All-WPIAL ... Named All-Section on four occasions ... Two-time *Pittsburgh Post Gazette* Player of the Year ... Named to the *Pittsburgh Tribune Review* All-Area Team in 2007 and 2008 ... Holds the record for most career goals at Hampton with 70 ... Was also a starter on the WPIAL Championship basketball team ... Wendy's Heisman school winner and state finalist ... Army Reserve Female Scholar Athlete Award winner in 2009 ... Traveled to Brazil and Russia with the ODP Region I team in 2008 and 2009 ... Graduated as the valedictorian of her class ... Member of the National Honor Society ... **Personal:** Daughter of Ted and Nancy Schaffer ... Born February 15, 1991 in Pittsburgh, Pennsylvania ... Sister, Melanie, played soccer for four years at James Madison ... Other sister, Monica, played soccer for Allegheny College for four years ... Plans to major in chemistry or biology at the College.

Prep: First-Team All-State in 2009 ... Honorable Mention in 2008 ... All-Metro First-Team in 2008 and 2009 ... Junior captain on the state championship team in 2008 ... Two-time club state champion ... Participated in the Olympic Development Program in 2004-2007 ... President of the National Junior Honor Society ... **Personal:** Full name is Margaret Carson Scott ... Daughter of Drayton and Melissa Scott ... Born October 11, 1990 in Birmingham, Alabama ... Cousin, Linley Gober Wynn, played soccer for Princeton from 1998-2002 ... Another cousin, Geoffrey Gober, played football for Washington and Lee from 1995-1999 ... Plans on majoring in kinesiology at the College.

Prep: Named All-State in 2005, 2006, and 2007 ... Also garnered All-County and All-Area accolades in 2005, 2006, and 2007 ... Named to numerous all-star teams in 2008 ... State finalist in 2008 ... New Jersey state ODP team won national championship in 2007 ... Member of the Region I ODP team from 2005-2009 ... Member of the National Honor Society ... Volunteer for the Special Olympics ... Member of the student government ... **Personal:** Daughter of Joseph Smedley III and Sandra Kay Smedley ... Born on January 18, 1991 in Trenton, New Jersey ... Plans on majoring in health sciences at the College.

Prep: Named First-Team TCIS in 2008 and 2009 ... Named team's most valuable player in 2008 and 2009 ... Played five years of VYSA District and State ODP ... Named to the Honor Roll all four years ... Senior Class Representative ... **Personal:** Daughter of Johnny and Kwi Yu ... Born January 10, 1991 in Newport News, Virginia ... Father, Johnny, played soccer at Campbell University ... Brothers, David and Daniel, played soccer for Army at West Point, respectively ... Undecided on her major at the College.

CAA REGULAR SEASON CHAMPION

NCAA SECOND ROUND

Overall Record: 15-7-1

CAA Record: 9-2-0

NAME	MP-MS	MIN	G	A	PTS	SH	SHOT%	SOG	SOG%	MW	PK-AT
Claire Zimmeck	23-22	1886	15	6	36	74	.203	43	.581	4	0-0
Kellie Jenkins	23-19	1156	6	3	15	32	.188	17	.531	4	0-0
Dani Collins	23-23	1964	4	6	14	40	.100	21	.525	3	0-0
Diana Weigel	23-11	1266	4	4	12	23	.174	12	.522	1	0-0
Krissy Vornadore	23-21	1842	2	7	11	21	.095	12	.571	0	0-0
Abby Lauer	23-23	2140	1	9	11	13	.077	7	.538	0	0-0
Stephanie Gerow	23-4	924	3	4	10	28	.107	12	.429	1	0-0
Sarah Quinlan	23-21	1807	2	2	6	14	.143	8	.571	1	0-0
Brittany Lane	23-23	2030	1	4	6	19	.053	12	.632	0	0-0
Meredith Brown	23-22	2002	0	5	5	3	.000	1	.333	0	0-0
Molly Kaye	6-0	64	1	2	4	2	.500	1	.500	0	0-0
Katy Winsper	17-15	1303	1	0	2	16	.062	6	.375	1	0-0
Anna Kayes	19-0	404	1	0	2	5	.200	3	.600	0	0-0
Danielle Axenfeld	11-1	199	1	0	2	2	.500	1	.500	0	0-0
Emily DeNardis	2-0	32	1	0	2	2	.500	1	.500	0	0-0
Gabrielle Gonzales	1-0	9	1	0	2	1	1.000	1	1.000	0	0-0
Kendall Stone	10-4	184	0	0	0	5	.000	3	.600	0	0-0
Kaitlin O'Conner	21-21	1957	0	0	0	4	.000	2	.500	0	0-0
Kristen Smith	2-0	14	0	0	0	3	.000	2	.667	0	0-0
Juli Valls	3-0	54	0	0	0	2	.000	1	.500	0	0-0
Mary Carter Jacocks	11-0	196	0	0	0	1	.000	0	.000	0	0-0
Aline Le	1-0	12	0	0	0	0	.000	0	.000	0	0-0
Kim Sunada	1-0	9	0	0	0	0	.000	0	.000	0	0-0
Annie Macomber	1-0	16	0	0	0	0	.000	0	.000	0	0-0
W&M	23	2139	44	52	140	310	.142	166	.535	15	0-0
OPPONENTS	23	2139	27	26	80	264	.102	137	.519	7	0-2

NAME	MP-MS	MIN	GA	AVG	SAVES	SAVE%	W	L	T	SO
Meghan Walker	23-23	2106:37	27	1.15	103	.792	15	7	1	5
Grace Barnard	1-0	32:37	0	0.00	3	1.000	0	0	0	0
W&M	23	2139:14	27	1.14	110	.803	15	7	1	6
OPPONENTS	23	2139:14	44	1.85	120	.732	7	15	1	4

2008 FINAL RESULTS

DATE	OPPONENT	SCORE	ATT.	SHOTS	ASSISTS	W&M GOALS
Aug. 23	#9 Penn State !	L, 1-3	560	5	1	Claire Zimmeck
Aug. 29	Syracuse \$	W, 2-1	105	8	3	Claire Zimmeck (2)
Aug. 31	Washington State \$	T, 0-0 (2OT)	116	10	0	--
Sept. 4	Brigham Young !	W, 4-1	354	13	3	Abby Lauer, Dani Collins, Kellie Jenkins, Claire Zimmeck
Sept. 7	Columbia !	L, 0-1	188	18	0	--
Sept. 12	at #9 Virginia #	L, 1-2	1097	2	1	Krissy Vornadore
Sept. 14	Maryland #	W, 1-0	463	7	1	Kellie Jenkins
Sept. 19	N.C. State !	W, 2-1 (2OT)	241	16	3	Stephanie Gerow, Claire Zimmeck
Sept. 21	Akron !	W, 6-0	164	26	8	Kellie Jenkins (2), Anna Kayes, Claire Zimmeck, Emily DeNardis, Gabrielle Gonzales
Sept. 26	UNC Wilmington *!	W, 3-2	241	11	2	Krissy Vornadore, Diana Weigel, Kellie Jenkins
Sept. 28	at Georgia State *	L, 1-2	157	24	1	Claire Zimmeck
Oct. 3	at Delaware *	W, 2-1 (2OT)	300	12	2	Danielle Axenfeld, Sarah Quinlan
Oct. 5	at Drexel *	W, 2-0	100	17	2	Diana Weigel (2)
Oct. 10	Northeastern *!	W, 3-2	142	14	4	Claire Zimmeck, Sarah Quinlan, Dani Collins
Oct. 12	Hofstra *!	W, 1-0 (OT)	120	15	1	Dani Collins
Oct. 16	Virginia Commonwealth *!	W, 2-1	564	9	2	Claire Zimmeck, Kellie Jenkins
Oct. 19	James Madison *!	L, 0-1 (2OT)	182	16	0	--
Oct. 24	at George Mason *!	W, 1-0	1092	13	1	Stephanie Gerow
Oct. 26	at Towson *!	W, 4-1	203	31	5	Diana Weigel, Katy Winsper, Molly Kaye, Claire Zimmeck
Oct. 30	Old Dominion *!	W, 3-2	401	18	6	Claire Zimmeck (2), Stephanie Gerow
Nov. 7	Hofstra ^	L, 2-3	711	8	3	Brittany Lane, Claire Zimmeck
Nov. 14	South Carolina &	W, 3-2 (OT)	273	12	3	Dani Collins, Claire Zimmeck (2)
Nov. 16	#15 Duke @	L, 0-1	642	4	0	--

\$ JMU/Comfort Inn Harrisonburg Invitational
 # Virginia Nike Classic
 * CAA Match
 ^ CAA Tournament (Williamsburg, Va.)
 & NCAA Tournament First Round (Durham, N.C.)
 @ NCAA Tournament Second Round (Durham, N.C.)
 ! Home match at Albert-Daly Field

2009 TRIBE WOMEN'S SOCCER | 2008 SEASON STATISTICS

ALL-TIME NCAA TOURNAMENT APPEARANCES

1. North Carolina	26
2. Connecticut	25
3. William and Mary	23
4. Virginia	20
5. Santa Clara	18
6. Stanford	17
7. California	16
8. Notre Dame	15
Portland	15
10. Wisconsin	14

NCAA RECORDS

Consecutive Winning Seasons (27)
Ties in a Season (9, 2005)
OT Games in a Season (11, 2005)

INDIVIDUAL MATCH RECORDS

Goals

4 Janet Sury vs. VCU, 1997
Natalie Neaton vs. ECU, 1995
Jill Ellis vs. NC Wesleyan, 1984

Assists

4 Lydia Sturgis vs. Howard, 2003
Natalie Neaton vs. ECU, 1995
Amanda McKenney vs. Davidson, 1990

Saves

29 Melanie Moreau vs. UNC, 1981

INDIVIDUAL SEASON RECORDS

Season Points

1. Natalie Neaton	1994	63
2. Missy Wycinsky	1997	59
3. Missy Wycinsky	1999	58
4. Ann Cook	1997	52
Natalie Neaton	1995	52
6. Missy Wycinsky	1998	45
Rebecca Wakefield	1989	45
8. Lindsay Nohl	1996	42
Whitney Cali	1995	42
10. Missy Wycinsky	1996	40

Season Goals

1. Natalie Neaton	1994	28
2. Missy Wycinsky	1997	21
3. Rebecca Wakefield	1989	20
4. Missy Wycinsky	1999	19
Missy Wycinsky	1998	19
Natalie Neaton	1995	19
Natalie Neaton	1992	19
8. Whitney Cali	1995	18
9. Claire Zimmeck	2007	17
Lindsay Nohl	1996	17

Season Assists

1. Missy Wycinsky	1999	20
Ann Cook	1997	20
3. Missy Wycinsky	1997	17
4. Natalie Neaton	1995	14
5. Ann Cook	1993	13
6. Lindsay Nohl	1997	12
Robyn Elam	1994	12
8. Tara Flint	2003	10
Jenn Tepper	1990	10
10. Abby Lauer	2008	9
Janet Sury	2000	9
Rebecca Wakefield	1992	9
Jenn Tepper	1989	9

Season Shutouts

1. Amy McDowell	1986	14
2. Meghan Walker	2007	10
Meghan Walker	2006	10
4. Michelle Horbaly	1998	9
Maren Rojas	1993	9
6. Kellie Fenton	2004	7
Nikki Villott	2003	7
Nikki Villott	2002	7
Courtney Owen	2000	7

Season Saves

1. Michelle Horbaly	1998	135
2. Liz Gonda	1984	126
3. Kathy Carter	1990	110
4. Meghan Walker	2008	103
5. Amy McDowell	1987	102

Season Goals Against Average

1. Lizzie Born	1994	0.21
2. Liz Gonda	1985	0.36
3. Amy McDowell	1985	0.43
4. Mary Danz	1983	0.44
5. Meghan Walker	2007	0.50

Season Goals Allowed

1. Lizzie Born	1994	2
2. Liz Gonda	1985	5
3. Amy McDowell	1985	6
4. Mary Danz	1983	8
5. Kathy Carter	1989	9
Amy McDowell	1986	9

INDIVIDUAL CAREER RECORDS

Matches Played/Started

1. Kristin Ryan	1996-99	93/89
2. Missy Wycinsky	1996-99	92/92
3. Lindsay Nohl	1996-99	92/91
4. Kim Newell	1997-00	91/91
5. Carrie Moore	1996-99	90/88

Career Points

1. Missy Wycinsky	1996-99	202
2. Natalie Neaton	1992-95	190
3. Ann Cook	1993-97	133
4. Rebecca Wakefield	1988-92	129
5. Claire Zimmeck	2005-08	126
6. Lindsay Nohl	1996-99	107
7. Whitney Cali	1994-97	96
8. Jill Ellis	1984-87	83
9. Taline Tahmassian	2002-04	80
10. Jordan Krieger	1998-01	76

Career Goals

1. Natalie Neaton	1992-95	81
2. Missy Wycinsky	1996-99	75
3. Claire Zimmeck	2005-08	57
4. Rebecca Wakefield	1988-92	56
5. Ann Cook	1993-97	42
6. Whitney Cali	1994-97	40
7. Lindsay Nohl	1996-99	38
8. Taline Tahmassian	2002-04	32
Jill Ellis	1984-87	32
10. Tara Flint	2000-03	28
Jordan Krieger	1998-01	28
Avery Willis	1998-01	28

Career Assists

1. Missy Wycinsky	1996-99	52
2. Ann Cook	1993-97	49
3. Lindsay Nohl	1996-99	31
4. Natalie Neaton	1992-95	28
5. Jenn Tepper	1987-90	26
6. Robyn Elam	1991-94	22
7. Taline Tahmassian	2002-04	21

8. Abby Lauer	2005-08	20
Lydia Sturgis	2002-05	20
Mary Totman	1995-98	20

Career Shutouts

1. Amy McDowell	1985-88	41
2. Liz Gonda	1983-85	31
3. Karen Wake	1993-96	27
4. Courtney Owen	1997-01	25
5. Kellie Fenton	2002-05	22
Maren Rojas	1990-93	22

Career Saves

1. Amy McDowell	1985-88	326
2. Kellie Fenton	2002-05	287
3. Meghan Walker	2005-08	246
4. Michelle Horbaly	1996-99	242
5. Maren Rojas	1990-93	240

Career Goals Against Average

1. Meghan Walker	2005-08	0.78
Kathy Carter	1987-90	0.78
3. Amy McDowell	1985-88	0.80
4. Maren Rojas	1990-93	0.87
5. Courtney Owen	1997-01	0.94

TEAM MATCH RECORDS

Most Goals Scored

15, vs. UNC Wilmington, 1994

Goals Allowed

13, vs. North Carolina, 1981

Combined Score

15, vs. UNCW, 1994

Greatest Margin of Victory

15, vs. UNCW (15-0), 1994

Worst Margin of Defeat

12, vs. North Carolina (13-1), 1981

TEAM SEASON RECORDS

Consecutive Wins

13, 1997

Longest Unbeaten Streak

17, 2006

Most Consecutive Shutouts

8, 1986

Winning Percentage

.857 (16-1-4), 2006

Most Wins

20, 1997

Fewest Losses

1, 2006

Most Goals Scored

87, 1994

Fewest Goals Allowed

11, 1985-86, 1993, 2007

Most Goals Allowed

41, 1981

Most Assists

88, 1997

Most Saves

155, 1981

Best Goals Against Average

0.48, 2007

Most Shutouts

14, 1986

Highest National Ranking

3, 1989 and 1994

ALBERT-DALY FIELD RECORDS

Single-Match Goals

6, W&M (vs. Akron, 9/21/08)

Assists

8, W&M (vs. Akron, 9/21/08)

Points

20, W&M (vs. Akron, 9/21/08)

Combined Goals

7, W&M vs. ODU 10/27/06

Shots

30, W&M (vs. Delaware 9/30/07)

Saves

10, W&M (vs. Dartmouth 9/4/05)

Attendance

711, W&M vs. Hofstra 9/7/08

Season

Most Matches Played

12, 2004, 2008

Most Victories

8, 2006, 2008

Most Conference Victories

5, 2006, 2008

Best Winning Percentage

.900, 2006 (8-0-2)

Best Conference Percentage

1.000, 2007 (4-0-0)

Most Goals Scored

27, 2008

Fewest Goals Allowed

4, 2007

Highest Average Attendance

322, 2008

Consecutive Victories

7, 9/9/07 to 10/26/07

Consecutive CAA Victories

12, 10/8/06 to 10/16/2008

Longest Unbeaten Streak

17, 9/18/05 to 10/27/06

Longest CAA Unbeaten Streak

22, 10/22/04 to 10/16/2008

TEAM HONORS

NCAA Appearances (23)

1984, 1985, 1986, 1987, 1988, 1989, 1990, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2006, 2007, 2008

ECAC Champions

1983

WAGS Champions

1987

Regional Rating Board Winners

1988, 1989, 1990

NSCAA Academic Team Award

2003, 2004, 2005, 2006

NSCAA Team Ethics Award

2005, 2006

CAA Champions (9)

1993, 1994, 1996, 1997, 1998, 1999, 2000, 2001, 2003

The Flat Hat Team of the Year

2007-08

NATIONAL HONORS

Hermann Trophy Watch List

2008 Dani Collins (Preseason)
 Claire Zimmeck (Semifinal)
 2007 Dani Collins (Preseason)
 Claire Zimmeck (Semifinal)

U.S. National Team

2008 Jill Ellis (Asst. Coach)
 Erica Walsh (Asst. Coach)

U.S. U-21 National Team

2006 Dani Collins

ISAA/NSCAA Player of the Year

1995 Natalie Neaton
 1987 Megan McCarthy

NSCAA All-America (Team)

2008 Claire Zimmeck (2)
 Dani Collins (3)
 2007 Dani Collins (3)
 Claire Zimmeck (3)
 1999 Missy Wycinsky (2)
 1998 Missy Wycinsky (2)
 Stephanie Loehr (HM)
 1997 Ann Cook (1)
 Missy Wycinsky (3)
 1995 Natalie Neaton (2)
 Ann Cook (3)
 1994 Natalie Neaton (1)
 1993 Ann Cook (2)
 Natalie Neaton (2)
 1992 Rebecca Wakefield (1)
 Natalie Neaton (2)
 1991 Erin McGonegal (2)
 1990 Robin Lotze (1)
 Sandra Gaskill (1)
 1989 Robin Lotze (1)
 1988 Robin Lotze (2)
 1987 Megan McCarthy (1)
 Julie Cunningham (1)
 Jill Ellis (3)
 1986 Megan McCarthy (1)
 Julie Cunningham (2)
 1985 Megan McCarthy (1)

Julie Cunningham (2)

Soccer America All-America (Team)

1997 Ann Cook (1)
 1994 Natalie Neaton (1)
 1989 Robin Lotze (1)

Soccer Buzz All-America (Team)

2008 Claire Zimmeck (3)
 2007 Claire Zimmeck (3)
 2006 Claire Zimmeck (4)
 1999 Missy Wycinsky (2)
 1998 Stephanie Loehr (2)
 Missy Wycinsky (3)
 1997 Ann Cook (1)
 Missy Wycinsky (3)

Top Drawer Soccer Team of the Season

2008 Abby Lauer (3)
 2007 Claire Zimmeck (1)
 2006 Claire Zimmeck (2)

Academic All-America

2008 Dani Collins
 Abby Lauer
 Anna Young
 2006 Anna Young
 2003 Tara Flint
 Nikki Villott
 2002 Tara Flint
 Franny Swajkoski
 2001 Janet Sury
 1992 Kris Fisher
 1990 Robin Lotze
 1989 Robin Lotze
 1988 Robin Lotze

Phi Beta Kappa

2002 Franny Swajkoski
 1990 Robin Lotze

Soccer America All-Rookie Team

2000 Lindsey Vanderspiegel
 1993 Ann Cook
 1992 Natalie Neaton
 1989 Erin McGonegal
 1984 Megan McCarthy (Co-RoY)

Soccer Buzz Freshman All-America

2008 Diana Weigel (2)
 2007 Kaitlin O'Connor (2)
 2000 Lindsey Vanderspiegel (2)
 1999 Chanda Sneed (HM)
 1997 Kim Newell (2)

Soccer America Team of the Week

2008 Claire Zimmeck (11/4)
 Dani Collins (10/14)
 2006 Claire Zimmeck (10/18)
 Donna Mataya (9/27)
 2005 Claire Zimmeck (9/7)
 2003 Taline Tahmassian (11/12)
 2002 Lindsey Vanderspiegel (10/25)
 2000 Janet Sury (9/27)
 1999 Avery Willis (9/21, 11/2)
 Missy Wycinsky (10/12)
 1998 Janet Sury (9/15)
 Carrie Moore (10/21)

Soccer America Player of the Week

2006 Claire Zimmeck (10/18)

Soccer Buzz Team of the Week

2008 Claire Zimmeck (11/4, 9/24)
 Dani Collins (10/15)
 2007 Meghan Walker (9/18)

Claire Zimmeck (10/24)
 2006 Claire Zimmeck (10/17)
 Donna Mataya (9/27)
 2005 Claire Zimmeck (9/7)

Top Drawer Soccer Team of the Week

2008 Claire Zimmeck (11/3)
 Dani Collins (10/13)
 2007 Claire Zimmeck (9/30, 10/22)
 2006 Claire Zimmeck (10/16, 10/30)

Top Drawer Soccer Player of the Week

2007 Claire Zimmeck (10/22)
 2006 Claire Zimmeck (10/16)

Soccer Times Player of the Week

2006 Claire Zimmeck (10/19)

NSCAA Player of the Week

2007 Meghan Walker (9/18)

REGIONAL HONORS

Regional Coach of the Year

John Daly
 1989, 1990, 1992, 1997, 1999, 2006

John Charles
 1983

All-Region

2008 Claire Zimmeck
 Dani Collins
 Abby Lauer
 Diana Weigel
 2007 Claire Zimmeck
 Meghan Walker
 Kaitlin O'Connor
 Abby Lauer
 Dani Collins
 2006 Claire Zimmeck
 Dani Collins
 Katie Hogwood
 2005 Anna Young
 Claire Zimmeck
 2004 Katie Hogwood
 Brittany Bode
 2003 Taline Tahmassian
 2002 Tara Flint
 Lindsey Vanderspiegel
 2001 Tara Flint
 Lindsey Vanderspiegel
 2000 Jordan Krieger
 Kim Newell
 Lindsey Vanderspiegel
 1999 Michelle Horbaly
 Carrie Moore
 Lindsay Nohl
 Missy Wycinsky
 1998 Stephanie Loehr
 Carrie Moore
 Missy Wycinsky
 1997 Ann Cook
 Stephanie Loehr
 Missy Wycinsky
 Erica Walsh
 1996 Missy Wycinsky
 Ann Cook
 Stephanie Loehr
 Natalie Neaton
 1994 Ann Cook
 Natalie Neaton
 1993 Ann Cook
 Natalie Neaton
 Maren Rojas
 1992 Natalie Neaton

Maren Rojas
 Rebecca Wakefield
 1991 Erin McGonegal
 Peggy Melanson
 1990 Peggy Melanson
 1989 Kathy Carter
 Sandra Gaskill
 Peggy Melanson
 Rebecca Wakefield
 1988 Rebecca Wakefield
 1987 Robin Lotze (HM)
 1985 Julie Cunningham
 Megan McCarthy
 Jill Ellis (HM)
 1984 Julie Cunningham
 Megan McCarthy
 1983 Diann Szczypinski

Soccer Buzz Regional

All-Freshman Team
 2007 Kaitlin O'Connor
 Katy Winsper
 2006 Krissy Vornadore
 2005 Claire Zimmeck
 2004 Brittany Bode
 2003 Katie Hogwood
 2000 Tara Flint
 Lindsay Vanderspiegel
 1999 Chanda Sneed
 1997 Kim Newell

Academic All-District

2007 Abby Lauer
 2006 Dani Collins
 Anna Young
 Abby Lauer

CAA HONORS

CAA Coach of the Year

John Daly
 1993, 1994, 1999, 2006

CAA Player of the Year

2007 Claire Zimmeck
 2006 Claire Zimmeck
 2002 Lindsey Vanderspiegel
 2001 Tara Flint
 2000 Jordan Krieger
 1999 Missy Wycinsky
 1998 Missy Wycinsky
 1997 Ann Cook
 1995 Natalie Neaton
 1993 Natalie Neaton

CAA Defensive Player of the Year

2008 Abby Lauer (co-)
 1999 Stephanie Loehr

CAA Preseason Player of the Year

2008 Claire Zimmeck
 2007 Claire Zimmeck (co-)

CAA Scholar Athlete of the Year

2008 Abby Lauer

CAA Rookie of the Year

2003 Katie Hogwood (co-)
 2000 Lindsey Vanderspiegel
 1995 Mary Totman

CAA Tournament MVP

2003 Nikki Villott
 2001 Lindsey Vanderspiegel
 2000 Kim Newell
 1999 Missy Wycinsky

1998 Whitney Paynter
 1997 Ann Cook
 1996 Whitney Paynter

All-CAA Selections
First Team

2008 Claire Zimmeck
 Dani Collins
 Abby Lauer
 Meghan Walker
 2007 Claire Zimmeck
 Dani Collins
 Kaitlin O'Connor
 2006 Claire Zimmeck
 Dani Collins
 2004 Katie Hogwood
 2003 Lindsay Vanderspiegel
 Taline Tahmassian
 2002 Lindsay Vanderspiegel
 Tara Flint
 2001 Tara Flint
 Lindsay Vanderspiegel
 2000 Jordan Krieger
 Kim Newell
 Lindsay Vanderspiegel
 1999 Michelle Horbaly
 Carrie Moore
 Kim Newell
 Lindsay Nohl
 Missy Wycinsky
 1998 Stephanie Loehr
 Carrie Moore
 Missy Wycinsky
 Ann Cook
 Stephanie Loehr
 Missy Wycinsky
 Carrie Moore
 1996 Erica Walsh
 Missy Wycinsky
 Ann Cook
 Stephanie Loehr
 Natalie Neaton
 Mary Totman
 Erica Walsh
 1994 Jenn Baumann
 Ann Cook
 Stephanie Loehr
 Natalie Neaton
 1993 Jenn Baumann
 Ann Cook
 Julie DiRenzo
 Natalie Neaton

Second Team/Honorable Mention

2007 Meghan Walker
 2006 Meghan Walker
 Anna Young
 Katie Hogwood
 2005 Anna Young
 Claire Zimmeck
 Lydia Sturgis
 2004 Taline Tahmassian
 2002 Lydia Sturgis
 Taline Tahmassian
 Franny Swajkoski
 2001 Jordan Krieger
 Lara Pawlow
 Janet Sury
 Franny Swajkoski
 2000 Tara Flint
 Franny Swajkoski
 1999 Jordan Krieger
 Avery Willis
 1998 Kim Newell
 1997 Carrie Moore

1996 Janet Sury
 Lindsay Nohl
 1995 Whitney Cali
 1994 Kelcey Becker
 Susie Metzger
 Maren Rojas (HM)
 1993 Maren Rojas (HM)

Third Team

2008 Kaitlin O'Connor
 2007 Abby Lauer

Rookie Team

2008 Diana Weigel
 2007 Kaitlin O'Connor
 Katy Winsper
 2006 Krissy Vornadore
 2005 Dani Collins
 Claire Zimmeck
 2004 Brittany Bode
 Mary MacKenzie Grier

All-Tournament Team

2008 Dani Collins
 Claire Zimmeck
 2007 Meghan Walker
 Mary MacKenzie Grier
 2006 Lauren Bowers
 Donna Mataya
 2004 Mary MacKenzie Grier
 Shannon Mosier
 Taline Tahmassian
 2003 Tara Flint
 Susanne Huntington
 Nikki Villott
 Anna Young
 2002 Lindsay Vanderspiegel
 Nikki Villott
 2001 Jordan Krieger
 Franny Swajkoski
 Lindsay Vanderspiegel
 2000 Tara Flint
 Kim Newell
 Franny Swajkoski
 Lindsay Vanderspiegel
 1999 Michelle Horbaly
 Kristin Ryan
 Chanda Sneed
 Franny Swajkoski
 Missy Wycinsky
 1998 Jordan Krieger
 Stephanie Loehr
 Carrie Moore
 Whitney Paynter
 Kristin Ryan

Preseason Team

2007 Dani Collins
 Claire Zimmeck

MISCELLANEOUS HONORS

WPS Draft Picks
 2008 Claire Zimmeck
 (63rd Overall)

WUSA Draft Picks

2001 Ann Cook
 (1st Rd., 4th pick overall)
 Carrie Moore
 (1st Rd., 14th pick overall)
 Missy Wycinsky
 (8th round)
 Stephanie Loehr
 (11th round)

W&M Athletics Hall of Fame

2007 Natalie Neaton '96
 2006 Rebecca Wakefield '94
 2003 Robin Lotze Frolich '91
 2002 Jill Ellis '88
 2000 Julie Cunningham
 Shackford '88
 1999 Megan McCarthy '88
 1978 Agnes Winn Paschall '31

VaSID Coach of the Year

John Daly
 1994, 1998, 1999, 2006

VaSID Player of the Year

2006 Claire Zimmeck

VaSID All-State Team (Team)

2008 Claire Zimmeck (1)
 Dani Collins (1)
 Abby Lauer (1)
 Meghan Walker (1)
 Claire Zimmeck (1)
 Dani Collins (1)
 Kaitlin O'Connor (1)
 Abby Lauer (2)
 Meghan Walker (2)
 Emily Kittleson (2)
 2006 Claire Zimmeck (1)
 Dani Collins (1)
 Meghan Walker (1)
 Anna Young (2)
 Donna Mataya (2)
 Abby Lauer (2)
 2005 Claire Zimmeck (2)

The Flat Hat Athlete of the Year

2008 Claire Zimmeck

The Flat Hat All-Tribe Team

2009 Claire Zimmeck (1)
 Dani Collins (2)
 2008 Claire Zimmeck (1)
 Dani Collins (2)
 Kaitlin O'Connor (R)
 2007 Claire Zimmeck (1)
 Dani Collins (2)

W&M AEF Award

1999 Missy Wycinsky
 1998 Stephanie Loehr
 1996 Natalie Neaton

TEAM HONORS

Most Valuable Player

2008 Dani Collins
 Abby Lauer
 2007 Claire Zimmeck
 2006 Dani Collins
 2005 Lydia Sturgis
 Claire Zimmeck
 Katie Hogwood
 2004 Tara Flint
 2003 Franny Swajkoski
 2002 Courtney Owen
 2001 Kim Newell
 2000 Carrie Moore
 1999 Stephanie Loehr
 1997 Ann Cook

Most Improved

2008 Brittany Lane
 Kellie Jenkins
 2007 Emily Kittleson
 2006 Lauren Bowers
 Donna Mataya

2004 Anna Pawlow
 2003 Tiffany Chudoba
 2002 Nikki Villott
 2001 Kim Stokes
 Erica Cooper
 2000 Joanne Elston
 1999 Jordan Krieger
 Avery Willis
 1998 Michelle Horbaly
 1997 Kristin Ryan

Coaches' Award

2008 Meredith Brown
 Annie Macomber
 2007 Mary MacKenzie Grier
 Anne Sprinkel
 Brittany Bode
 2006 Rianna Barrett
 2005 Kathleen Belk
 Anne Sprinkel
 Emily Kittleson
 2004 Kathleen Belk
 2003 Erica Cooper
 Brennan Marsallo
 2002 Susanne Huntington
 Erica Cooper
 2001 Lara Pawlow
 Mary Platz
 2000 Catherine Pacilio
 1999 Colleen Knight
 Lindsay Nohl
 1998 Carrie Moore
 Kristin Ryan
 1997 Jill Krohn
 Whitney Paynter

Best Rookie

2008 Stephanie Gerow
 Diana Weigel
 2007 Kaitlin O'Connor
 Katy Winsper
 2006 Krissy Vornadore
 Sarah Quinlan
 2005 Claire Zimmeck
 Dani Collins
 Abby Lauer
 2004 Mary MacKenzie Grier
 Brittany Bode
 2003 Katie Hogwood
 Anna Young
 2002 Lydia Sturgis
 2001 Keri Gordon
 2000 Tara Flint
 Lindsey Vanderspiegel
 1999 Chanda Sneed
 Franny Swajkoski
 1998 Jordan Krieger
 Avery Willis
 1997 Kim Newell
 Janet Sury

Defensive MVP

2008 Meghan Walker
 2007 Meghan Walker
 Abby Lauer
 2006 Meghan Walker
 2005 Anna Young
 2004 Shannon Mosier
 2003 Nikki Villott
 Lindsey Vanderspiegel
 2002 Colleen Knight

DANI COLLINS
2007, 2008

ANN COOK
1993, 1995, 1997

JULIE CUNNINGHAM
1985, 1986, 1987

JILL ELLIS
1987

SANDRA GASKILL
1989

STEPHANIE LOEHR
1998

ROBIN LOTZE
1988, 1989, 1990

1987 ISAA
PLAYER OF THE YEAR

MEGAN MCCARTHY
1985, 1985, 1987

ERIN MCGONEGAL
1991

1995 ISAA
PLAYER OF THE YEAR

NATALIE NEATON
1992, 1993, 1994, 1995

REBECCA WAKEFIELD
1992

MISSY WYCINSKY
1997, 1998, 1999

CLAIRE ZIMMECK
2006, 2007, 2008

ALL-AMERICANS

2009 TRIBE WOMEN'S SOCCER

- A -
 Laura Absalom 1985-88
 Maritza Alcoreza 2005
 Peggy Alessi 1990-92
 Cory Arberg 1996-97
 Sarah Atkinson 1997-98
 Stephanie Aylward 1985
Danielle Axenfeld 2007-P

- B -
 Karen Barclay 1984
Grace Barnard 2007-P
 Holly Barrett 1984-87
 Rianna Barrett 2003-06
 Andrea Barschdorf 2002-05
 Kary Bartenhagen 1990
 Jennifer Baumann 1990-94
 Susan Baumann 1992-94
 Cari Beck 1984
 Kelcey Becker 1991-94
 Kathleen Belk 2002-05
 Maryann Bernhard 1985-86
Jackie Blake-Hedges 2009-P
 Brittany Bode 2004-07
 Grace Boland 1984
 Lizzie Born 1993-95
 Lauren Bowers 2003-06
Jackie Bowman 2006-P
 Dawn Boyce 1984
 Karen Brignati 1984, 1986
Cortlyn Bristol 2009-P
 Amanda Brodeur 2004-07
 Gail Brophy 1986-89
 Meredith Brown 2005-2008
 Besty Burr 1984
 Debra Butler 1991

- C -
 Whitney Cali 1994-97
 Tracy Candler 2000
 Meg Caro 1991
 Alex Carra 1993-96
 Kathy Carter 1987-90
 Kelly Casey 1991
 Sofia Cedergren 1988-90
 Tiffany Chudoba 2003-06
 Danielle Collins 2005-08
 Kim Colonna 1984
 Ann Cook 1993-97
 Erica Cooper 2000-03
 Colleen Corwell 1986-89
 Kara Cristaldi 1995-98
 Julie Cunningham 1984-87

- D -
 Emily Davis 1999-02
 Amy Lynn Dawson 1984
 Colleen DeJong 1991-94
Emily DeNardis 2007-P
 Julie DiRenzo 1990-93
 Erin Dixon 1998-01

- E -
 Robyn Elam 1991-94
 Jullian Ellis 1984-87
 Joanne Elston 1999-02
 Gibby Eppler 2000-02
 Carrie Evans 1996

- F -
 Kellie Fenton 2004-05
 Jennifer Finn 1984-85
 Kris Fisher 1989, 1991-92
 Marsha Fishburne 1984-86
 Kristen Fletcher 1991
 Tara Flint 2000-03
 Joyce Flood 1986-87
 Beth Fulghum 1984

- G -
 Kathleen Gallagher 1998-99
 Laurie Gardiner 1984
 Sandra Gaskill 1987-90
Stephanie Gerow 2008-P
 Liz Gonda 1984-85
Gabrielle Gonzales 2007-P
 Stephanie Goode 1992-93
 Keri Gordon 2001-04
 Shelly Green 1989-90
 Mary MacKenzie Grier 2004-07
 Laurie Guarino 1984
 Rachel Guglielm 1985

- H -
 Lisa Hagen 1995-98
 Kristen Hallwachs 1988-89
 Corie Hammers 1992-93
Kiersten Harpe 2009-P
 Rebecca Harrison 1987
 Jill Heritage 1996-97
 Sarah Hirst 1998
 Katie Hogwood 2003-06
 Michelle Horbaly 1996-99
 Shani Horne 1990-91
 Marypat Howard 1990-93
 Liz Hunter 1984-86
 Susanne Huntington 2001-04
 Danielle Huret 1998-99

- J -
 Kelly Jackson 1984
Mary Carter Jacocks 2007-P
Kellie Jenkins 2006-P
 Stacy Jerolaman 1996-98
 Kristen Jesulaitis 1987-90
 Jennifer Johns 1987-88

- K -
Molly Kaye 2008-P
Anna Kayes 2007-P
 Sarah Kazlauskas 1991
 Ann Kenny 1985-86
 Melissa Kenny 1994-97
 Shelby Kerridge 1989-90
 Emily Kittleson 2004-07
 Liana Kleeman 2004-05
 Colleen Knight 1999-00, 2002
 Jordan Krieger 1998-01
 Jill Krohn 1994-97

- L -
Brittany Lane 2007-P
 Abby Lauer 2005-08
Aline Le 2008-P
 Marcie League 1992-94
 Erin Liberatore 2009-P
 Jenn Livingstone 1988-92
 Stephanie Loehr 1994-98
 Mary Jo Loos 2006-07
 Robin Lotze 1987-90
 Tracy Lucas 1986

- M -
 Annie Macomber 2007-08
Carla Manger 2009-P
 Brennan Marsallo 2002-03
 Grace Martindell 1988-91
 Laura Mason 1984-89
 Mashea Mason 1992-95
 Michele Mason 1992-95
 Donna Mataya 2003-07
 Debbie Matson 1996-88
 Karen Mayes 1985
 Megan McCarthy 1984-87
 Kathleen McCarthy 1984-86
 Maggie McDonald 2002-03
 Amy McDowell 1985-88
 Heather McGavin 1994
 Erin McGonegal 1989-92
 Brooke McKinney 1985-87
 Amanda McKenny 1990-93
 Carolyn Melanson 1995-96
 Peggy Melanson 1988-91
 Catherine Merrill 1994-95
 Susie Metzger 1993-96
 Carrie Moore 1996-99
 Pamela Moreau 1984-85
 Jennifer Mosakewicz 1999-00
 Shannon Mosier 2001-04

- N -
 Natalie Neaton 1992-95
 Kim Newell 1997-00
 Melanie Newfield 1984
 Lindsay Nohl 1996-99

- O -
 Eileen O'Brien 1988-91
 Kathy O'Brien 1988-91
Kaitlin O'Connor 2007-P
 Mary O'Flanagan 1986
 Kristy O'Neal 1996
 Courtney Owen 1997-01
 Meghean Owings 1991-92

- P -
 Chrissy Papageorge 2004-05
 Whitney Paynter 1995-98
 Catherine Pacilio 1999-02
 Christie Philipp 1985
 Mary Platz 2001
 Anna Powlow 2002-05
 Lara Powlow 1999-02
 Jeanne Presgrave 1990-92
 Karen Prien 1988-89
 Jenny Purser 2004-05

- Q -
Sarah Quinlan 2006-P

- R -
 Nancy Reinisch 1984-87
 Leila Roberts 2000-01
 Laura Rochford 2005-06
 Maren Rojas 1990-93
 Suzanne Romano 1984
 Ruth Ghosh Roy 1999-00
 Kristin Ryan 1996-99

- S -
 Julie Scarangell 1995
 Danielle Scalzo 1999-00
Mallory Schaffer 2009-P
Carson Scott 2009-P
 Julie Seamon 1992-94

Colleen Seaquist 1984
 Linda Seiden 1984-86
 Karen Sheehan 1984-86
Katrina Smedley 2009-P
Kristen Smith 2008-P
 Chanda Sneed 1999-01
 Jenna Sommer 2002-04
 Rebecca Sowden 2000-03
 Anna Sprinkel 2004-07
 Jennifer Spurlin 1985
 Elizabeth Stanford 1985
 Susan Strobach 1985
 Anne Stoehr 2001-03
 Kim Stokes 2000-03
 Kendall Stone 2006-08
 Kathie Stough 1987-90
 Lydia Sturgis 2002-05
Kim Sunada 2006-P
 Janet Sury 1997-01
 Jeannie Sutphin 1984-85
 Franny Swajkoski 1999-02
 Diane Szczypinski 1984-86

- T -
 Taline Tahmassian 2001-04
 Carrie Taylor 1985
 Jennifer Tepper 1987-90
 Janet Thomas 1984
 Laura Thompson 1993-95
 Stacey Tillberg 1992-93
 Mart Totman 1995-98

- U -
 Missy Ungerman 2005-06

- V -
Juli Valls 2006-P
 Lindsey Vanderspiegel 2000-03
 Margaret Vaughn 1985-88
Krissy Vornadore 2006-P
 Nikki Villot 2000-03
 Jennifer Volgenau 1986-89
 Kimberly Votava 1985

- W -
 Hanna Wachtel 2000-01
 Karen Wake 1993-96
 Rebecca Wakefield 1988-92
 Meghan Walker 2005-08
 Erica Walsh 1993-96
 Erica Webb 1997-98
Diana Weigel 2008-P
 Ali West 2001-04
 Avery Willis 1998-01
Katie Winsper 2007-P
 Kristen Wolfer 1999-03
 Diane Wright 1985-88
 Missy Wycinsky 1996-99

- Y -
 Anna Young 2003-06
Katherine Yount 2008-P
Annie Yu 2009-P

- Z -
 Stacy Zeman 1986-88
 Claire Zimmeck 2005-08

Current Players listed in **BOLD**

1981
Record: 9-8-0
 S19 Richmond # W 5-1
 S23 at R.-Macon W 8-0
 S26 at Mary Washington W 4-2
 O3 at North Carolina L 13-1
 vs. Randolph-Macon W 7-1
 O8 ODU # L 1-0
 O15 Randolph-Macon W 2-0
 O17 at Virginia L 4-1
 O18 at JMU # L 5-3
 O24 Mary Washington W 3-0
 O26 ODU # W 3-0
 O29 at G. Washington L 6-0
 Virginia Tech # L 2-0
 Virginia L 3-1
 Richmond # W 2-1
 Radford L 2-0
 UVA Law # W 1-0

1982
Record: 8-5-3
 Richmond W 4-0
 ODU W 2-0
 Randolph-Macon W 4-1
 George Mason L 4-1
 G. Washington (ot) W 2-1
 Virginia Tech L 3-0
 Radford L 2-1
 JMU T 0-0
 Virginia Wesleyan W 12-0
 Mary Washington W 3-1
 Radford T 1-1
 G. Washington T 1-1
 North Carolina L 6-0
 JMU W 3-2
 Radford L 2-1
 Virginia Tech (ot) W 3-2

1983
Record: 12-6-2
 Central Florida L 3-0
 Wisconsin W 5-0
 Cincinnati L 3-1
 Maryland # W 6-1
 Virginia (ot) T 1-1
 Randolph-Macon W 8-0
 Radford W 2-0
 George Mason L 3-1
 North Carolina L 4-0
 Cortland W 2-1
 G. Washington T 0-0
 Texas # W 1-0
 George Mason L 2-0
 JMU # W 5-0
 Virginia Tech # W 3-0
 G. Washington (ot) W 1-0
 Virginia Tech # W 3-0
 Radford L 2-1
 Colgate W 1-0
 Vermont W 1-0

1984
Record: 10-7-4
NCAA First Round
 S12 Virginia W 1-0
 S16 Cincinnati W 3-0
 S22 vs. Boston College L 2-1
 S22 at Cortland T 0-0
 S23 vs. UMass (ot) W 2-0
 S29 vs. Central Florida L 2-0
 S30 vs. Adelphi (ot) W 2-1
 O13 G. Washington W 2-0
 North Carolina L 5-0
 Rutgers W 2-1
 Army # W 5-0
 George Mason T 0-0
 North Carolina L 3-0
 O13 G. Washington W 3-0
 O14 Virginia Tech # W 3-0
 O20 at N.C. State T 1-1
 O21 at N.C. Wesleyan W 5-0
 O22 at Methodist W 2-0
 O23 at North Carolina L 5-0
 O27 at George Mason L 4-1
 N4 at Central Florida ! L 3-1

1985
Record: 9-3-3
NCAA First Round
 S8 Virginia W 3-1
 S14 George Mason L 2-1
 Cornell W 2-0
 Ithaca W 1-0
 Hartwick W 3-0
 at Cortland T 0-0
 S29 North Carolina State W 0-0
 O5 at G. Washington W 4-0
 Maryland # W 2-1
 N.C. State T 0-0
 Harvard W 1-0
 Central Florida W 1-0
 O19 Radford W 1-0
 O20 Methodist W 4-2
 N2 at Wisconsin L 4-3
 N9 at George Mason! (ot) L 3-2

1986
Record: 15-3-1
NCAA First Round
 S6 G. Washington W 4-0
 S13 Cincinnati W 6-2
 S14 Virginia W 4-0
 S20 vs. North Carolina L 5-1
 S21 vs. Wisconsin W 1-0
 S28 at N.C. State W 1-0
 O4 Maryland W 3-0
 O5 Virginia Tech W 11-0
 Maryland W 2-0
 Boston College W 1-0
 ODU # W 4-0
 Radford W 2-0
 North Carolina L 2-1
 O17 at Colorado College T 1-1
 O18 vs. Sonoma State W 2-0
 at N. Colorado W 1-0
 O25 Mary Washington W 6-0
 O26 Methodist W 4-0
 N9 N.C. State ! L 1-0

1987
Record: 10-7-3
NCAA Elite Eight
 S5 at Virginia L 1-0
 S11 George Mason W 3-0
 S13 Hartford (ot) W 4-0
 S20 at North Carolina L 4-0
 S 25 Colorado College W 2-1
 S27 Connecticut L 4-2
 S30 at Maryland W 3-1
 O3 at N.C. State L 1-0
 G. Washington T 0-0
 Radford W 2-0
 Texas A&M W 3-0
 George Mason W 4-2
 North Carolina @ T 0-0
 O17 at Cincinnati (ot) W 1-0
 O18 at Wisconsin T 1-1
 O24 Central Florida L 2-0
 O25 Brown (ot) W 3-1
 N1 at Cornell (ot) L 1-0
 N8 Virginia ! (ot) W 1-0
 N14 North Carolina ! L 2-0

1988
Record: 15-4-2
NCAA First Round
 S3 at Mary Washington W 4-1
 S4 N.C. State L 2-0
 S10 at Hartford W 2-0
 S11 vs. New Hampshire W 2-1
 S18 Virginia T 0-0
 S24 Boston College W 2-1
 S25 Villanova W 3-0
 S28 at George Mason W 1-0
 O1 North Carolina L 3-1
 O2 Maryland W 5-0
 Duke W 1-0
 Providence W 2-0
 Texas A&M W 1-0
 George Mason T 0-0
 O15 Wisconsin W 2-1
 O16 Colorado College L 1-0
 O22 at Connecticut W 1-0
 O23 at Adelphi W 2-1
 O26 Radford W 3-1
 O29 Cornell W 5-0
 N5 George Mason! L 1-0

1989
Record: 14-4-2
NCAA Elite Eight
 S2 Mary Washington W 8-1
 S3 Hartford W 1-0
 S10 at N.C. State L 1-0
 S13 at Virginia W 1-0
 S16 Villanova W 5-0
 S17 New Hampshire W 2-0
 S20 at Maryland W 4-0
 S23 at Harvard W 2-0
 S24 at Brown L 2-1
 S27 at Duke W 2-1
 O1 George Mason T 2-2
 Monmouth W 5-0
 Kean College W 3-0
 TCU W 3-0
 O14 St. Mary's (ot) W 2-1
 O15 at Colorado College L 2-1
 O21 Connecticut W 2-0
 O22 Massachusetts T 0-0
 O28 Boston College W 4-1
 N12 N.C. State ! L 2-1

1990
Record: 12-8-1
NCAA First Round
 S1 N.C. State (ot) W 2-1
 S4 Duke L 2-1
 S7 at Santa Clara L 2-0
 S15 at Boston College W 3-0
 S16 at Massachusetts W 1-0
 S19 Virginia L 2-0
 S21 UMBC W 6-0
 S23 Villanova W 3-1
 S29 Colorado College L 2-1
 S30 Hartford W 2-0
 O5 at Mary Washington W 5-0
 O6 at Davidson W 9-0
 O9 Maryland W 4-0
 O12 at St. Mary's W 4-0
 O14 UC Santa Barbara L 4-1
 O15 at Stanford L 1-0
 O20 at George Mason (ot) L 1-0
 O24 JMU W 3-1
 O27 at Monmouth W 5-0
 O28 at Cincinnati T 1-1
 N4 North Carolina State ! L 2-0

1991
Record: 10-7-0
 S7 George Mason (ot) W 2-0
 S10 Maryland L 3-1
 S14 Hartford L 2-0
 S15 Connecticut L 4-2
 S18 UMBC W 3-0
 S21 Virginia L 1-0
 S25 George Washington W 3-0
 S28 Wisconsin L 2-1
 S29 SMU W 2-0
 O5 Colorado College L 1-0
 O6 Washington (ot) W 2-1
 O11 Notre Dame L 1-0
 O15 Princeton W 6-1
 O19 Villanova W 4-1
 O26 Duke W 2-1
 O27 New Hampshire W 1-0
 N2 JMU W 2-0

1992
Record: 16-4-0
NCAA Sweet 16
 S5 Campbell W 4-1
 S9 Maryland W 2-0
 S12 at Massachusetts L 1-0
 S13 New Hampshire W 3-1
 S16 Mary Washington W 5-0
 S19 Wisc.-Milwaukee W 4-0
 S20 at Wisconsin W 1-0
 S23 at G. Washington W 2-1
 S27 Colorado College L 1-0
 S30 American W 11-1
 O3 Virginia L 2-0
 O9 at George Mason W 3-2
 O13 at Monmouth W 3-0
 O17 Princeton W 5-0
 O21 Creighton W 1-0
 O24 Bucknell W 9-0
 O25 Rutgers W 2-0
 O28 JMU W 2-0
 N7 N.C. State ! W 1-0

N14 North Carolina ! L 7-0

1993
Record: 12-5-1
CAA: 2-0-1
CAA Champion
NCAA First Round
 S4 G. Washington W 5-0
 S10 Monmouth W 6-0
 S12 Virginia W 2-0
 S14 American * W 4-0
 S19 Notre Dame L 1-0
 S24 George Mason * T 1-1
 S25 Harvard W 3-0
 O2 Duke L 2-1
 O3 Massachusetts W 2-0
 O8 Maryland L 2-1
 O12 JMU * W 4-0
 O16 Rutgers W 1-0
 O17 Connecticut W 1-0
 O23 Virginia Tech W 8-0
 O26 Temple W 5-0
 O29 Wisconsin W 2-0
 O31 North Carolina L 4-1
 N13 Wisconsin ! L 1-0

1994
Record: 17-4-0
CAA: 6-0-0
CAA Champion
NCAA Elite Eight
 S3 American * W 10-0
 S4 ODU * W 8-0
 S11 Notre Dame (ot) L 4-3
 S14 at G. Washington W 2-1
 S17 at Wisconsin L 2-0
 S18 Minnesota W 2-0
 S24 Connecticut W 2-0
 S25 at Massachusetts L 2-0
 S30 Rutgers W 5-0
 O2 Virginia W 1-0
 O7 Berry College W 3-0
 O11 at Virginia Tech W 5-0
 O14 Colgate W 3-1
 O16 George Mason * W 2-1
 O22 at East Carolina * W 12-0
 O23 at UNCW * W 15-0
 O26 Maryland W 4-0
 O29 at JMU * W 2-0
 N5 SMU W 3-2
 N12 Washington State ! W 4-0
 N13 at Notre Dame ! L 2-1

1995
Record: 14-7-1
CAA: 7-0-0
NCAA First Round
 S2 Radford W 6-1
 S5 at ODU * W 4-0
 S8 vs. Texas A&M L 2-1
 S10 at SMU T 2-2
 S13 East Carolina * W 8-0
 S16 Massachusetts W 2-1
 S17 Wisconsin W 3-1
 S22 at Maryland L 1-0
 S24 UNCW * W 10-0
 S27 at American * W 1-0
 O1 at Virginia (ot) L 3-2
 O6 at George Mason * W 2-0
 O10 Virginia Tech W 5-0
 O13 vs. North Carolina L 5-1
 O15 vs. Duke L 1-0
 O21 G. Washington (ot) W 5-2
 O25 VCU* W 9-0
 O28 JMU * (ot) W 4-1
 N2 East Carolina ** W 9-0
 N3 George Mason ** W 4-1
 N5 at JMU ** L 2-0
 N9 at N.C. State! (ot) L 1-0

1996
Record: 14-9-0
CAA: 6-2-0
CAA Champion
NCAA First Round
 A31 American * W 8-0
 S6 vs. Washington L 2-0
 S8 vs. Wisconsin W 1-0
 S10 Campbell W 5-1
 S13 Pennsylvania W 8-1

S15	Loyola	W	1-0
S20	at UNCW *	W	6-0
S22	at East Carolina *	W	3-0
S24	at VCU*	W	3-0
S27	Air Force	W	4-0
S29	George Mason *	L	4-1
O4	at Duke	L	2-1
O5	vs. North Carolina	L	6-0
O9	at G. Washington	L	1-0
O15	N.C. State (ot)	L	2-1
O20	Richmond *	W	5-1
O26	Virginia	L	2-1
O29	ODU *	W	8-0
N3	at JMU *	L	4-3
N7	ODU **	W	5-2
N8	JMU **	W	6-0
N10	George Mason**	W	2-0
N17	at North Carolina !	L	5-0

1997
Record: 20-5-0
CAA: 7-1-0
CAA Champion
NCAA Elite Eight

A30	G. Washington	W	2-1
S3	at ODU *	W	7-1
S7	Maryland	W	4-1
S10	East Carolina *	W	4-0
S12	vs. SMU	L	2-1
S14	at Clemson	L	2-0
S19	New Hampshire	W	4-0
S21	Delaware	W	5-1
S24	UNCW *	W	6-0
S27	at George Mason *	L	2-0
O1	at Virginia (ot)	L	3-2
O4	UMBC	W	4-0
O8	at American*	W	4-0
O14	at Richmond *	W	4-2
O18	at Rutgers	W	3-1
O22	at N.C. State	W	4-1
O24	Colorado College	W	3-0
O28	VCU *	W	6-0
N1	JMU *	W	5-1
N5	VCU **	W	3-0
N7	JMU **	W	3-2
N8	at George Mason **	W	1-0
N16	at Penn State ! (2ot)	W	3-2
N22	at Virginia !	W	1-0
N30	at Connecticut !	L	4-0

1998
Record: 17-3-2
CAA: 5-1-2
CAA Champion
NCAA Sweet 16

S1	at UNCW *	W	3-0
S6	Fresno State	W	5-2
S9	Campbell	W	8-0
S13	Virginia	W	2-1
S16	Richmond *	T	0-0
S19	at Massachusetts	W	5-2
S20	vs. Dartmouth	W	3-2
S25	Arizona State &	W	3-1
O3	Rutgers	L	2-1
O6	American *	W	3-0
O13	at East Carolina *	W	2-0
O16	at Maryland	W	2-0
O18	Clemson	W	3-1
O21	ODU *	W	2-1
O24	George Mason *	T	0-0
O28	at VCU*	W	1-0
O31	at JMU *	L	5-2
N5	VCU ** &	W	5-0
N6	George Mason ** &	W	2-0
N8	Richmond ** &	W	1-0
N15	Maryland !	W	2-0
N20	at North Carolina !	L	3-0

1999
Record: 19-4-0
CAA: 8-0-0
CAA Champion
NCAA Sweet 16

A29	at Clemson	L	2-0
A31	East Carolina *	W	5-1
S4	at California	L	2-1
S5	vs. G. Washington	W	5-1
S11	at George Mason*	W	3-1
S14	at ODU* (2ot)	W	2-1
S17	vs. San Diego St. &	W	4-1
S24	at UNC Greensboro	W	2-0

S26	vs. New Mexico	W	2-0
O2	Maryland (ot)	W	3-2
O5	at Virginia	W	1-0
O8	at American *	W	6-0
O12	at Richmond *	W	3-2
O17	at Connecticut	L	4-1
O20	UNCW *	W	4-1
O23	VCU *	W	3-0
O27	Georgetown	W	4-0
O30	JMU	W	3-0
N3	VCU ** &	W	6-0
N5	UNCW ** &	W	4-0
N7	Richmond ** &	W	2-1
N14	Duke !	W	3-0
N20	North Carolina !	L	5-1

2000
Record: 15-6-0
CAA: 6-2-0
CAA Champion
NCAA First Round

A26	Virginia	L	3-0
A29	at UNCW *	W	3-0
S1	Loyola	W	3-0
S3	at Georgetown	W	6-0
S6	ODU *	W	5-0
S10	West Virginia	L	1-0
S15	Seton Hall	W	3-0
S17	UNC Greensboro	W	3-1
S22	North Carolina	L	4-0
S24	Duke	W	2-1
S30	George Mason *	L	1-0
O3	at VCU *	W	4-1
O6	at East Carolina *	W	4-0
O11	Richmond * (ot)	W	1-0
O15	Dartmouth	W	1-0
O19	American *	W	2-0
O22	at Maryland	W	1-0
O27	at JMU	L	3-2
N3	at JMU ** &	W	2-0
N5	George Mason ** &	W	1-0
N8	at UNC Greensboro ! (2ot)	L	3-2

2001
Record: 11-9-1
CAA: 4-1-0
CAA Champion
NCAA Second Round

S1	at Colorado College	W	3-1
S2	SW Texas State	W	3-0
S7	UNCW*	W	5-0
S9	at George Mason*	W	5-1
S18	at Richmond	W	3-0
S21	Arkansas	W	2-0
S22	Pennsylvania	T	0-0
S27	at Virginia Tech	L	1-0
S30	UCLA	L	2-0
O2	at Virginia	L	1-0
O5	at West Virginia	L	3-1
O10	at Princeton (ot)	L	2-1
O14	Connecticut (ot)	L	1-0
O21	Maryland	L	2-1
O26	VCU* (ot)	W	1-0
O30	at ODU* (ot)	W	4-3
N4	JMU* (ot)	L	2-1
N9	VCU ** &	W	2-0
N11	JMU ** &	W	2-1
N16	Wake Forest! (ot)	W	2-1
N18	Virginia !	L	4-1

2002
Record: 13-7-1
CAA: 8-1-0
NCAA First Round

A31	at Georgetown	W	1-0
S4	Virginia Tech	W	4-0
S8	Alabama	W	4-1
S13	vs. Illinois	W	2-1
S15	vs. UNC Greensboro	L	2-0
S20	Pepperdine	T	2-2
S22	Virginia (2ot)	L	2-1
S27	at West Virginia	L	4-1
S29	at Maryland	L	1-0
O2	ODU *	W	4-0
O5	George Mason *	W	1-0
O10	at UNCW *	W	2-1
O14	at VCU *	W	2-1
O18	Drexel *	W	4-0
O20	Hofstra *	W	3-0
O25	at Towson *	W	3-1
O27	at Delaware *	W	1-0

O30	Princeton (ot)	W	1-0
N2	JMU *	L	2-0
N8	JMU ** &	L	2-1
N15	Wake Forest !	L	2-0

2003
Record: 14-6-3
CAA: 5-3-1
CAA Champion
NCAA First Round

A29	Georgetown	W	1-0
S1	at Virginia	L	2-1
S5	Maryland	L	2-1
S7	Liberty	W	4-0
S12	at Arkansas	T	1-1
S14	vs. Tulsa	W	3-1
S18	vs. Tennessee (2ot)	L	2-1
S20	vs. Loyola	W	2-1
S26	at George Mason * (2ot)	L	2-1
S28	at JMU *	W	4-1
O3	Delaware *	T	1-1
O5	Towson (2ot)	W	1-0
O10	Howard	W	8-0
O12	Cincinnati	W	3-1
O18	at Hofstra *	L	1-0
O20	at Drexel *	W	1-0
O24	VCU *	L	1-0
O26	UNCW *	W	4-1
O29	at ODU *	W	2-1
N4	JMU **	W	3-0
N7	at Hofstra**	W	1-0
N9	vs. VCU **	W	2-0
N14	at Virginia !	T	1-1

2004
Record: 12-7-4
CAA: 5-2-2
NCAA Second Round

A27	Loyola	L	3-2
A29	at Maryland	T	1-1
S3	Oklahoma State	T	1-1
S5	Auburn	L	2-1
S9	Georgetown	W	3-0
S11	Harvard	W	1-0
S17	TCU	W	2-1
S19	Virginia	L	1-0
S24	at Delaware*	W	2-1
S26	at Towson*	T	2-2
O1	George Mason*	W	3-0
O3	JMU*	T	0-0
O7	ODU* (ot)	L	2-1
O15	Longwood	W	3-0
O22	Hofstra*	W	2-1
O24	Drexel*	W	4-0
O28	at UNCW*	W	2-0
O30	at VCU*	L	3-0
N2	ODU**	W	1-0
N5	vs. Hofstra** (ot)	W	2-1
N7	at VCU **	L	3-1
N11	vs. Virginia Tech!	W	2-1
N13	at North Carolina!	L	6-0

2005
Record: 7-4-9
CAA: 5-3-3

A26	Cincinnati	W	2-1
A28	Duke	T	1-1
S2	Clemson	W	3-2
S4	Dartmouth (ot)	L	2-1
S9	vs. Dayton	T	1-1
S11	vs. Tennessee	T	1-1
S16	at ODU*	L	1-0
S18	West Virginia	T	0-0
S25	Wyoming	T	1-1
S30	Georgia State*	W	5-1
O2	at UNCW*	W	1-0
O7	Drexel*	W	2-0
O9	Delaware*	W	2-1
O15	at Hofstra*	L	3-0
O16	at Northeastern*	L	1-0
O21	at JMU*	T	1-1
O23	at VCU*	T	1-1
O27	Towson*	T	0-0
O29	George Mason*	W	3-0
N1	at Delaware**^	T	1-1

2006
Record: 16-1-4
CAA: 10-0-1
NCAA First Round

A25	UNC Greensboro	W	3-1
A27	Syracuse	W	3-0
S1	vs. Vanderbilt	W	1-0
S16	vs. Auburn (2ot)	L	2-1
S9	vs. LaSalle	W	2-1
S10	vs. Colgate	W	2-0
S15	N.C. State	T	1-1
S17	Princeton	W	2-0
S22	at Drexel*	W	3-0
S24	at Delaware*	W	4-2
S29	Hofstra*	W	1-0
O1	Northeastern*	T	1-1
O8	VCU*	W	1-0
O10	JMU*	W	3-1
O13	at Towson*	W	2-0
O15	at George Mason*	W	3-2
O20	at Georgia State*	W	3-0
O22	UNCW*	W	2-0
O27	ODU*	W	5-2
N2	ODU**\$	T	1-1
N10	Navy!+	T	0-0

2007
Record: 15-5-2
CAA: 9-1-1
NCAA Second Round

A31	at UNC Greensboro	L	0-2
S2	at N.C. State	W	3-0
S7	Oklahoma	L	1-2
S9	Maine (2ot)	W	1-0
S14	vs. Navy	W	4-0
S16	vs. #2 North Carolina	W	1-0
S19	Albany	W	2-0
S23	at #4 Virginia (2ot)	L	0-1
S28	Drexel*	W	3-0
S30	Delaware*	W	2-1
O5	at Hofstra*	W	2-0
O7	at Northeastern* (2ot)	T	0-0
O12	at JMU*	L	0-1
O14	at VCU*	W	1-0
O19	Towson	W	4-1
O21	George Mason*	W	2-0
O26	Georgia State*	W	3-0
O28	at UNCW*	W	1-0
N1	at ODU*	W	4-1
N9	vs. VCU**&+	T	0-0
N16	vs. Georgetown!	W	2-1
N18	at #17 Virginia!	L	0-1

2008
Record: 15-7-1
CAA: 9-2-0
NCAA Second Round

A23	#9 Penn State	L	1-3
A29	Syracuse	W	2-1
A31	Washington St. (2ot)	T	0-0
S4	BYU	W	4-1
S7	Columbia	L	0-1
S12	at #9 Virginia	L	1-2
S14	Maryland	W	1-0
S19	N.C. State (2ot)	W	2-1
S21	Akron	W	6-0
S26	UNCW*	W	3-2
S28	at Georgia State*	L	1-2
O3	at Delaware* (2ot)	W	2-1
O5	at Drexel*	W	2-0
O10	Northeastern*	W	3-2
O12	Hofstra* (ot)	W	1-0
O16	VCU*	W	2-1
O19	JMU* (2ot)	L	0-1
O24	at George Mason*	W	1-0
O26	at Towson*	W	4-1
O30	ODU*	W	3-2
N7	Hofstra**	L	2-3
N14	South Carolina! (ot)	W	3-2
N16	at #15 Duke!	L	0-1

club team
 * CAA match
 & Virginia Beach SportsPlex
 ** CAA Tournament match
 @ won on penalty kicks, 4-2
 ! NCAA Tournament match
 % Lost on penalty kicks, 4-2
 ^ Lost on penalty kicks, 4-3
 \$ Lost on penalty kicks, 6-5
 + Lost on penalty kicks, 5-4

“Hottest Small State University”

“Small, Smart & Public”

“Top Small Public University”

“Public Ivy”

11-to-1 Student-to-Faculty Ratio

Princeton Review: Best in the Southeast School

“Alma Mater of a Nation”

The College of William & Mary

Williamsburg, Va.

THE WREN BUILDING

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

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

A WINDOW LOOK AT CAMPUS

LAKE MATOAKA AMPHITHEATER

CRIM DELL BRIDGE

TRIBE SOCCER | 09

WILLIAM & MARY FACTS

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

SUNKEN GARDENS

GRADUATES OUTSIDE THE WREN BUILDING

EARL SWEM LIBRARY

STUDENT RECREATION CENTER

LAKE MATOAKA

THE WREN CHAPEL

SAM SADLER CENTER

WOMEN'S SWIMMING AND DIVING
2007 CAA Champions

KATIE RADLOFF
Two-Time CAA Swimmer of the Year

WOMEN'S GYMNASTICS
SAAC CHAMPS Team Award

MEN'S SOCCER
2008 NCAA Second Round

TRIBE ATHLETICS: An Experience in Excellence

LACROSSE
Back-to-Back CAA Regular Season Champions

34 | All-America Honors in 2008-09

197 | All-Conference Honors in 2008-09

FIELD HOCKEY
National Academic Team Award

09 | ADRIAN TRACY
All-American Football

TRIBE SOCCER |

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

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

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

WOMEN'S SOCCER
23 NCAA Appearances

HEAD COACH JOHN DALY
Eclipsed 300-win mark in 2008

MEN'S BASKETBALL
2008 CAA Finalists

RAGINI ACHARYA
ITA East Region Singles Champion
Women's Tennis

W&M: A COLLEGE OF CHAMPIONS

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

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

CAA Football Championships (3)

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

ERIN SKIPPER
All-CAA, All-Region
Volleyball

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

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

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

EMILY ANDERSON
All-American
Track and Field

7 | CAA Athletes of the Year
in 2008-09

.690 | Overall 2008-09 Athletics
Winning Percentage

WILLIAM & MARY ATHLETICS FACTS

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

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

TOTAL CAA CHAMPIONSHIPS

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

BASEBALL
15 MLB Draft Picks in last eight years

W&M
WILLIAM & MARY
1806
INVITATIONAL

BOARD OF VISITORS

(as of July 1, 2009)

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

John W. Gerdelman '75
Vice Rector
Williamsburg, VA

Janet M. Brashear '82
Secretary
Virginia Beach, VA

Charles A. Banks III
Gloucester, VA

Colin G. Campbell
Williamsburg, VA

Thomas E. Capps
Richmond, VA

Timothy P. Dunn '83
Rectortown, VA

Sarah I. Gore '56
Newark, DE

R. Philip Herget III
Alexandria, VA

Kathy Y. Hornsby '79
Williamsburg, VA

Suzann W. Matthews '71
McLean, VA

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

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

John Charles Thomas
Richmond, VA

Jeffrey B. Trammell '73
Washington, DC

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

STUDENT REPRESENTATIVES:

Sarah D. Rojas
College of William and Mary

D. Ryan Goodwin
Richard Bland College

FACULTY REPRESENTATIVES:

Katherine M. Kulick
College of William and Mary

Alexandra Duckworth
Richard Bland College

W. TAYLOR REVELEY III
PRESIDENT

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

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

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

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

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

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

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

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

SANDRA DAY O'CONNOR
CHANCELLOR

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

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

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

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

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

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

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

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

TERRY DRISCOLL ATHLETICS DIRECTOR

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

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

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

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

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

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

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

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

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

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

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

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

DRISCOLL'S BASKETBALL ACCOMPLISHMENTS

Boston College High School

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

Boston College

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

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

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

Professional Basketball

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

Coaching Career

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

JIMMIE LAYCOCK FOOTBALL CENTER

JIMMIE LAYCOCK FOOTBALL CENTER

BUSCH TENNIS COURTS

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

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

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

TRIBE ATHLETICS FACILITIES

KAPLAN ARENA

ALBERT-DALY FIELD