

CAROLINA

MEN'S SOCCER

20 12

CAMERON
BROWN

JORDAN
GAFA

DANIEL
TANNOUS

SCOTT
GOODWIN

MARTIN
MURPHY

2011 NATIONAL CHAMPIONS

FOUR STRAIGHT NCAA COLLEGE CUP APPEARANCES

2012 NORTH CAROLINA MEN'S SOCCER

1
Scott Goodwin
GK • Raleigh, N.C.

2
Jonathan Campbell
D • Greensboro, N.C.

4
Boyd Okwuonu
D • Edmond, Okla.

5
Milkey Lopez
M • Mission, Texas

6
Tobi Esche
D • Bremen, Germany

7
Josh Rice
F • Midlothian, Va.

8
Martin Murphy
M • Cary, N.C.

9
Jordan McCrary
D • Marietta, Ga.

10
Andy Craven
F • St. Simon's Island, Ga.

11
David Walden
M • Richmond, Va.

12
Sam Euler
GK • River Forest, Ill.

13
Nyambi Jabang
M • Douglasville, Ga.

14
Jordan Gafa
M • San Diego, Calif.

15
Cameron Brown
M • Garland, Texas

16
Rob Loejjoy
F • Greensboro, N.C.

17
Danny Garcia
F • Dallas, Texas

18
Verneri Vallmaa
M • Coral Springs, Fla.

19
Darwin Ebanks
D • Macon, Ga.

20
Nathan Diehl
D • Birmingham, Ala.

21
Cooper
Vandermaas-Peeler
F • Cary, N.C.

22
C.J. Odenigwe
D • Houston, Texas

23
Chipper Root
M • Chapel Hill, N.C.

24
Brendan Moore
GK • Roswell, Ga.

25
Joe Amon
D • Summerville, S.C.

26
Glen Long
M • Greensboro, N.C.

27
Nick Williams
D • Raleigh, N.C.

28
Alex Olofson
M • Raleigh, N.C.

29
Daniel Tannous
D • Thornhill, Ontario

30
Cole Brooks
GK • Greensboro, N.C.

31
Nico Melo
M • Kissimmee, Fla.

32
Nico Rittmeyer
F • Savannah, Ga.

33
Raby George
M • Söderårlja, Sweden

34
Ryan McAnallen
D • Cary, N.C.

35
Alex Walters
M • Bradenton, Fla.

Carlos Somoano
Head Coach

Jeff Negalha
Assistant Coach

Grant Porter
Assistant Coach

Joe Crump
Vol. Assistant Coach

Table Of Contents

General Information	1
2012 Schedule	2
2012 Roster	3
Previewing 2012	4
Player Profiles	5-15
Head Coach Carlos Somoano	16
Assistant Coaches	17
Support Staff	18
Athletic Administration	19
Fetzer Field	20
McCaskill Soccer Center	21
This Is Carolina Soccer	22-27
2011 Stats and Season Review	28-33
A History of Tar Heel Soccer	34-35
NCAA Championships	36-37
NCAA Tournament History	38-41
All-Americans	42-43
ACC Honors	44
ACC Tournament History	45
Professional Soccer	46
U.S. National Team	47
Annual Statistical Leaders	48
Career Scoring Leaders	49
Record Book	50-51
Year-By-Year Results	52
Coaching and Series Records	53
All-Time Results	54-59
All-Time Letterwinners	60-61
2012 Opponents	62-63

Supporting UNC Men's Soccer

The University of North Carolina at Chapel Hill and Nike, Inc. signed a new 10-year contract for Nike to be the exclusive supplier of athletic footwear, apparel and accessory products to the Tar Heels effective July 1, 2008. Nike will provide the athletic department with shoes, uniforms, coaching gear, balls and other equipment. In addition to the apparel and equipment, which constitutes the majority of the value of the contract, Nike will give the University \$2 million to the Chancellor's Academic Enhancement Fund. Chancellor Holden Thorp says he will direct the funds to faculty support. Nike will also provide support for team tours, travel and hosting regular-season tournaments in several sports. The athletic department will also receive \$1 million for signing the contract, with those funds being used to overhaul lighting and sound at the Dean E. Smith Center.

2012 Men's Soccer Yearbook

The 2012 UNC Men's Soccer media guide was designed and edited by Dave Schmidt, Assistant Director of Athletic Communications, with assistance from the UNC Athletic Communications staff.

Covers designed by Schmidt.

Photography by Jeffrey A. Camarati unless otherwise noted. Special thanks to Jeffrey A. Camarati, Grant Halverson, Jim Bounds,

Dan Sears, Justin Smith, AllSport/Getty Images, U.S. Soccer and various Major League Soccer teams.

Printing by University of North Carolina Printing Services, Chapel Hill, N.C.

UNC Athletic Communications

Assistant A.D. for Communications:

Kevin Best

Men's Soccer Contact: Dave Schmidt

Email Address: daveschmidt@unc.edu

Office Phone: (919) 962-0084

Cell Phone: (919) 619-3344

Office Fax: (919) 962-0612

Mailing address:
P.O. Box 2126, Chapel Hill, NC 27515

Please contact Dave Schmidt for information on covering the UNC men's soccer team.

University Quick Facts

Location: Chapel Hill, N.C.

Chartered: 1789

Enrollment: 28,000

Chancellor: Holden Thorp

Director of Athletics: Bubba Cunningham

Affiliation: NCAA Division I

Conference: Atlantic Coast Conference

Nickname: Tar Heels

Mascot: Rameses (a ram)

Colors: Carolina Blue and White

Web site: www.TarHeelBlue.com

Men's Soccer Quick Facts

Head Coach: Carlos Somoano

Alma Mater, Year: Eckerd College, 1992

Career Record: 21-2-3 (Second Year)

Record at Carolina: Same

Assistant Coach: Jeff Negalha

Alma Mater, Year: USC Spartanburg, 2000

Assistant Coach: Grant Porter

Alma Mater, Year: North Carolina, 2004

Volunteer Assistant Coach: Joe Crump

Head Strength Coach: Greg Gatz

Head Athletic Trainer: Alain Aguilar

Academic Counselor: Spencer Welborn

Administrative Assistant: Shelly Streett

Soccer Office Phone: (919) 962-0466

Soccer Office Fax: (919) 962-4038

Press Box Phone: (919) 962-1460

Field (capacity): Fetzer Field (5,025)

2011 Overall Record: 21-2-3

2011 ACC Record: 5-1-2

2011 ACC Finish: First Place

2011 NCAA Finish: National Champion

NCAA Appearances: 19 (Last: 2011)

Letterwinners Returning/Lost: 13/8

Starters Returning/Lost: 6/5

GOHEELS.com

Media and fans can follow the Carolina men's soccer team and the rest of the UNC athletic program from anywhere in the world on the official site of North Carolina athletics. GoHeels.com offers schedules, rosters, results and more for all 28 of Carolina's varsity sports.

Twitter - @UNCMenSoccer

Get up to the second news on the North Carolina Men's Soccer team with twitter @UNCMenSoccer

The Tar Heels return 13 letterwinners from last year's national championship squad.

2012 NORTH CAROLINA MEN'S SOCCER

2012 SCHEDULE

Date	Day	Opponent	Site	Time	TV
EXHIBITION MATCHES					
Aug. 15	Wed.	at Winthrop	Rock Hill, S.C.	7 p.m.	
Aug. 18	Sat.	vs. Coastal Carolina	Cary, N.C.	7 p.m.	
REGULAR SEASON					
Aug. 25	Sat.	Gardner-Webb	Chapel Hill	7 p.m.	ESPN3
CAROLINA NIKE CLASSIC					
Aug. 31	Fri.	West Virginia	Chapel Hill	7 p.m.	
Sept. 2	Sun.	Boston University	Chapel Hill	7 p.m.	
Sept. 8	Sat.	Virginia Tech*	Chapel Hill	7 p.m.	ESPN3
Sept. 11	Tue.	at James Madison	Harrisonburg, Va.	7 p.m.	
Sept. 14	Fri.	Wake Forest*	Chapel Hill	7 p.m.	
Sept. 18	Tue.	Davidson	Chapel Hill	7 p.m.	
Sept. 21	Fri.	Virginia*	Chapel Hill	7 p.m.	Fox Soccer
Sept. 25	Tue.	Wofford	Chapel Hill	7 p.m.	
Sept. 28	Fri.	at Duke*	Durham, N.C.	7 p.m.	ACCDN
Oct. 2	Tue.	Georgia Southern	Chapel Hill	7 p.m.	
Oct. 5	Fri.	at Clemson*	Clemson, S.C.	7 p.m.	ESPN3
Oct. 13	Sat.	at College of Charleston	Mt. Pleasant, S.C.	7 p.m.	
Oct. 19	Fri.	at Maryland*	College Park, Md.	6 p.m.	ESPNU
Oct. 23	Tue.	Campbell	Chapel Hill	7 p.m.	ESPN3
Oct. 26	Fri.	at NC State*	Raleigh, N.C.	7 p.m.	ESPN3
Nov. 1	Thur.	Boston College*	Chapel Hill	7 p.m.	ESPN3

ACC MEN'S SOCCER CHAMPIONSHIP (Maryland SoccerPlex)

Nov. 5	Mon.	Opening Round	Campus Sites
Nov. 6	Tue.	Quarterfinals	Campus Sites
Nov. 9	Fri.	Semifinals	Germantown, Md.
Nov. 11	Sun.	Championship	Germantown, Md.

NCAA MEN'S SOCCER CHAMPIONSHIP

Nov. 15	Thurs.	First Round	Campus Sites
Nov. 18	Sun.	Second Round	Campus Sites
Nov. 25	Sun.	Third Round	Campus Sites
Dec. 1	Sat.	Quarterfinals	Campus Sites
Dec. 7/9	Fri./Sun.	College Cup	Hoover, Ala. (Regions Park)

*Denotes Atlantic Coast Conference Match.

Driving Directions To Fetzer Field:

From Virginia and Points North:

Take I-85 South to Durham, N.C. Exit left at US-15/501 in Durham and follow 15/501 approximately nine miles to Chapel Hill. Once in Chapel Hill, maintain 15/501 Bypass (Fordham Blvd.). Around the seventh stoplight, turn right on Manning Drive. Continue on Manning until first stoplight. Turn right at light onto Ridge Road. Continue on Ridge Road until first road on left. Turn left onto Stadium Drive and continue until Stadium ends on South Road. Turn right on South Road. Go through traffic light; Fetzer Field is on left behind Carmichael Auditorium.

From Points West:

Take I-85 North towards Durham, N.C. Exit just past Burlington onto NC-54 East (exit #148, Chapel Hill). Follow NC-54 for approximately 20 miles to Carrboro. Go through two stoplights and stay on NC-54 until the next stoplight. Turn left at light onto Manning Drive. Continue on Manning until first stoplight. Turn right at light onto Ridge Road. Continue on Ridge Road until first road on left. Turn left onto Stadium Drive and continue until Stadium ends on South Road. Turn right on South Road. Go through traffic light; Fetzer Field is on left behind Carmichael Auditorium.

From Points East:

Take I-40 West to Chapel Hill. Exit at NC-54 West (exit #273 A) and follow for approximately four miles. After the US-15/501 overpass, continue straight on NC-54 into campus. Fetzer Field is one-third mile on left behind Carmichael Auditorium before 3-way stoplight.

From Points South:

Take US-15/50 North to Chapel Hill. Exit right onto 15/501 Bypass in Chapel Hill. Turn left at first stoplight onto Manning Drive. Continue on Manning until first stoplight. Turn right at light onto Ridge Road. Continue on Ridge Road until first road on left. Turn left onto Stadium Drive and continue until Stadium ends on South Road. Turn right on South Road. Go through traffic light; Fetzer Field is on left behind Carmichael Auditorium.

2012 NORTH CAROLINA MEN'S SOCCER

2012 ROSTER

Alphabetical

- 25 Joe Amon
- 30 Cole Brooks
- 15 Cameron Brown
- 2 Jonathan Campbell
- 10 Andy Craven
- 20 Nathan Diehl
- 19 Darvin Ebanks
- 6 Tobi Esche
- 12 Sam Euler
- 14 Jordan Gafa
- 17 Danny Garcia
- 33 Raby George
- 1 Scott Goodwin
- 13 Nyambi Jabang
- 26 Glen Long
- 5 Mikey Lopez
- 16 Rob Lovejoy
- 34 Ryan McAnallen
- 9 Jordan McCrary
- 31 Nico Melo
- 24 Brendan Moore
- 8 Martin Murphy
- 22 C.J. Odenigwe
- 4 Boyd Okwuonu
- 28 Alex Olofson
- 7 Josh Rice
- 32 Nico Rittmeyer
- 23 Chipper Root
- 29 Daniel Tannous
- 18 Verner Valimaa
- 21 Cooper Vandermaas-Peeler
- 11 David Walden
- 35 Alex Walters
- 27 Nick Williams

By Class

Seniors (5):

- Cameron Brown*
- Jordan Gafa*
- Scott Goodwin
- Martin Murphy
- Daniel Tannous*

Juniors (5):

- Andy Craven
- Rob Lovejoy
- Josh Rice*
- Chipper Root
- Alex Walters*

Sophomores (9):

- Glen Long*
- Mikey Lopez
- Jordan McCrary
- Brendan Moore*
- C.J. Odenigwe*
- Boyd Okwuonu
- Verner Valimaa
- Cooper Vandermaas-Peeler
- David Walden*

Freshmen (15):

- Joe Amon
- Cole Brooks
- Jonathan Campbell
- Nathan Diehl*
- Darvin Ebanks*
- Tobi Esche
- Sam Euler*
- Danny Garcia
- Raby George
- Nyambi Jabang
- Ryan McAnallen
- Nico Melo
- Alex Olofson
- Nico Rittmeyer
- Nick Williams

*Indicates redshirt year taken.

Front Row (Left to Right): Cameron Brown, Chipper Root, David Walden, Jordan McCrary, Cole Brooks, Scott Goodwin, Brendan Moore, Sam Euler, Nico Melo, Joe Amon, Danny Garcia, Mikey Lopez. **Middle Row (Left to Right):** Verner Valimaa, Nick Williams, Raby George, Andy Craven, Jordan Gafa, Cooper Vandermaas-Peeler, Daniel Tannous, Nico Rittmeyer, Alex Olofson, Nyambi Jabang, Glen Long. **Back Row (Left to Right):** Boyd Okwuonu, C.J. Odenigwe, Alex Walters, Martin Murphy, Rob Lovejoy, Jonathan Campbell, Nathan Diehl, Darvin Ebanks, Josh Rice, Tobi Esche, Ryan McAnallen.

Numerical

No.	Name	Pos.	Yr.	Ht.	Wt.	Hometown (Previous School/Club Team)
1	Scott Goodwin	GK	Sr.	6-0	185	Raleigh, N.C. (Broughton/CASL Elite)
2	Jonathan Campbell	D	Fr.	6-1	180	Greensboro, N.C. (Greensboro Day/NC Fusion)
4	Boyd Okwuonu	D	So.	5-8	170	Edmond, Okla. (Edmond/FC Dallas)
5	Mikey Lopez	M	So.	5-8	160	Mission, Texas (St. Stephen's/Classic Elite)
6	Tobi Esche	D	Fr.	6-1	175	Bremen, Germany (Universitat Bremen/FC Oberneuland)
7	Josh Rice	F	Jr.*	6-1	190	Midlothian, Va. (Midlothian/Richmond Strikers)
8	Martin Murphy	M	Sr.	6-0	175	Cary, N.C. (Green Hope/CASL Elite)
9	Jordan McCrary	D/M	So.	5-7	155	Marietta, Ga. (Lassiter/Concorde Fire)
10	Andy Craven	F	Jr.	5-11	180	St. Simon's Island, Ga. (College of Charleston/IMG)
11	David Walden	M	So.*	5-9	165	Richmond, Va. (Collegiate/Richmond Strikers)
12	Sam Euler	GK	Fr.*	5-11	180	River Forest, Ill. (Oak Park-River Forest/Chicago Fire)
13	Nyambi Jabang	M	Fr.	5-10	165	Douglasville, Ga. (South Paulding/Cobb FC)
14	Jordan Gafa	M	Sr.*	5-10	165	San Diego, Calif. (Cathedral Catholic/Arsenal FC)
15	Cameron Brown	M	Sr.*	5-9	155	Garland, Texas (Naaman Forest/Solar SC)
16	Rob Lovejoy	F	Jr.	6-0	150	Greensboro, N.C. (Page/Triangle United)
17	Danny Garcia	M	Fr.	5-5	140	Dallas, Texas (W.T. White/FC Dallas)
18	Verner Valimaa	M	So.	5-7	160	Coral Springs, Fla. (George Mason/Weston FC)
19	Darvin Ebanks	D	Fr.*	6-1	225	Macon, Ga. (Mount de Sales/Cobb FC)
20	Nathan Diehl	M/D	Fr.*	6-0	170	Birmingham, Ala. (Mountain Brook/Birmingham United)
21	Cooper Vandermaas-Peeler	F	So.	5-8	155	Cary, N.C. (Athens Drive/CASL Elite)
22	C.J. Odenigwe	D	So.*	6-1	185	Houston, Texas (William B. Travis/Houston Dynamo)
23	Chipper Root	M	Jr.	5-6	150	Chapel Hill, N.C. (South Carolina/CASL)
24	Brendan Moore	GK	So.*	6-2	200	Roswell, Ga. (Centennial/Concord Fire)
25	Joe Amon	D	Fr.	5-6	135	Summerville, S.C. (Summerville/SC United)
26	Glen Long	M	So.*	5-10	180	Greensboro, N.C. (Page/Triangle United)
27	Nick Williams	D	Fr.	6-0	165	Raleigh, N.C. (Sanderson/CASL)
28	Alex Olofson	M	Fr.	5-10	155	Raleigh, N.C. (Millbrook/CASL)
29	Daniel Tannous	D	Jr.*	5-10	180	Thornhill, Ontario (Maine/Glen Shields)
30	Cole Brooks	GK	Fr.	6-2	180	Greensboro, N.C. (Northwest Guilford/NC Fusion)
31	Nico Melo	M	Fr.	5-6	130	Kissimmee, Fla. (Celebration/Florida Rush)
32	Nico Rittmeyer	F	Fr.	5-8	155	Savannah, Ga. (Savannah Country Day/SC United)
33	Raby George	M	Fr.	5-10	160	Södertälje, Sweden (Igelstavikens Gymnasium/Syrianska FC)
34	Ryan McAnallen	D	Fr.	6-4	210	Cary, N.C. (Cardinal Gibbons/CASL)
35	Alex Walters	M	Jr.*	6-0	180	Bradenton, Fla. (Saint Stephens/IMG Academy)

*Indicates redshirt year taken.

Coaching & Support Staff

- Head Coach:** Carlos Somoano (Second season as head coach, 11th season at Carolina)
- Assistant Coach:** Jeff Negalha (Eighth season at Carolina)
- Assistant Coach:** Grant Porter (Second season at Carolina)
- Volunteer Assistant Coach:** Joe Crump (First season at Carolina)
- Strength & Conditioning:** Greg Gatz
- Head Athletic Trainer:** Alain Aguilar
- Athletic Training Staff:** Matt Mills, Pami Young, Tyler Cope
- Team Physician:** Dr. Mario Ciocca
- Academic Counselor:** Spencer Welborn

Pronunciation Guide

Joe Amon	Ay-Monn
Nathan Diehl	Deal
Tobi Esche	ESH
Sam Euler	YULE-err
Jordan Gafa	GAH-fuh
Raby George	Robbie
Nyambi Jabang	Nee-yahm-bee Juh-bang
Ryan McAnallen	MAC-an-Allen
Jeff Negalha	neh-GAHL-yuh
CJ Odenigwe	Oh-den-a-Gway
Boyd Okwuonu	Oh-QUAH-new
Carlos Somoano	Some-WAH-no
Daniel Tannous	Tuh-Noose
Cooper Vandermaas-Peeler	VONN-der-Moss
Verner Valimaa	Vurr-Nary VAL-a-mah

Scott Goodwin

Previewing the 2012 Campaign

North Carolina is coming off arguably the most impressive season in school history. The Tar Heels became the first team since Virginia in 1995 to claim the treble (ACC regular season, ACC tournament and NCAA titles).

The Tar Heels lost quite a bit of talent for the second consecutive year as a pair of players were drafted in the first round of the MLS SuperDraft and a total of five Tar Heels signed professional contracts.

Carolina will have a much different look in 2012 after losing five starters from last year's national championship contest.

Seniors Scott Goodwin and Jordan Gafa will look to lead a young group in 2012 as the Tar Heels boast 10 upperclassmen and a remarkable 24 underclassmen.

Carolina brought in another top 5 recruiting class as this year's group was tabbed No. 3 in the country by College Soccer News.

Despite losing so many starters, the Tar Heels return 13 players with experience off of last year's squad.

Up Top

The Tar Heels will be looking to several new faces to find the back of the net in the attacking third this season after losing nearly 90 percent of their goals scored from a year ago.

Junior Rob Lovejoy tallied seven goals, including a tying header against UCLA in the national semifinals, as a sophomore in 2011.

Lovejoy will be out of the lineup for the foreseeable future after undergoing surgery in the offseason.

Freshman Danny Garcia, who played with the U.S. U20 squad during the summer, will likely earn early playing time for the Tar Heels.

Jordan Gafa

Junior transfer Andy Craven was a prolific goal scorer for the College of Charleston in his first two years. Craven was on the pitch for just eight matches a year ago due to injury but tallied six goals during the span.

Junior Josh Rice should see plenty of time up top for the Tar Heels after being a super sub as a sophomore.

Sophomore Cooper Vandermaas-Peeler should also battle for time in the Tar Heel 11 along with Swedish freshman Raby George and fellow freshmen Nyambi Jabang and Nico Ritmeyer.

In The Middle

The midfield should have the most experience of any group on the field for the Tar Heels in 2012 as seniors Jordan Gafa and Martin Murphy should see plenty of playing time.

After a two-year absence due to injury, sixth-year senior Cameron Brown is due back for the Tar Heels and should provide an attacking presence in the midfield. Brown was a second team All-ACC pick as a junior before suffering a knee injury during the PDL season.

The ACC Freshman of the Year, Mikey Lopez, also returns for the Tar Heels after playing with the U.S. U20 squad during the summer.

Transfers Chipper Root (South Carolina) and Verner Valimaa (George Mason) should also see time in the midfield for the Tar Heels.

Returners Alex Walters, David Walden and Glen Long will provide depth in the midfield and will battle for playing time throughout the year.

Another strong crop of freshmen midfielders enter for the 2012 season led by Nico Melo and Alex Olofson.

Cameron Brown

On The Backline

Carolina allowed only 18 goals a year ago and return half of its starting backline with freshman All-Americans Jordan McCrary and Boyd Okwuonu returning.

A pair of freshmen will join the sophomores in the back with January enrollee Jonathan Campbell looking to fill the hole vacated by Matt Hedges.

Freshman Joe Amon should factor into the discussion at right back and will provide speed to push forward in the Tar Heel attack.

Senior Daniel Tannous can provide depth anywhere along the backline.

Several talented freshmen could also see time including: Nathan Diehl, Darvin Ebanks, Tobi Esche, Ryan McAnallen and Nick Williams.

In Goal

Two-year starting goalkeeper Scott Goodwin returns for his final year in net after posting 11 clean sheets for the second consecutive year.

Goodwin needs just five more shutouts to set the school record for career shutouts with 29. The Raleigh, N.C., native has been dominating in the classroom as well and is set to graduate in three and a half years.

Backing up Goodwin will be sophomore Brendan Moore who came on to see action in the 4-0 ACC Tournament win over NC State in 2011 and was a standout prep keeper.

Redshirt freshman Sam Euler along with incoming freshman Cole Brooks will also provide goalkeeping depth for the Tar Heels.

Mikey Lopez

Jordan McCrary

Boyd Okwuonu

JOE AMON

25

Freshman • D • 5-6 • 135 • Summerville, S.C. • Summerville Prep - Summerville High School

5-star recruit by Top Drawer Soccer • Ranked No. 10 in the country by Top Drawer Soccer and No. 16 by College Soccer News and ESPN • Named the top player in the South Atlantic region by Top Drawer Soccer • Participated in the 2011 CONCACAF U-17 Championship where he helped the team claim the title • Was named to the FIFA U-17 World Cup squad advancing to the round of 16 • Has been a member of the U.S. Residency Program for three semesters • Scored 19 goals and 14 assists as a senior • Selected to the U-16 Academy Select Team in 2009 • Named an NSCAA All-America in 2010 and 2011 • Previously played for South Carolina United.

Personal

Joseph Oluwasegun Amon is the son of Joseph and Diane Amon • Born June 14, 1994, in Charleston, S.C. • Has a brother and a sister.

COLE BROOKS

30

Freshman • GK • 6-2 • 180 • Greensboro, N.C. • Northwest Guilford Prep - Northwest Guilford High School

Two-year team captain for Northwest Guilford helping lead the squad to the NCHAA Quarterfinals in 2011 • Earned Piedmont Triad 4A All-Conference honors in 2010 and NCSCA Region 7 All-Region honors • Helped lead his club team, NC Fusion, to a No. 6 ranking in 2011 • Reached the finals at the U.S. Developmental Academy Nationals • Named to the honor roll and is a member of the National Honor Society • Played club soccer for North Carolina Fusion.

Personal

John Cole Brooks is the son of Greg and DeAnne Brooks • Born Feb. 21, 1994, in Greensboro, N.C. • Has a brother that runs track at UNC Wilmington.

Cameron Brown

CAMERON BROWN

15

RS Senior • M • 5-9 • 145 • Garland, Texas • Naaman Forest Senior - 2010 & 2011 Season

Sat out the entire 2010 and 2011 seasons due to a knee injury suffered during the 2010 PDL season • Made Dean's List Fall 2011.

Junior - 2009 Season

Named All-ACC Second Team • Appeared in 21 games, starting 20 in the midfield • Finished the year with five goals, three assists and 13 points • Scored the lone goal in a 1-0 overtime win over Virginia Oct. 2 • Provided a pair of goals including the game winner against Evansville Sept. 6 • Assisted on the lone goal in the third round of the NCAA Tournament win over Indiana Nov. 29 • Put three shots on frame in three different games • Notched three goals in ACC play • Scored the game winner against Duke Sept. 18 • Tallied 46 shots with 22 on goal • Posted 12 points in first 13 games.

Sophomore - 2008 Season

Playmaking midfielder jump-started the Carolina attack in 2009 • Started 23 of 24 games • Finished fifth on the team with 11 points on three goals and five assists • Tallied five points over the final eight games of the season • Assisted on Billy Schuler's game-winner against Jacksonville in the NCAA second round Nov. 25 • Netted goals in back-to-back regular season games against fellow College Cup sides Wake Forest and Maryland • Scored the lone goal at No. 4 Maryland Nov. 7 • Staked Carolina to an early lead with a first-half score against No. 1 Wake Forest Nov. 1 • Also scored versus UNC Asheville Sept. 30 and picked up assists against East Tennessee State, NC State, South Carolina and VCU • Fired 35 shots, putting 15 on goal • Ranked fourth among all Olympic sports male athletes in the SuperRam competition, which measures overall performance by the UNC strength and conditioning staff.

Freshman - 2007 Season

Saw action in 19 games and made four starts in the midfield • Finished with six points coming from three goals • Scored first career goal with a juke around the goal keeper in 43rd minute in a 1-1 tie against Old Dominion Sept. 2 • Member of Carolina Nike Classic All-Tournament Team for his efforts • Also scored in a 7-1 win against Liberty Oct. 2 • Final goal came in a 2-1 loss at No. 4 Virginia Oct. 6 in the 75th minute • Took 15 shots on the season • Put six shots on goal • Named one of "100 Freshmen to Keep An Eye On" by College Soccer News • Member of the U.S. Under-20 National Team pool.

Prep - Naaman Forest High School

Two-time Parade All-America selection (2006 and 2007) out of Naaman Forest High School • Also named to the NSCAA/adidas Youth All-America teams in 2005 and 2006 • Rated the nation's No. 1 midfielder by Student Sports Magazine • Gained a wealth of international experience with the U.S. National Team youth squads • Named to player pool for 2005 Under-17 World Cup in Peru • In 44 career games at Naaman Forest tallied 98 points on 36 goals and 26 assists • Played club soccer with Solar Soccer Club • Helped team to 23 first-place finishes and three national finals • Ranks as the club's career scoring leader with 154 goals and 275 assists • Played with the Texas and Region III ODP team for five years • Honors student at Naaman Forest • Member of the Student Leadership Council and the National Honor Society in 2006 • Texas Scholar from 2004-07.

Personal

Cameron Lee Brown is the son of John and Pam Brown • Born March 20, 1989, in Dallas • Has three brothers and one sister • Majoring in exercise and sport science at Carolina • Hopes to pursue a career in soccer.

Cameron Brown's Career Stats						
Year	GP/GS	Shots	Goals	Assists	Points	GWG
2007	19/4	15	3	0	6	0
2008	24/23	35	3	5	11	0
2009	21/20	46	5	3	13	3
2010/11	DNP					
Totals	64/47	96	11	8	30	3

JONATHAN CAMPBELL

Freshman • D • 6-2 • 180 • Greensboro, N.C. • Greensboro Day

Prep - Greensboro Day

Enrolled at UNC in January • 4-star recruit by Top Drawer Soccer • Ranked No. 17 in the country by College Soccer News, No. 21 by ESPN and No. 63 by Top Drawer Soccer • Tabbed No. 15 in the South Atlantic region by Top Drawer Soccer • Participated in the U-19 Stuttgart Junior Cup • Member of the U.S. U-18 team • Named the 2011 North Carolina State Player of the Year • Earned NSCAA All-America honors in 2011 • Played in the inaugural All-American Game in 2011 • A four-time all-state selection • Earned NSCAA All-South region honors three times • Helped claim a pair of Private 3-A State Championships • Claimed three PACIS Conference Player of the Year awards • Earned all-conference and all-county honors all four years • Played club soccer for North Carolina Fusion.

Personal

Jonathan Hedrick Campbell is the son of Bill and Becky Campbell • Born June 27, 1993, in Greensboro, N.C. • Plans to major in business administration at Carolina • Dean's List member Spring 2012.

NATHAN DIEHL

RS Freshman • D • 6-0 • 170 • Birmingham, Ala. • Mountain Brook Freshman - 2011 Season

Redshirt season • Did not see any game action • Named to ACC Honor Roll.

Prep - Mountain Brook High School

Attended Mountain Brook High School • 4-star recruit by Top Drawer Soccer • Ranked No. 5 in the South Region by Top Drawer Soccer • Ranked No. 28 in the country by College Soccer News • Named 2010 Alabama Gatorade Player of the Year • Named 2010 ESPN High School All-America • Named 2010 Development Academy Starting XI - South Conference • Named 2010 Alabama State and Metro Player of the Year • Three-year captain • Traveled to Guadalajara, Mexico to train with Tigres in 2007 • Played club soccer with Birmingham United.

Personal

Nathan James Diehl is the son of Daniel and Lisa Diehl • Born Dec. 25, 1992 in Nashville, Tenn. • Father played soccer at Lehigh.

ANDY CRAVEN

Junior • F • 5-11 • 180 • St. Simon's Island, Ga. • Coll. of Charleston

Sophomore - 2011 Season (College of Charleston)

Started 2011 in impressive fashion by scoring six goals in eight matches before suffering an injury that would end his season • Still earned All-Southern Conference Second Team honors.

Freshman - 2010 Season (College of Charleston)

Named the 2010 Southern Conference Freshman of the Year after scoring four goals and an assist • Appeared in 18 games with 11 starts for the Cougars • Tallied 19 shots on the year.

Prep - Glynn Academy

Ranked No. 66 by Top Drawer Soccer coming out of Glynn Academy • A two-time NSCAA All-America in high school • Member of the U.S. U-17 Residency Program for five semesters • Participated in the 2009 FIFA U-17 World Cup.

Personal

Andy Craven is the son of Phil and Darlene Craven • Born Jan. 21, 1992 • Has a brother who played soccer at Furman and Azusa Pacific.

Andy Craven's Career Stats						
Year	GP/GS	Shots	Goals	Assists	Points	GWG
2010	18/11	43	4	1	9	1
2011	8/8	25	6	2	14	1
Totals	26/19	68	10	3	23	2

DARVIN EBANKS

RS Freshman • D • 6-1 • 225 • Macon, Ga. • Mount de Sales

Freshman - 2011 Season

Redshirt season • Did not see any game action • Named to ACC Honor Roll.

Prep - Mount de Sales High School

Attended Mount de Sales High School • 5-star recruit by Top Drawer Soccer • Ranked No. 17 in the nation by College Soccer News • Ranked No. 18 in the country by Top Drawer Soccer • The second-best player in the South Atlantic Region according to Top Drawer Soccer • Participated in U.S. U18 National Team training camp in February.

Personal

Darvin Demont Ebanks is the son of Carley Marcia • Born May 30, 1993 in Macon, Ga.

Andy Craven

**Freshman • D • 6-1 • 175 • Bremen, Germany • Universitat Bremen
Prep - SZ Blumenthal High School**

Attended SZ Blumenthal High School in Bremen, Germany • Also attended Universität Bremen • Played center back and defensive midfield for FC Oberneuland in Bremen, Germany • Served as team captain for FC Oberneuland • Led the squad to two Bremen Cups • Also played for Team Bremen U21 squad.

Personal

Tobias Esche is the son of Torsten and Sabine Esche • Born Feb. 3, 1991 in Bremen, Germany • Has a sister who plays handball in Germany.

RS Freshman • GK • 5-11 • 180 • River Forest, Ill. • Oak Park

Freshman - 2011 Season

Redshirt season • Did not see any game action for Carolina.

Prep - Oak Park-River Forest High School

Attended Oak Park-River Forest High School • 3-star recruit by Top Drawer Soccer • Ranked No. 133 in the College Soccer News Top 150 • Ranked No. 9 in the Midwest Region by Top Drawer Soccer • First team All-Conference, IHSSCA All Section 2009 as junior • Wendy's Heisman nominee • Pepsi Showcase First Team • All-Conference • IHSSCA All-State • NSCAA All America • Chicago Sun-Times All-Area First Team • Chicago Tribune First Team All-State 2010 as a senior • Participated in Illinois State ODP Camp 2005-2009 and was invited to Region 2 ODP camp four of those years • Starting GK on Chicago Fire Academy U16, winners of the 2010 US Soccer Development Academy League Championship.

Personal

Robert Samuel Euler is the son of Robert and Sara Euler • Born June 22, 1993 in River Forest, Ill. • Sister played softball at Northwestern • Enjoys playing the guitar, snowboarding, surfing and fishing • Undecided on a major at Carolina.

**RS Senior • 5-10 • 165 • M • San Deigo, Calif. • Cathedral Catholic
Redshirt Junior - 2011 Season**

Appeared in all 26 matches with 24 starts, primarily as the right outside back • Tallied two goals and two assists on the year • Posted the game winning goal against NC State in the ACC Quarterfinal round Nov. 8 • Also scored the game winner in UNC's 1-0 win at Wake Forest Sept. 16 • Part of a defense that allowed just 18 goals on the year, a GAA of 0.66 which ranked No. 11 in the country • Made Dean's List Spring 2012.

Redshirt Sophomore - 2010 Season

Appeared in 19 matches with three starts in the midfield • Posted a goal and an assist on the season • Tallied a goal against Virginia Tech • Doled out an assist against East Tennessee State • Posted eight shots on the year with four on goal.

Redshirt Freshman - 2009 Season

Appeared in seven games with two starts on the year • Tallied his first career goal against Stetson Oct. 28 • The goal against Stetson was the game winner.

Freshman - 2008 Season

Redshirt season • Did not see any game action for the Tar Heels.

Prep - Cathedral Catholic High School

Prep standout at Cathedral Catholic High School in Del Mar, Calif. • Named San Diego County and CIF Player of the Year in 2008 • Selected 2008 San Diego County Athlete of the Year for boys soccer • Also a first-team all-county, All-Western League and All-CIF choice as a senior • Earned second-team all-county and first-team all-league and All-CIF accolades in 2007 • As a senior, led team to 2008 CIF Division III and Western League titles, as well as an appearance in the Division II state finals • Helped team to a pair of CIF titles • Served as team captain as a senior • Played club soccer with Arsenal FC and served as team captain • Won the National Red Bull League championship in 2007 • Member of the second honors Dean's List.

Personal

Jordan C. Gafa is the son of Mike and Annette Gafa • Born June 19, 1990, in San Diego • Has two brothers and one sister • Majoring in exercise and sport science at Carolina and plans a career in professional soccer.

Jordan Gafa's Career Stats						
Year	GP/GS	Shots	Goals	Assists	Points	GWG
2009	7/2	1	1	0	2	1
2010	19/3	8	1	1	3	0
2011	26/24	23	2	2	6	2
Totals	52/29	32	4	3	11	3

DANNY GARCIA

Freshman • M • 5-5 • 140 • Dallas, Texas • W.T. White

Prep - W.T. White High School

4-star recruit by Top Drawer Soccer • Rated No. 12 in the country by College Soccer News and No. 17 by ESPN • Top Drawer Soccer ranks him No. 15 in the country and No. 7 in the state of Texas • Scored 15 goals in 29 matches with the FC Dallas Academy in the 2010-11 season • Named to the U.S. U-18 and U-20 National teams • 2010/11 Academy Finalist • Played club soccer for FC Dallas.

SCOTT GOODWIN

Senior • GK • 6-0 • 185 • Raleigh, N.C. • Broughton

Junior - 2011 Season

Second Team ESPN Academic All-America selection • UNC's Elite 89 nominee at the College Cup for having the top GPA on the team • Named First Team All-ACC • Earned NSCAA Scholar All-America Honors • Named to the ACC All-Academic Team and ACC Honor Roll • Made Dean's List Fall 2011 and Spring 2012 • Named to the NSCAA All-South Region Team • Earned ACC All-Tournament honors after allowing just one goal in three contests, including several crucial saves in the final • Started all 26 matches in the net for the Tar Heels • Posted 11 shutouts on the year, the most in the ACC, including one in the national championship match • Owned the 14th-best goals against average in the country at 0.67 • Ranked 102nd in the country with a .753 save percentage • Recorded 55 saves on the year and allowed 18 goals • First goalkeeper in UNC history to record back-to-back sub-0.70 goals against average • Notched his first career assist on a free kick against Coastal Carolina.

Sophomore - 2010 Season

Second Team ESPN Academic All-District selection • UNC's Elite 88 nominee at the College Cup for having the top GPA on the team • Named to All-ACC Academic Team • Earned ACC All-Tournament honors after allowing just one goal in three contests • Started all 24 matches in the net for the Tar Heels • Posted 11 shutouts on the year, the second most in the ACC • Finished with the 11th-best goals against average in the country at 0.68 • Ranked 85th in the country with a .773 save percentage • Recorded 58 saves on the year and allowed 17 goals • The 11 shutouts were the most for a Tar Heel goalkeeper since Michael Ueltschey registered 12 in 2001 • Registered two saves or more in 20 of 24 matches • Turned away five shots or more on four occasions.

Freshman - 2009 Season

Played in four games with three starts • Turned in a pair of shutouts against Virginia Tech Oct. 24 and Stetson Oct. 28 • Won all three starts • Made six saves in 294 minutes in net • Posted a 0.31 goals against average • Named a College Soccer News "100 Freshman To Keep An Eye On."

Prep - Broughton High School

Earned NSCAA/adidas High School All-America honors at goalkeeper in 2008 and claimed NSCAA/adidas Youth All-America accolades in 2006 • Two-time all-state choice and four-year standout at Broughton High School • Helped lead Broughton to back-to-back state titles and the No. 1 final national ranking in 2007 • Team also claimed three conference titles • North Carolina East-West All-Star selection as a senior • Member of the ODP Region III Team from 2005-07 • Participated in the 2007 adidas ESP camp • Won numerous titles with CASL Elite, including four state championships • Served as captain for CASL Elite from 2006-09 • Nominee for Carolina's Morehead-Cain Scholarship • Member of National Honor Society.

Personal

Joseph Scott Goodwin is the son of Paul and Angie Goodwin • Born Nov. 1, 1990, in Raleigh, N.C. • Has one brother • Brother played baseball at Guilford College • Lists hobbies as snowboarding and playing guitar • Majoring in biology at Carolina.

Scott Goodwin's Career Stats

Year	GP/GS	Min	Sv	GA	GAA	Sho
2009	4/3	294	6	1	0.31	2
2010	24/24	2247	58	17	0.68	11
2011	26/26	2408	55	18	0.67	11
Totals	54/53	4949	119	36	0.65	24

RABY GEORGE

Freshman • M • 5-10 • 160 • Södertälje, Sweden • Igelstavikens

Prep - Igelstavikens Gymnasium

Attended Igelstavikens Gymnasium in Södertälje, Sweden • Played in the midfield for Igelstavikens and was team captain • Played club soccer with Hammarby IF and Syrianska FC • Helped lead the Hammarby IF team to a second place finish at the U18 level and a pair of league titles • Was also a member of Syrianska FC in its league title season • Claimed the Gothia Cup with Hammarby IF in 2008 • Named to Igelstavikens Hall of Fame.

Personal

Raby Abdulmasih George is the son of Jack and Kima George • Born Feb. 13, 1992 in Södertälje, Sweden • Has two sisters that play soccer and a brother as well.

Scott Goodwin

NYAMBI JABANG

Freshman • M • 5-10 • 165 • Douglasville, Ga. • South Paulding

Prep - South Paulding High School

Ranked No. 52 in the country by ESPN • Moved to the United States in 2007 after growing up in The Gambia • Earned All-County first team honors in 2010 • Set the school record for goals scored with 22 in a season • Played in the Disney Soccer Showcase along with appearing in the Atlanta Cup during the 2009-10 and 2010-11 seasons • Played club soccer for Cobb FC.

Personal

Nyambi Jabang is the son of Lamin Jabang • Born May 5, 1994 in Brikama, The Gambia • Brother played soccer at Quincy University • Plans to major in business administration.

GLEN LONG

RS Sophomore • M • 5-10 • 180 • Greensboro, N.C. • Page

Redshirt Freshman - 2011 Season

Appeared in 16 games with one start • Earned the start against rival Duke Sept. 30 • Started in place of an injured Kirk Urso and filled in along the backline • Saw time off the bench in both the midfield and up top as well • Registered a shot against NC State in the ACC Quarterfinal Nov. 8.

Freshman - 2010 Season

Redshirt season • Did not see any game action for the Tar Heels.

Prep - Page High School

Attended Page High School in Greensboro, N.C. • Member of the 91 NC Olympic Development Team from 05-08 (won Region III in 08, national semi-finalists) • Selected for 07-08 Region III ODP team • Member of Triangle United 91 Gold • Helped team to U16 and U17 State Cup championships as well as Region III championship • National semifinalists in 08 with Triangle United • National Runnerup in 09 • Team captain in 07 and 08 with Triangle United • Played in Barcelona, Spain with U17 CASL in 08 • Selected as Team Captain of 2009 Disney Chelsea All-Star Team • Member of Page High School varsity soccer team 06-09 • Varsity team captain in 08 and 09 • Helped lead team to 4A State Championship in 09 • All-Conference member in 07-09 • All-Region Member 07-09 • Selected to All-State team in 2008.

Personal

Glen Alan Long is the son of Glen and Colleen Long • Born November 12, 1991 in Greensboro, N.C. • Has a brother and a sister • Enjoys playing the guitar and golf • Lists scoring the winning goal in the 2008 Region Championship as his biggest sports thrill • Majoring in management and society at Carolina.

Glen Long's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2011	16/1	1	0	0	0	0

MIKEY LOPEZ

Sophomore • M • 5-8 • 160 • Mission, Texas • St. Stephen's

Freshman - 2011 Season

ACC Freshman of the Year • ACC All-Freshman Team • College Soccer News Freshman All-America • Appeared in 25 matches this year with 21 starts in the midfield • Scored three goals and distributed four assists on the year • Scored his first collegiate goal against Oregon State Sept. 2 • Tallied the eventual game winner against James Madison Sept. 13 • Found the back of the net in the ACC Tournament opener against NC State Nov. 8 • Led all Carolina freshmen with 10 points • Played with the USMNT U20 team in the offseason.

Prep - St. Stephen's Academy

Attended St. Stephen's Academy • 4-star recruit by Top Drawer Soccer • Ranked No. 25 in College Soccer News Top 150 • Ranked No. 52 in the country by Top Drawer Soccer • The No. 4 player in the state of Texas by Top Drawer Soccer • U.S. U18 National Team member during last two training camps (February and April) • Participated in two U.S. U18 National Team trips to Argentina and Portugal • Member of the U.S. U15 Training Camp in 2008 • Was the U18 Academy Team Captain in 2010 • Part of the 93 ODP State Team • Played for Classic Elite.

Personal

Miguel A. Lopez, Jr. is the son of Miguel and Marth Lopez • Born Feb. 20, 1993 in Dallas, Texas • Has a younger brother • Majoring in exercise and sport science at Carolina.

Mikey Lopez

Mikey Lopez's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2011	25/21	21	3	4	10	1

Glen Long

Junior • F • 6-0 • 150 • Greensboro, N.C. • Page

Sophomore • 2011 Season

Started all 26 matches at forward • Made Dean's List Fall 2011 and Spring 2012 • Scored seven goals and had five assists this year • Named to the ACC All-Academic Team and ACC Honor Roll • Scored a goal in each of the first three matches of the season • Headed home a key goal in the NCAA Semifinal against UCLA Dec. 9 • Tallied the overtime game winner against UNC Asheville Oct. 4 • Provided the assist on the ACC Semifinal game winning goal over Virginia Nov. 11 • Earned College Soccer News National Team of the Week honors for his goal and assist against UNC Wilmington Aug. 27 and a goal against both Oregon State and Louisville.

Freshman - 2010 Season

Appeared in 11 matches on the year • Speedster came on late in the year to score three goals and add an assist • Was planning on redshirting before coming on against South Carolina and netted the game winning goal • Tallied at least a point in three consecutive matches to open his career • Netted a goal against Virginia Tech and added an assist on the game winning goal against VCU • Also scored against Clemson • Tallied 15 shots, putting five on goal.

Prep - Page High School

Attended Page High School in Greensboro, N.C. • Two-time member of the NCHSAA All-State team • Named once to the All-Region squad • Three-time All-District member • MVP of the 2009 4-A NCHSAA state championship game • Captain of high school team senior year • Helped lead Triangle United to two state championships • Made one national championship appearance with Triangle United • Member of the 2007 North Carolina ODP team • Also participated in baseball and basketball.

Personal

Robert Lionell Lovejoy III is the son of Bob and Cathy Lovejoy • Born October 23, 1991 • Is an Eagle Scout • Mother played field hockey at Davidson College • Father played baseball and football at Alma College (Mich.) • Majoring in business administration.

Freshman • D • 6-4 • 210 • Cary, N.C. • Cardinal Gibbons

Prep - Cardinal Gibbons High School

Participated in the 2010 and 2011 USSF Academy National Finals Week with U18 CASL Chelsea FC, placing fourth in 2010 • Was an all-state selection by NCHSAA in 2010 • Team captain helped lead squad to the 2010 NCHSAA 3A Soccer State Championship • Also claimed 2011 Clash of the Carolinas, 2009 NCYSA State Cup and 2008 NCHSAA 2A State Championship • Two-time all-conference team selection in soccer and one time in football • Also played basketball • Played club soccer with CASL • Member of the National Honor Society • A/B Honor Roll • Made Dean's List Spring 2012.

Personal

Ryan Glenn McAnallen is the son of Larry and Paula McAnallen • Born Jan. 6, 1993 in Detroit, Mich. • Majoring in business administration at Carolina.

Sophomore • D • 5-7 • 155 • Marietta, Ga. • Lassiter

Freshman - 2011 Season

ACC All-Freshman Team • College Soccer News Freshman All-America • Started 25 matches along the backline, missing just one due to a red card • Tallied an assist against Louisville Sept. 4 • Registered five shots on the year from his left outside back position as he continually pushed forward • Part of a defense that allowed just 18 goals on the year, a GAA of 0.67 which ranked No. 12 in the country • Played with the USMNT U20 Team.

Prep - Lassiter High School

Attended Lassiter High School • Enrolled at UNC in January • 5-star recruit by Top Drawer Soccer • Named the No. 11 player in the nation by College Soccer News • Ranked No. 22 in the country by Top Drawer Soccer • Tabbed the No. 3 player in the South Atlantic Region according to Top Drawer Soccer • Gatorade Player of the Year in Georgia • Participated in U.S. U18 National Team training camp • Was also a member of the U.S. U17 squad • Played club soccer with Concorde Fire.

Personal

Jordan Christopher McCrary is the son of Darold and Phyllis McCrary • Born July 28, 1993 in Marietta, Ga. • Brother played soccer at Kentucky • Exercise and sport science major.

Rob Lovejoy

Jordan McCrary

Rob Lovejoy's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2010	12/0	15	3	1	7	1
2011	26/26	53	7	5	19	2
Totals	38/26	68	10	6	26	3

Jordan McCrary's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2011	25/25	5	0	1	1	0

NICO MELO

31

Freshman • M • 5-6 • 130 • Kissimmee, Fla. • Celebration

Prep - Celebration High School

4-star recruit by Top Drawer Soccer • Ranked No. 35 in the country by Top Drawer soccer • College Soccer News tabbed him No. 32 in the nation • Member of the Florida Olympic Development team • Participated with the Region 3 ODP Team • Played in the 2011 U-17 World Cup in Mexico with the U.S. squad • Was in the U.S. Residency program in Bradenton, Fla. • Played club soccer with Florida Rush.

Personal

Nicholas Melo is the son of Fabio and Ana Melo • Born April 18, 1994 in Bogota, Colombia • Has a sister that attends Columbia University • Undecided on a major at Carolina.

BRENDAN MOORE

24

RS Sophomore • GK • 6-2 • 200 • Atlanta, Ga. • Centennial

Redshirt Freshman - 2011 Season

Played the final 19 minutes in the ACC Quarterfinal win over NC State • Registered one save in the win.

Freshman - 2010 Season

Redshirt season • Did not see any game action for Carolina.

Prep - Centennial High School

Named to the ESPN Rise 2010 Spring All-America team • Selected for the ESPN Rise Top Players list • Set the Centennial season record for shutouts with 11 in 2010 • Member of the 2009 Disney Showcase All-Star Team • Invited to US Men's U17 Team Camp in 2008 • Selected for ODP Region III '92 Team • Member of the 2008 Barcelona & 2007 Madrid teams • Member of ODP Region III Team 05-07 • Member ODP Team Georgia 03-07 • Holds Centennial High School record for most career shutouts with 24 • Captain of Centennial varsity in 2010 • Captain of Concorde Fire Elite '92 03-06 • Helped lead Centennial varsity to 2009 Georgia state championship game • 2009 Sysco Cup Champions • 2008 State quarterfinalist • Member of Concorde Fire Elite '91 • Georgia state champions 2006 & 2007 • 2008 adidas Shootout champions • 2008 Disney Showcase Finalists • 2008 Atlanta Cup finalist • 2008 Surf Cup finalist.

Personal

Brendan Albert Moore is the son of Bruce Moore and Monika Frey-Moore • Born April 16, 1992 in Elmira, N.Y. • Enjoys fishing, wake and snowboarding, surfing reading and soccer • Grandfather, Albert Moore, played baseball at St. John's and with the New York Giants • Majoring in psychology.

Brendan Moore's Career Stats

Year	GP/GS	Min	Sv	GA	GAA	Sho
2011	26/26	2408	55	18	0.67	11

MARTIN MURPHY

8

Senior • M • 6-0 • 175 • Cary, N.C. • Green Hope

Junior - 2011 Season

Appeared in 23 matches with seven starts • Tallied a goal and an assist on the year • Saw time in the midfield and up top for the Tar Heels • Started in place of the injured Billy Schuler in all three ACC Tournament matches • Found the back of the net against College of Charleston Oct. 14 • Assisted on a goal against Old Dominion Sept. 27.

Sophomore - 2010 Season

Appeared in 20 matches with 12 starts up top • Ranked fourth on the team with four goals on the year • Also notched an assist on the year • Tallied a brace against Radford Oct. 5 in Carolina's 5-1 win over the Highlanders • Scored at Liberty Oct. 12 • Set the route against NC State Nov. 10 in motion with the initial tally • Tallied 14 shots on the year putting half on frame • Earned All-ACC Academic Team honors.

Freshman - 2009 Season

Appeared in 12 games during the year all off the bench • Played in three NCAA Tournament contests • Scored his first career goal and added an assist against Stetson Oct. 28 • Netted a goal against Clemson Nov. 6 • Connected on seven shots putting six on frame for an .857 shot on goal percentage, a team high.

Prep - Green Hope High School

Standout performer at Cary's Green Hope High School • Three-time winner of team's Golden Boot Award and a two-time team captain • 2008 all-state choice and a two-time all-conference pick • Won numerous team titles with CASL, including the 2006 and 2008 Regional III titles • Also played with the North Carolina ODP squad from 2004-08 • Served as club team captain from 2003-06.

Personal

Martin Robert Murphy is the son of Bob and Karen Murphy • Born Jan. 22, 1991, in Glasgow, Scotland • Majoring in exercise and sports science at Carolina.

Martin Murphy

Martin Murphy's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2009	12/0	7	2	1	5	0
2010	21/12	14	4	1	9	1
2011	23/7	15	1	1	3	0
Totals	56/19	36	7	3	17	1

C.J. ODENIGWE

RS Sophomore • D • 6-1 • 185 • Richmond, Texas • William B. Travis Sophomore - 2011 Season

Redshirted due to injury • Did not see any game action for Carolina.

Freshman - 2010 Season

Appeared in seven matches as a freshman along the backline • Registered one shot on the season.

Prep - William B. Travis High School

Member of Region III ODP • Played for Houston Dynamo Academy as well as the Dallas Texans • Participated in a European tour with the Houston Dynamo Academy taking on several top tier clubs including FC Barcelona, Rangers, Celtic and Real Madrid • 2008 U19 Dallas Cup champion • 2007 U19 Dallas Cup runnerup • 2009 U17 MLS Cup participant • 2008 U17 MLS Cup participant • Played on team which took fifth place at 2009 USYS National Championships • 2009 USYS National League 2nd place team member.

Personal

Chibuzo George Odenigwe is the son of Chinelo Ughanze • Born Jan. 20, 1992 in Los Angeles, Calif. • Hopes to pursue a career in professional soccer • Admires Michael Jordan and Didier Drogba • Lists playing against FC Barcelona at its homegrounds as his biggest sports thrill • Majoring in exercise and sport science at Carolina.

C.J. Odenigwe's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2010	7/0	1	0	0	0	0
2011	DNP					
Totals	7/0	1	0	0	0	0

Boyd Okwuonu

BOYD OKWUONU

Sophomore • D • 5-8 • 170 • Edmond, Okla. • Liberty

Freshman - 2011 Season

ACC All-Freshman Team • Started all 26 matches at center back for the Tar Heels • Tallied an assist against Oregon State Sept. 2 • Part of a defense that allowed just 18 goals on the year, a GAA of 0.67 which ranked No. 12 in the country • Played with the USMNT U20 squad in the offseason.

Prep - Liberty High School

Attended Liberty High School in Frisco, Texas • 5-star recruit by Top Drawer Soccer • Ranked the No. 4 player in the country by College Soccer News • Tabbed the No. 13 recruit in the nation by Top Drawer Soccer • Ranked the top player in the South Region by Top Drawer Soccer • Was a member of the U.S. U17 squad • Played club soccer with FC Dallas • Participated in the 2011 Northern Ireland Milk Cup for the U.S. U18 squad.

Personal

Boyd Obunikechukwu Okwuonu is the son of Ike and Imelda Okwuonu • Born Feb. 24, 1993 in Edmond, Okla. • Undecided on a major at Carolina.

Boyd Okwuonu's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2011	26/26	0	0	1	1	0

ALEX OLOFSON

Freshman • M • 5-10 • 155 • Raleigh, N.C. • Millbrook

Prep - Millbrook High School

4-star recruit by Top Drawer Soccer • Ranked No. 58 in the country by Top Drawer Soccer, No. 98 by College Soccer News and No. 116 by ESPN • Earned North Carolina all-state honors • Named to the North Carolina High School All-Star Team • Named to the adidas Disney Soccer All-Star Team • Member of the U.S. U-14 Team • Played for the U16 & U18 CASL Chelsea FC Academy Teams • Earned Academic All-Conference honors • Played club soccer for CASL • A member of the Math Club, Honor Roll and Leadership Academy at Millbrook High School.

Personal

Alexander Christian Olofson is the son of Rich and Jean Olofson • Born March 5, 1994 in Danbury, Conn. • Has a younger brother • Lists Journey as his favorite band • Plans to major in business administration at Carolina.

RS Junior • F • 6-1 • 190 • Richmond, Va. • Midlothian

Redshirt Sophomore - 2011 Season

Appeared in 15 matches off the bench as a reserve forward • Named to the ACC Honor Roll • Made Dean's List Fall 2011 and Spring 2012 • Came on as substitute against Indiana and Saint Mary's in the NCAA Tournament • Tallied an assist in the overtime win against UNC Asheville Oct. 4 • Very strong forward with speed creates problems for the defense.

Redshirt Freshman - 2010 Season

Appeared in 22 matches with a pair of starts • Scored a pair of goals on the year and added two assists • Opened his ledger with a goal against Seton Hall Sept. 5 • Netted the game winner against VCU Oct. 26 • Distributed a pair of assists in Carolina's 5-1 rout of Radford Oct. 5 • Tallied 30 shots on the year, with 12 being on goal • All-ACC Academic Team member.

Josh Rice

Freshman - 2009 Season

Redshirt season • Did not see any game action for Carolina.

Prep - Midlothian High School

Named a first-team ESPN RISE All-America as a senior at Midlothian High School • Three-time all-district defender and all-academic pick • Also a two-time all-metro and all-region choice • Named the team's rookie of the year as a freshman • Served as team captain for the Richmond Strikers club team and the Richmond Strikers Academy squad • 2008 Super-Y ODP national camp selection •

Member of National Honor Society, Mu Alpha Theta and the Latin Club • Active in the Success Mentoring Program.

Personal

Joshua Galen Rice is the son of Galen and Marian Rice • Born Oct. 7, 1990, in Richmond, Va. • Has one sister • Majoring in information sciences at Carolina • Enjoys playing ping pong.

Josh Rice's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2010	22/2	30	2	4	8	1
2011	15/0	9	0	1	1	0
Totals	37/2	39	2	5	9	1

Chipper Root

Freshman • F • 5-8 • 150 • Savannah, Ga. • Savannah Country Day

Prep - Savannah Country Day

Enrolled at UNC in January • 4-star recruit by Top Drawer Soccer • Ranked No. 51 in the country by ESPN, No. 75 by Top Drawer Soccer and No. 80 by College Soccer News • Tapped No. 9 in the South Atlantic Region • Set a school record with 50 goals as a junior and set a national record by scoring a hat trick in 10 straight matches • Earned ESPN All-America honors • Played for the U.S. U-19 team that participated in the Stuttgart Cup in Stuttgart, Germany • Played club soccer for South Carolina United.

Junior • M • 5-6 • 150 • Chapel Hill, N.C. • South Carolina

Sophomore - 2011 Season (South Carolina)

Appeared in 16 matches with nine starts in the midfield • Scored a pair of goals on the year with an assist • Named to the SEC Academic Honor Roll • Tallied the game-winning goal against Memphis Sept. 24 • Converted a penalty in a 1-1 NCAA Tournament draw against Wake Forest Nov. 17.

Freshman - 2010 Season (South Carolina)

Started all 22 games of his rookie campaign • Named to the Conference USA All-Freshman Team • Scored one goal and tallied one assist on the year • Posted 46 shots, including 16 on goal • Collected first career assist in 1-0 win over FIU Oct. 27 • Followed with first career goal in 3-0 win over Memphis Oct. 31 • Named to the C-USA Academic Honor Roll and the SEC First-Year Academic Honor Roll.

Prep

An ESPN Rise.com Second Team Fall All-American • Ranked No. 27 in the country by TopDrawer Soccer • Adidas ESP 2008, 2009 • All-state and all-region honoree (2008, 2009) • Tallied 31 goals and collected 23 assists as a senior • Named Carolina 6 Conference Player of the Year as a senior • Earned Carolina 6 Conference all-league accolades as a sophomore, junior and senior • Played club soccer for CASL.

Personal

Charles Root is the son of Bo and Mary Kay Root • Double majoring in economics and exercise and sport science.

Chipper Root's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2010	22/22	46	1	1	3	0
2011	16/9	24	2	1	5	1
Totals	38/31	70	3	2	8	1

DANIEL TANNOUS

RS Senior • D • 5-10 • 180 • Thornhill, Ontario • Maine

Redshirt Junior - 2011 Season

Appeared in nine matches with two starts • Did not register a shot • Started the first two matches of the season against UNC Wilmington and Oregon State • Also appeared against NC State in the ACC Tournament Quarterfinal match.

Junior - 2010 Season

Redshirt season • Did not see any game action for the Tar Heels.

Sophomore - 2009 Season

Appeared in eight games with five starts • Did not register a shot • Started in back-to-back NCAA Tournament games on defense against Brown Nov. 22 and Indiana Nov. 29 • Also played against Akron in the NCAA College Cup.

Daniel Tannous

Freshman - 2008 Season (Maine)

Transferred from the University of Maine after an outstanding freshman season • Named to the America East All-Rookie Team • Winner of the Black Bears' Adam Baxter Newcomer of the Year Award after starting all 17 games on the backline • Helped lead Maine to five shutouts and a 1.14 goals against average in 2008 • Named to all-tournament teams at the UNH Nike Classic and the Courtyard By Marriott LaGuardia LIU Soccer Classic • Member of the Canada's Under-20 National Team and has extensive international experience.

Prep - St. Elizabeth's High School

Three-year team captain at St. Elizabeth's High School • Trained at the Canadian National Training Center • Served as captain of Canada's U-15, U-16 and U-17 teams • Also played baseball and volleyball in high school.

Personal

Daniel Tannous is the son of Carmela and Joseph Tannous • Born April 13, 1990 • Majoring in sociology at Carolina.

Daniel Tannous' Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2008*	17/17	5	0	0	0	0
2009	8/5	0	0	0	0	0
2011	9/2	0	0	0	0	0
Totals	34/24	5	0	0	0	0

* - At Maine

Cooper Vandermaas-Peeler's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2011	5/0	3	0	0	0	0

VERNERI VALIMAA

Sophomore • M • 5-7 • 160 • Coral Springs, Fla. • George Mason

Freshman - 2011 Season (George Mason)

Started all 18 matches for George Mason • Named to the All-CAA Rookie Team • Finished tied for fourth on the team with nine points with two goals and five assists • Tied for the team lead with five assists, while ranking sixth in the CAA • Against Howard he finished with three assists, his first collegiate points • Netted his first collegiate goal in the following match versus American while also adding an assist • Other goal of the season came during a 2-2 draw against Holy Cross.

Prep - American Heritage Academy

Attended American Heritage Academy • Helped lead team to Class 2A state title in 2010 when he scored 32 goals with 18 assists • 2011 Sun Sentinel Player of the Year • ESPN RISE First-Team All-America • Finished career with 72 goals and 65 assists • Ranked as 32nd best recruit in nation by College Soccer News • Ranked 5th best Florida player by Top Drawer Soccer • 2010-11 Gatorade Florida Boys Soccer Player of the Year • Participated in Phoenix Academy Showcase Select Game, ESPN Preseason Florida Starting XI and 2010 Development Academy South Conference Start XI • Played with the US U18 team and the Finland U20 squad • Member of Mu Alpha Theta Mathematics Honor Society • Played club soccer for Weston FC.

Personal

Majoring in business administration at Carolina.

Verner Valimaa's Career Stats

Year	GP/GS	Shots	Goals	Assists	Points	GWG
2011	18/18	36	2	5	9	0

COOPER VANDERMAAS-PEELER

Sophomore • F • 5-8 • 155 • Cary, N.C. • Athens Drive

Freshman - 2011 Season

Appeared in five matches • Tallied three shots, including two on target • Registered a shot in the first three matches of his career • Also came off the bench against NC State in the ACC Quarterfinal.

Prep - Athens Drive High School

Attended Athens Drive High School • 4-star recruit by Top Drawer Soccer • Ranked the No. 15 player in the country by College Soccer News • Tabbed the No. 64 player in the nation by Top Drawer Soccer • Ranked No. 9 in the South Atlantic Region by Top Drawer Soccer • Member of U.S. U18 National team during last two training camps (February and April) • Earned Gatorade North Carolina Player of the Year • Named all-state, all-region and all-conference as a senior • Was co-conference player of the year • Named to the honor roll all four years • Played club soccer with CASL.

Personal

Cooper Joseph Vandermaas-Peeler is the son of Russ and Maureen Vandermaas-Peeler • Born March 4, 1993 in Hilo, Hawaii.

DAVID WALDEN

RS Sophomore • M • 5-9 • 165 • Richmond, Va. • Collegiate School Redshirt Freshman - 2011 Season

Appeared in three matches • Registered two shots on the year, including one on goal • Played against James Madison, at South Carolina and in the ACC Quarterfinal win over NC State • ACC Academic Honor Roll • Made Dean's List Spring 2012.

Freshman - 2010 Season

Redshirt season • Did not see game action in his first season at Carolina.

Prep - Collegiate School

Attended Collegiate School in Richmond, Va. • Standout midfielder and outside back for the Richmond Strikers for the past 10 years • Helped lead his club team to qualify for the 2009 Academy playoffs • Captained Richmond Strikers U18 Academy Team • Member of the Virginia State ODP team • Was a member of the honor roll for three consecutive years • Also participated in track.

Personal

David Wilson Walden is the son of Rick and Julie Walden • Born June 30, 1992 in Severna Park, Md. • Hopes to pursue a career in professional soccer • Lists winning the Region I title as his biggest sports thrill • Admires Clint Dempsey, Xavi and Wayne Rooney • Majoring in business administration at Carolina.

David Walden's Career Stats						
Year	GP/GS	Shots	Goals	Assists	Points	GWG
2011	3/0	2	0	0	0	0

Alex Walters

Alex Walter's Career Stats						
Year	GP/GS	Shots	Goals	Assists	Points	GWG
2009	12/0	3	0	1	1	0
2010	10/1	5	0	0	0	0
Totals	22/1	8	0	1	1	0

ALEX WALTERS

RS Junior • M • 6-0 • 180 • Bradenton, Fla. • St. Stephen's Junior - 2011 Season

Redshirt season • Did not see game action for the Tar Heels due to injury • ACC Academic Honor Roll member.

Sophomore - 2010 Season

Appeared in 10 games with one start in the midfield • Tallied five shots with a pair on goal • Converted the winning penalty in the 5-4 shootout win over Georgetown in the second round of the NCAA Tournament • Came off the bench in the second and third round draws of the NCAA Tournament against Georgetown and Michigan State.

Freshman - 2009 Season

Appeared in 12 games in the midfield off the bench • Scored his first career point with an assist on the game winning goal against Duke Sept. 18 • Tallied a shot in his first two games against UNC Asheville Sept. 1 and Evansville Sept. 6 • Finished the year with three shots putting two on net • Named a College Soccer News "100 Freshman To Keep An Eye On."

Prep - Saint Stephens Episcopal School

Standout midfielder at Saint Stephens Episcopal School and the IMG Academy • Named IMG player of the year and helped lead team to a number of tournament titles, including the Under-19 Sun Bowl • Led Saint Stephens to four straight regional finals and served as team captain for two seasons • Played club soccer with IMG Academy and also with the Florida state ODP team • Also played and started for the Bradenton Academics PDL team • Also excelled in golf and track and field • Member of the Director's List • Coached youth soccer for four years.

Personal

Alexander J. Walters is the son of Phil and Christy Walters • Born Nov. 29, 1990, in Luverne, Ala. • Has one sister • Double majoring in exercise and sport science and sociology at Carolina • Father played golf at Troy State and professionally.

NICK WILLIAMS

Freshman • D • 6-0 • 165 • Raleigh, N.C. • Sanderson

Prep - Sanderson High School

Three-star recruit by Top Drawer Soccer • Ranked No. 36 in the nation by ESPN • Named to the all-state team as a senior • Earned NSCAA All-South region honors • Was a NSCAA Scholar All-America in 2011 • Played in the East-West and the North Carolina vs. South Carolina all-star games • A four-time all-conference selection • Two-time all-region pick • Named to the adidas Disney All-Star Team • Ranks second in his class academically • Played club soccer for CASL.

Personal

Nicholas Alan Williams is the son of Peter and Sarah Williams • Born Feb. 9, 1994, in Raleigh, N.C. • Father played lacross at NC State • Plays the guitar, bass, piano and mandolin • Majoring in business administration at Carolina.

HEAD COACH CARLOS SOMOANO

CARLOS SOMOANO
 Second Season as Head Coach
 Eckerd College, 1992

Head Coach Carlos Somoano is entering his second year at the helm of the North Carolina men's soccer program after arguably the most successful season in school history.

Somoano became just the second first-year head coach in NCAA history to lead his team to a national championship as the Tar Heels posted a 21-2-3 mark en route to the 2011 NCAA title.

For his efforts, Somoano was named the 2011 National Coach of the Year by Soccer America.

The Tar Heels became only the second team in Atlantic Coast Conference history to claim the treble in a single year by winning the ACC regular season title, the ACC Tournament crown and the national championship.

In addition to his national coach of the year honors, the ACC coaches also pegged Somoano the top head man in the ACC for 2011. Somoano joined former Carolina men's coach and current Carolina women's coach, Anson Dorrance, as the second coach to be named the ACC Coach of the Year in their first year on the job.

Several Tar Heels earned national recognition in 2011 under Somoano's watch with Matt Hedges, Enzo Martinez and Billy Schuler earning All-America honors. Another Tar Heel, Ben Speas, was also named the National Player of the Year by Soccer America.

Five Tar Heels earned All-ACC honors in 2011 with Scott Goodwin, Matt Hedges, Enzo Martinez and Billy Schuler being named first team and Kirk Urso joining the second team. Mikey Lopez, Jordan McCrary and Boyd Okwuonu were all named to the ACC All-Freshman Team, while Hedges and Lopez earned Defender of the Year and Freshman of the Year, respectively.

The Tar Heels also excelled in the classroom with Scott Goodwin, Rob Lovejoy and Kirk Urso earning ACC All-Academic Team honors in 2011.

While an assistant at Carolina, Somoano helped recruit six top 10 recruiting classes and watched over one of the most successful periods in school history. The Tar Heels advanced to three consecutive NCAA College Cups, including the 2008 National Championship game, and amassed a 118-52-27 record under Somoano's watch.

Somoano helped lead the Tar Heels to nine All-America honors and 41 All-Atlantic Coast Conference honors, including the 2003 ACC Rookie of the Year, Jamie Watson. Twelve different Tar Heels were named to the All-ACC Academic Team for their work in the classroom and on the field, including 2010 ACC Men's Soccer Academic Athlete of the Year Kirk Urso.

Somoano also played a key part in developing the Tar Heels into professional soccer players helping lead 19 former players into Major League Soccer. David Stokes, Dax McCarty, Michael Harrington, Zach Loyd, Jalil Anibaba and Eddie Ababio have all been MLS SuperDraft selections under the tutelage of Somoano.

Three former Tar Heels who played under Somoano have represented the United States in the past few years as Dax McCarty, Logan Pause and Zach Loyd have all been called upon to represent their country.

Somoano was named a Top 20 Assistant Coach by College Soccer News six times in his career as well as the NSCAA South Region Assistant Coach of the Year in 2010. In addition to his work with the Tar Heels, Somoano has coached 16-to-18-year old boys with Raleigh's Capital Area Soccer League since 2002. He has guided three different teams within this age group to a total of five straight state titles and three Disney Soccer Showcase championships. Somoano also served as the United States Youth Soccer Region III Staff Coach in 2004, 2006 and 2007 and was responsible for selecting and coaching ODP state team players. He also served in a similar position in Region I from 1999-2002.

Additionally, Somoano serves as a scout for the U.S. Soccer Development Academy. In 2009, Somoano was the head coach for the U-16 CASL Chelsea Academy, where he led his team to the National Championship week. He was named the 2009 US Soccer U-15/16 Development Academy Southern Conference and National Coach of the Year. Somoano came to Carolina from Virginia Commonwealth University, where he was an assistant coach for six seasons. Prior to his stint in Richmond, he was an assistant coach at Eckerd College from 1992-95.

Somoano received a Bachelor of Science in biology (concentration in pre-medicine) from Eckerd College in 1992. He then earned a Master's of Sport Management degree from the University of Richmond in August of 2000. Somoano earned four letters in soccer at Eckerd College and was a two-year team captain.

Somoano is married to the former Martina Nedelkova, and the couple has two daughters and a son: Sofia Kathleen, born May 6, 2006, Gabriela Martina, born Dec. 24, 2007, and Alexander Luis, born April 24, 2011.

MLS SuperDraft Selections Under Somoano At Carolina

Year	Round	Pick	Student-Athlete	Team
2003	1st	5th	David Stokes	D.C. United
2003	3rd	24th	Logan Pause	Chicago Fire
2003	4th	38th	Matt Crawford	Colorado Rapids
2005	2nd	13th	Jamie Watson	Real Salt Lake
2005	2nd	20th	Marcus Storey	Columbus Crew
2005	4th	48th	Tim Merritt	D.C. United
2006	1st	6th	Dax McCarty	FC Dallas
2007	1st	3rd	Michael Harrington	Sporting Kansas City
2007	2nd	26th	Corey Ashe	Houston Dynamo
2007	3rd	36th	Justin Hughes	Colorado Rapids
2007	4th	49th	Ben Hunter	Columbus Crew
2008	4th	49th	Scott Campbell	Colorado Rapids
2009	2nd	27th	Brian Shriver	FC Dallas
2010	1st	5th	Zach Loyd	FC Dallas
2010	4th	55th	Jordan Graye	D.C. United
2011	1st	9th	Jalil Anibaba	Chicago Fire
2011	1st	18th	Eddie Ababio	Colorado Rapids
2011	2nd	23rd	Michael Farfan	Philadelphia Union
2011	2nd	24th	Stephen McCarthy	New England Revolution
2012	1st	11th	Matt Hedges	FC Dallas
2012	1st	17	Enzo Martinez	Real Salt Lake

21 total selections

Jeff Negalha, a native of New Bedford, Massachusetts, is in his eighth season as an assistant coach with the North Carolina men's soccer program. He is of Portuguese descent and fluent in the language. One of the top young coaches in the country, Negalha, assists head coach Carlos Somoano in all aspects of the program as the top assistant.

Negalha was named the 2011 NSCAA National Assistant Coach of the Year for his efforts with the Tar Heels during their national championship run.

Since Negalha arrived in Chapel Hill, the Tar Heels are 103-34-23 with six NCAA Tournament appearances in seven years, four straight College Cup appearances and a national championship in 2011.

A key part of Carolina's recruiting efforts; Negalha has helped assemble seven consecutive classes ranked among the top 11 in the country, including the nation's best in 2011. In addition to the 2012 recruiting class being ranked third in the country, Negalha saw the addition of the fourth-best class in 2008, a group that featured three freshmen All-America picks.

Following the 2006 season, Negalha was recognized by College Soccer News as one of the "20 Top Assistant Coaches of 2006."

Last season, Negalha watched Scott Goodwin continue as one of the best young keepers in the country as the junior posted 11 clean sheets for the second consecutive year. In 2010, Brooks Haggerty turned in an impressive senior campaign allowing just 11 goals (0.55 gaa) on the year en route to a second-straight College Cup appearance. Haggerty earned all-tournament team honors in 2008 after coming on late in the year for the Tar Heels.

During his first season in Chapel Hill, Carolina goalkeepers combined for a school-record 15 shutouts in 2005, while Justin Hughes led the ACC with a 0.50 goals against average. In 2006, the Tar Heels posted a 0.77 goals against average, and Hughes was selected by the Colorado Rapids in the Major League Soccer SuperDraft.

In 2007, Negalha mentored rookie keeper Tyler Deric to a spot on the ACC All-Freshman Team after posting a 0.94 goals against average and six shutouts in 17 starts. Deric joined the Houston Dynamo of the MLS in 2007 and became the first home-grown player in team history to sign a professional contract.

In addition to his work at UNC, Negalha serves as the head coach for the CASL U-17 squad, is an assistant with the U.S. U18 Soccer Development Academy team and has served as a scout for U.S. Club Soccer ID2 program.

Assistant Coach Grant Porter enters his second year on the Tar Heel staff. Porter, a 2004 graduate of UNC, has been a part of both national titles in school history. Porter helped lead the Tar Heels to their first national championship in 2001 and again as an assistant coach in 2011.

Porter assists in all aspects of the program from handling travel plans to recruiting. Carolina brought in the No. 3 recruiting class for the 2012 season in Porter's first season on staff.

Porter came to Carolina with eight years of coaching experience under his belt since departing UNC.

Most recently Porter was the Director of Soccer for the Charlotte United Futbol Club in Charlotte, N.C. He has served in several different roles with the club since 2006, while also being the head soccer coach at Charlotte Country Day School since 2009.

Negalha arrived in Chapel Hill from the University of South Florida. He was the Bulls' top assistant and recruiting coordinator from 2003-2005.

During his time at South Florida, the Bulls won the 2004 team the NSCAA Academic Team Award for achieving a 3.0 grade point average. The 2004 team ended the season with a 10-5-2 record, and was ranked in the top 10 in all four polls.

In 2004, he attracted the nation's No. 3 class according to College Soccer News and No. 5 class according to Soccer America, and he helped land the No. 10 class in 2003 according to College Soccer News. Two highlights of the 2004 class included Rodrigo Hidalgo and Christian Jimenez, both U.S. Under-17 National Team members and two of the top-25 recruits in the nation. Jimenez left South Florida after one season and was the 14th overall selection in the MLS SuperDraft by CD Chivas USA.

Before joining the staff at Carolina, Negalha was also instrumental in putting together the Bulls' 2005 freshmen class, which included Trinidad & Tobago youth national team member Yohance Marshall and Kevon Neaves, U.S. Under-17 National Team member and Parade All-America Blake Wagner and prep All-America and Indiana player of the year Jordan Seabrook.

Prior to joining the staff at South Florida, Negalha served as the top assistant coach at his alma mater, University of South Carolina-Spartanburg, from 1999-2002 and helped guide the Rifles to an NCAA Division II Elite Eight appearance and a No. 5 national ranking in the final poll of 2002. While at USCS, Negalha helped recruit and coach the Peach Belt Conference Player of the Year in both 2002 and 2003, as well as the league's freshman of the year in 2002.

As a player, Negalha was a two-year starter in goal for USCS and led the Rifles to the NCAA quarterfinal round and the NCAA national championship game in 1997 and '98, respectively. In his two-year career at USCS, Negalha started 47 games and recorded 19.5 shutouts while allowing just 33 goals through nearly 3,900 minutes. He also helped the Rifles win two PBAC regular season championships and two conference tournament titles.

Before attending USC Spartanburg, Negalha helped NJCAA national power Massasoit Community (Mass.) College to national semifinal and quarterfinal appearances in 1994 and '95. At the conclusion of the 1995 season, Negalha was honored with All-Conference, All-Region, and the team's MVP. Negalha earned his bachelor's degree in interdisciplinary studies with a concentration in physical education in December 2000 from USCS.

COACHING STAFF

While at Charlotte Country Day, Porter helped groom an all-state selection, a pair of all-region honorees and six all-conference award winners in his two works at the helm.

Prior to his arrival in Charlotte, Porter was an assistant coach at the University of California Santa Barbara in 2005 where he helped lead the Gauchos to an NCAA Tournament appearance, a top 25 final national ranking and eight Major League Soccer players.

Porter began his coaching career in Atlanta, Ga. at Georgia State University where he was the head assistant coach. In two years with the Panthers, Porter helped lead GSU to a winning record and a trip to the Atlantic Sun Tournament semi-finals. During his time in Atlanta Porter would earn a master's degree in sport administration from GSU.

Porter was a four-year starter during his time in Chapel Hill from the 2000-2003 seasons. He was credited with the game-winning assist in Carolina's national championship season of 2001.

He was awarded the UNC Nicholas Douglass Potter Coaches' Award in 2001. Porter would later go on to become the team captain in his senior year of 2003. The run from 2000-2003 still ranks as the best four-year span in school history.

Porter holds a bachelor's degree from the University of North Carolina in economics.

Joe Crump begins his first as a volunteer assistant coach with the Tar Heels. Crump will focus his efforts with the Carolina goalkeepers.

Crump comes to Carolina after spending the 2011 season as a volunteer assistant at the University of Cincinnati.

Prior to his time at Cincinnati, Crump spent three years at Elon and during his time at least one goalkeeper was honored with All-Southern Conference accolades. In 2007, true freshman keeper Clint Irwin claimed all-league honors and Phoenix keepers combined to help lead the program to a school-record four consecutive shutouts.

A year later, Irwin and senior Kyle Boerner were both named to the all-conference teams. It was the first time in Southern Conference history that two goalies from one school earned all-conference honors the same season. Irwin had a 0.90 goals-against average and stopped 31 shots while Boerner recorded a .742 save percentage.

Crump capped his tenure with the Phoenix in 2009 by guiding Irwin to a First-Team All-Southern Conference selection. Irwin and the team collected 10 shutouts during the season, tying the school record set by the 1987 and 1988 squads. Irwin also moved into a tie for first place on the Elon career ledger with 19 clean sheets to his credit.

The Phoenix compiled a record of 28-24-7 during Crump's three seasons while reaching the 10-win plateau twice. Elon had a winning record all three campaigns and went 15-5-0 in Southern Conference action, including a 7-0-0 mark in 2008, when the Phoenix claimed the regular-season crown.

In addition to his collegiate experience, Crump has been a North Carolina Olympic Development Program staff member and a coach for club team Triangle United. He assisted the Region III champions and USYSA National Finalists.

A 2003 UNC Greensboro graduate, Crump played for Elon head coach Darren Powell at UNCG as a three-year starter in goal, helping the squad to a 39-23-1 record and a Southern Conference runner-up finish in 2001.

Crump holds a bachelor's degree in business administration with a concentration in marketing and owns a United States Soccer Federation "A" license.

Men's Soccer Support Staff

Alain Aguilar
Head Athletic Trainer

Tyler Cope
Undergraduate
Athletic Trainer

Ellen Culler
Operations

Greg Gatz
Strength &
Conditioning

Ethan Kavanaugh
Team Manager

Matt Mills
Athletic Training GA

Rachel Penny
Marketing

Shamit Prabhu
Team Manager

Dave Schmidt
Communications

Shelly Streett
Administrative Asst.

Spencer Welborn
Academic Counselor

Pami Young
Athletic Training GA

Strength and Conditioning

Under the direction of the UNC Olympic sports strength and conditioning staff, Tar Heel student-athletes get outstanding coaching intended to help maximize their physical potential. The staff evaluates Carolina student-athletes in a variety of ways, including the use of specialized software for lifting and running video analysis, to encourage steady progress toward reaching optimum preparation for competition.

The men's soccer team trains at the Olympic sports weight room in Eddie Smith Field House. In addition to top-of-the-line strength equipment, the center boasts a five-lane, 25-yard rubberized surface for teaching and performing warm-up activities, acceleration drills and agility movements. Year-round training produces athletes who are prepared to compete successfully and safely.

Greg Gatz is the Director of Strength and Conditioning for Olympic Sports and oversees the program along with Eric Biener, Assistant Director of Strength and Conditioning.

Medical Care

In addition to the academic and fitness programs, the Tar Heels receive excellent care from one of the country's best sports medicine staffs.

Carolina's Director of Sports Medicine, Dr. Mario Ciocca, oversees the program and directs a staff of full-time athletic trainers and physical therapists, graduate students and undergraduates. Alain Aguilar is the head athletic trainer for the men's soccer team, while Mike Baum, Matt Mills and Chris Leeds also serve on the team's athletic training staff.

The medical and athletic training facilities are located in the Student Health Center and Fetzer Gym. Both are near Tar Heel practice areas for easy access to the treatment and advice on the care and prevention of injuries that is available from the sports medicine staff.

The Athletic Department also recognizes a responsibility in educating student athletes on the physical, mental, emotional and legal issues involved in drug abuse. Accordingly, the department has established a drug education and prevention program which is administered by the University's Student Health Services.

Bubba Cunningham
Director of Athletics

Lawrence R. (Bubba) Cunningham is the director of athletics at the University of North Carolina. Chancellor Holden Thorp introduced Cunningham, who had been the director of athletics at The University of Tulsa for six years, on October 14, 2011, at a press conference at the Dean E. Smith Center.

Cunningham, 49, officially began his duties at Carolina on November 14, 2011, succeeding Dick Baddour. Cunningham is the seventh director of athletics in UNC history, following Robert A. Fetzer (1923-52), Chuck Erickson (1953-67), Homer Rice (1969-75), Bill Cobey (1976-80), John Swofford (1980-97) and Baddour.

Cunningham is in his 10th year as a Division I director of athletics. In addition to his tenure at Tulsa, he was the AD for three years from 2002-2005 at Ball State University.

From 1988-2002, Cunningham worked in the athletics department at the University of Notre Dame. Cunningham served as associate director of athletics for external affairs from 2000-02. He renegotiated the school's footwear contract, developed a communications and marketing plan, created marketing teams for all 26 varsity sports, increased corporate sponsorship income, created a financial/equity plan for the department and served as chairman of the NCAA Division I Women's Golf Committee.

Cunningham earned his bachelor's and master's degrees in business administration, both from Notre Dame, in 1984 and 1988, respectively. He played on the Irish golf team in 1982-83.

Cunningham serves on the NCAA Division I Men's Golf Committee, is a member of NACDA's Executive Committee, and was on the Board of Directors of the Alzheimers Association of Oklahoma and the Folds of Honor Foundation Board. Cunningham also served on the Gatorade National Advisory Board and has been a featured speaker at numerous NACDA and I-A institute conferences.

Born in Flint, Mich., and raised in Naples, Fla., Cunningham and his wife, Tina, have four children: Matthew, Michael, John and Sarah.

DR. BETH MILLER
Senior Associate Director of Athletics

Beth Miller is in her 28th year supervising North Carolina's highly-successful 26-team Olympic Sports program and serves as UNC's Senior Woman Administrator.

A native of Landis, N.C., Miller is a 1968 alumna of Appalachian State University with a B.S. degree in health and physical education. She has a master's from ASU and earned a Doctor of Arts degree in physical education at Middle Tennessee State in 1974.

From 1969-72, Miller served as the head volleyball and basketball coach at Appalachian State. She became head volleyball coach at UNC in 1975 and led the Tar Heels to four consecutive ACC titles from 1980-83 and five postseason tournament appearances. She also coached softball at Carolina from 1978-79.

In 1979, Miller was named UNC's Athletic Business Manager. She retired from coaching volleyball after 1983, but continued to handle all financial affairs for the department through 1987. She has overseen UNC's Olympic Sports program since 1985.

Miller serves on the NCAA Committee on Women's Athletics, as well as a number of Atlantic Coast Conference committees, including those for women's basketball, women's golf and volleyball. She chairs the ACC Awards Committee. Miller also is a member of UNC's Housing Advisory Board and the Enforcement and Response Protocol subcommittee of the UNC Campus Alcohol Task Force.

In recognition of her outstanding service to Carolina, Miller was honored in April of 2008 as a recipient of the 2008 C. Knox Massey Distinguished Service Award, one of the most prestigious honors bestowed by the University of North Carolina.

ATHLETIC ADMINISTRATION

UNC Athletics Administration

Chancellor:	Holden Thorp
Faculty Representative:	Lissa Broome
Director of Athletics:	Bubba Cunningham
Executive Associate AD:	Larry Gallo
Sr. Associate AD/SWA:	Beth Miller
Sr. Associate AD/Bus. & Finance:	Martina Ballen
Sr. Associate AD/Student-Athlete Services:	John Blanchard
Sr. Associate AD/Chief of Staff:	Karlton Creech
Sr. Associate AD/Operations:	Clint Gwaltney
Sr. Associate AD/Compliance/Student Services:	Vince Ille
Sr. Associate AD/Communications:	Steve Kirschner
Sr. Associate AD/Rams Club:	John Montgomery
Sr. Associate AD/Facilities:	Willie Scroggs
Sr. Associate AD/External Relations:	Rick Steinbacher
Associate AD/Compliance:	Amy Herman
Associate AD/Football:	Corey Holliday
Associate AD/Development:	Ken Mack
Associate AD/Compliance:	Paul Pogge
Associate AD:	Matt Terrell
Assttiant AD/Marketing and Promotions:	Michael Beale
Assttiant AD/Communications:	Kevin Best
Assttiant AD/Facility Planning & Management:	Mike Bunting
Assttiant AD/New Media:	Ken Cleary
Assttiant AD/Olympic Sports & FB Operations:	Ellen Culler
Assttiant AD/Student-Athlete Development:	Cricket Lane
Assttiant AD/Business & Finance:	Mike Perkins
Assttiant AD/Ticket Operations:	Tim Sabo
Assttiant AD/Development:	Tim Smith

FETZER FIELD

Carolina At Fetzer Field

Year	W	L	T
1947	4	0	0
1948	4	0	1
1949	3	1	0
1950	3	1	0
1951	3	1	0
1952	1	3	0
1953	2	4	0
1954	2	0	1
1955	3	2	0
1956	3	1	0
1957	1	1	1
1958	6	0	0
1959	6	1	0
1960	6	0	0
1961	5	3	0
1962	4	0	0
1963	4	1	1
1964	5	1	1
1965	5	2	0
1966	6	0	1
1967	6	2	0
1968	7	1	0
1969	3	2	0
1970	2	2	2
1971	2	3	1
1972	3	2	0
1973	4	2	1
1974	3	1	1
1975	4	3	0
1976	6	3	0
1977	9	2	0
1978	8	2	1
1979	9	1	0
1980	7	3	0
1981	9	1	0
1982	4	1	2
1983	7	1	0
1984	6	2	0
1985	7	3	0
1986	7	2	1
1987	9	1	0
1988	6	2	1
1989	Did not play at Fetzer		
1990	2	0	0
1991	8	3	1
1992	7	3	2
1993	11	2	1
1994	8	2	0
1995	8	3	0
1996	4	3	1
1997	5	5	0
1998	7	1	1
1999	6	3	0
2000	11	2	0
2001	12	0	0
2002	9	1	1
2003	5	2	0
2004	5	4	1
2005	10	2	1
2006	6	3	2
2007	4	4	2
2008	10	2	0
2009	12	1	1
2010	8	1	3
2011	13	0	2
Total	375	111	35

Overall winning percentage in 64 seasons of competition (.753)

The Tar Heels play in front of rowdy crowds each game at Fetzer Field, the home of Carolina soccer since 1947.

A Premier Facility

A host of numerous ACC Tournament, NCAA Tournament and Final Four games over its illustrious history, Fetzer Field has long been one of the nation's most storied soccer facilities. With the 1999 relocation of the UNC soccer offices to the McCaskill Soccer Center adjacent to Fetzer Field, Carolina enjoys perhaps the finest overall facility in all of college soccer.

Fetzer Field, which boasts a capacity of 5,025 fans, is the home to UNC's men's and women's soccer, men's and women's lacrosse and men's and women's outdoor track and field teams.

The dedication of the McCaskill Soccer Center on April 11, 1999, solidified Fetzer Field's elite status among soccer facilities. The Center is a two-story structure that houses locker rooms for the men's and women's soccer teams as well as a team meeting room, coaches' offices and a large conference room. Total costs on the project were \$1.8 million.

Located in the heart of the Carolina campus, Fetzer Field was originally completed in 1935 as a Works Projects Administration program. Since 1947, the Tar Heel men have won nearly 75 percent of their games played there, going 354-110-30 (.747) in 62 seasons.

The facility has been home not only to soccer NCAA and ACC Championships, but also to several ACC Track and Field Championships, the N.C. High School Athletic Association Track and Field Championships, the National Junior Olympics and men's lacrosse NCAA and ACC Tournaments. In 1996, the facility was the home training site for the United States Track and Field Team as it prepared for the Summer Olympic Games in Atlanta. In 2001, it was home to the Carolina Courage of the WUSA.

History

Fetzer Field, named for former Tar Heel athletic director and track and field head coach Bob Fetzer, was the only home the North Carolina men's soccer program knew from the team's first varsity game in

1947 through the entirety of the 1988 campaign. When Fetzer was being renovated, the Tar Heels played all their 1989 home games at Finley Field near the University golf course, as well as the first eight home matches of 1990.

Carolina then returned home to Fetzer on Oct. 21, 1990, and celebrated the homecoming with a stunning 2-0 upset of a No. 10-ranked NC State Wolfpack team. On Nov. 10, 1990, Carolina played its first night game ever at Fetzer Field, beating Wake Forest 2-1 in the first round of the NCAA Tournament. Night games are now a regular part of the Carolina men's soccer schedule at Fetzer, and the Tar Heels will play nearly every home game on ESPN3.

Facility Upgrades

The 1989 campaign was the only year in which Carolina did not play any games at Fetzer Field since the program was founded in 1947. The facility underwent a complete renovation beginning in May 1989. The project was completed in October 1990, and the facility was officially rededicated on April 6, 1991, during a men's lacrosse game between No. 1-ranked Carolina and No. 2-ranked Johns Hopkins. At the same time, the track area of the facility was renamed the Irwin Belk Track.

The renovation project itself included resurfacing and widening of the track which encircles the soccer and lacrosse field, upgrading the grandstand seating with new aluminum bleachers and the building of permanent gatehouses. In addition, the press box at Fetzer Field was enclosed and air conditioned. A new matrix scoreboard was also installed that is complete with a message board.

On Oct. 21, 1990, the North Carolina men's soccer team officially returned home to a newly renovated Robert Allison Fetzer Field at the University of North Carolina. After nearly two years worth of remodeling and refurbishing at the legendary Fetzer grounds, the Tar Heels were back home once again.

McCaskill Soccer Center

The state-of-the-art McCaskill Soccer Center on the University of North Carolina campus was dedicated on the morning of Sunday, April 11, 1999.

"I really think this completes our wonderful facility here," head coach Elmar Bolowich said at the dedication. "We've had a great stadium, and now we've got a great facility to go along with it. This will benefit the program in the years to come."

The facility quickly paid dividends, including the 2001 NCAA title. UNC was ranked No. 1 in the nation for much of the season in 2001 and went 12-0-0 at Fetzer Field that season for the best home record in school history. Fetzer hosted three NCAA tournament games in 2000, 2001 and 2005 and one each in 2002-04 and 2006. In 2008, UNC went 10-2-0 at home en route to a national runner-up finish. In 2009, UNC went 12-1-1 at home and turned in another winning record in 2010 going 8-1-3. The 2011 National Championship season saw the Tar Heels go 13-0-2 at home and set a pair of attendance records.

The 6,600-square-foot McCaskill Soccer Center, named after Norman and Carol McCaskill, is located adjacent to Fetzer Field on the UNC campus.

"I think this building is a reflection of how much our alumni care about soccer at North Carolina," UNC women's soccer coach Anson Dorrance said. "We have a rabid following, and I think our fans will love this building."

The facility is a two-story structure, which houses locker rooms for the varsity men's and women's soccer teams as well as a team meeting room on the first floor. The second floor houses offices for both sports as well as a large conference room which can be used by all of the Tar Heels' Olympic sports teams.

The building was designed by NBBJ Architects of Research Triangle Park and was constructed by Resolute Building Company of Chapel Hill. Total costs of the project were \$1.8 million.

Dan Sears

Carolina's Team Room

Carolina's Locker Room

THE UNIVERSITY OF NORTH CAROLINA

**"If a moviemaker needs
an idyllic setting
for a film about college life,
Chapel Hill just might
take the prize."**

— *Newsweek* magazine

FIRST and FINEST

An outstanding university
in one of the country's
top college towns

• The University of North Carolina at Chapel Hill was the nation's first state university to open its doors and the only public university to award degrees in the 18th century.

• Now in its third century, UNC offers bachelor's, master's, doctorate and professional degrees in a wide range of fields, including 77 bachelor's, 109 master's, 66 doctorate and six professional degree programs through 14 schools and the College of Arts and Sciences.

• Among UNC's recent rankings:

- No. 1 for offering the best combination of top-flight academics and affordable costs (*Kiplinger's Personal Finance*)
- No. 1 on a list of Best Value Colleges for 2012 (*Princeton Review*)
- No. 5 on the list of the nation's top public universities (*U.S. News and World Report*)
- No. 8 on a list of Top American Research Universities
- No. 12 on a list of Best Schools for Entrepreneurs (*Entrepreneur Magazine* and *Princeton Review*)

**"I like to believe I am an example
of what the UNC system is all about –
taking small-town kids and giving them
worldly exposure so that they can
contribute in their communities
and wherever opportunities lead them."**

**– John Skipper
President of ESPN, UNC Graduate**

CHAPEL HILL

A place to call home

• Often referred to as “The Southern Part of Heaven,” Chapel Hill has been called the perfect college town by several publications, including *Sports Illustrated*

- Chapel Hill has been ranked the Most Livable Small City (less than 100,000) in America.
- Running along the north edge of campus, Franklin Street is the heart of Chapel Hill. It provides a mix of restaurants, shops and nightlife, and also is the site of the town’s biggest celebrations. UNC fans mob the downtown to celebrate big wins and national titles, and each year Halloween festivities draw thousands of revelers.
- Chapel Hill’s location is ideal, within an easy drive of North Carolina’s beautiful beaches and mountains.

ATHLETIC HERITAGE

Competing for Crowns, Representing UNC with Class

- UNC has won more national championships and more conference championships than any other school in the Atlantic Coast Conference.
- UNC has finished among the top 10 in the Directors' Cup standings 10 times in the past 11 years and 16 times in the 19-year history of the competition.
- Some of the best-known names in sports – such as Michael Jordan and Mia Hamm – wore Carolina blue.

ACADEMIC EXCELLENCE

Advancing to graduation, Building Character, Developing leadership

- The Academic Support Program assists Tar Heel student-athletes in exploring their interests and abilities, enjoying a broad educational experience, and reaching or exceeding their academic goals.

LOUDERMILK CENTER
FOR EXCELLENCE

- The Academic Support Program is housed in the Loudermilk Center for Excellence, a 150,000-square-foot facility that serves all of Carolina's nearly 800 student-athletes across 28 varsity sports. The Loudermilk Center's largest feature is the John W. Pope Student-Athlete Academic Support Center. This 29,000-square-foot facility provides classrooms for teaching and tutoring, study rooms and office space, as well as a writing lab and computer lab. It also houses the Baddour Carolina Leadership Academy, which offers leadership training for Carolina student-athletes, coaches and staff.

- During the 2011-12 academic year, 290 Carolina student-athletes earned spots on the ACC Academic Honor Roll, which is open to members of varsity squads who earn a cumulative GPA of at least 3.0 for the year. In the fall of 2011, 129 student-athletes made the Dean's List, and 124 did so in the spring of 2012.

- The Academic Support Program helps freshmen transition from high school to college through a variety of academic programs such as academic counseling, individual tutoring, group review sessions and supplemental instruction.

Carolina Men's Soccer on the ACC All-Academic Team, ACC Honor Roll and Dean's List

Cameron Brown
Dean's List -
Fall, 2011

Jonathan Campbell
Dean's List -
Spring, 2012

Nathan Diehl
ACC Honor Roll

Darvin Ebank
ACC Honor Roll

Jordan Gafa
Dean's List -
Spring, 2012

Scott Goodwin
Dean's List -
Fall, 2011 (4.0),
Spring, 2012,
ACC All-Academic,
ACC Honor Roll

Rob Lovejoy
Dean's List -
Fall, 2011,
Spring, 2012,
ACC All-Academic,
ACC Honor Roll

Ryan McAnallen
Dean's List -
Spring, 2012

Josh Rice
Dean's List -
Fall, 2011,
Spring, 2012
ACC Honor Roll

David Walden
Dean's List -
Spring, 2012,
ACC Honor Roll

Alex Walters
ACC Honor Roll

Kirk Urso
ACC All-Academic,
ACC Honor Roll

BADDOUR CAROLINA LEADERSHIP ACADEMY

UNC student-athletes have the opportunity to participate in the Carolina Leadership Academy. As the nation's premier leadership development program in collegiate athletics, the Carolina Leadership Academy develops, challenges and supports student-athletes, coaches and staff in their continual quest to become world-class leaders in athletics, academics and life.

The Carolina Leadership Academy provides comprehensive and cutting-edge leadership development programming through interactive workshops, 360-degree feedback, one-on-one coaching, peer mentoring and educational resources.

Developing World-Class Leaders for a Lifetime of Service and Success

The Carolina Leadership Academy consists of three programs:

CREED Program

Leadership training begins in the freshman year. All leadership begins with personal leadership, therefore freshmen are taught skills to effectively lead themselves. Training consists of monthly meetings featuring keynote speakers and small group discussion. Upperclass student-athletes serve as peer mentors and discussion leaders. Special focus is on responsibility, accountability, making good choices, ethics and character building.

Rising Stars Program

Designed for a select group of "high potential" sophomores and juniors, the program provides future leaders with insights, strategies and skills necessary to become effective leaders. The program includes monthly meetings, interactive exercises and action learning experiences.

Veteran Leaders Program

This program is designed for team captains and veteran student-athletes. It provides advanced leadership training and support, teaches the critical skills and insights necessary to be effective vocal leaders and provides a strong peer network. Student-athletes meet regularly to learn and reinforce leadership principles and share successes, frustrations and lessons.

Jordan Gafa and Scott Goodwin will serve as captains for the Tar Heels.

Carolina CREED

As a University of North Carolina student-athlete, I pledge to make every effort to abide by the Carolina CREED as a show of my commitment to the University, the Department of Athletics, my team and myself.

C - I will know and embrace the tradition and CULTURE of this great University and its athletics department

R - I will RESPECT myself and others

E - I will pursue EXCELLENCE in my academic work by striving to reach my academic potential while preparing for a career of significance

E - I will EXCEL athletically by committing myself to performance excellence, team success and continual improvement

D - I will DEVELOP the capacity to effectively lead myself and others

2012 NORTH CAROLINA MEN'S SOCCER

**Record: 21-2-3, 5-1-2 Atlantic Coast Conference
ACC Regular Season, ACC Tournament &
NCAA National Champion**

2011 STATISTICS

PLAYER	2011 Season								Career*							
	GP-GS	G	A	Pts	Sh	Sh%	GW	PK-ATT	GP-GS	G	A	Pts	Sh	Sh%	GW	PK-ATT
Billy Schuler	25-23	16	5	37	90	.178	8	1-1	73-63	29	15	73	193	.150	16	1-2
Enzo Martinez	26-25	9	11	29	89	.101	2	3-3	72-53	22	20	64	199	.111	7	3-3
Ben Speas	26-25	7	10	24	74	.095	3	0-0	26-25	7	10	24	74	.095	3	0-0
Rob Lovejoy	26-26	7	5	19	53	.132	2	0-0	38-26	10	6	26	68	.147	3	0-0
Matt Hedges	26-26	6	1	13	23	.261	2	0-0	26-26	6	1	13	23	.261	2	0-0
Kirk Urso	26-24	3	7	13	62	.048	1	0-0	91-80	15	24	54	196	.077	5	0-0
Mikey Lopez	25-21	3	4	10	21	.143	1	0-0	25-21	3	4	10	21	.143	1	0-0
Carlos McCrary	19-0	3	1	7	12	.250	0	0-0	34-4	4	3	11	23	.174	1	0-0
Jordan Gafa	26-24	2	2	6	23	.087	2	0-0	52-29	4	3	11	32	.125	3	0-0
Martin Murphy	23-7	1	1	3	15	.067	0	0-0	56-19	7	3	17	36	.194	1	0-0
Josh Rice	15-0	0	1	1	9	.000	0	0-0	37-2	2	5	9	39	.051	1	0-0
Jordan McCrary	25-25	0	1	1	5	.000	0	0-0	25-25	0	1	1	5	.000	0	0-0
Boyd Okwuonu	26-26	0	1	1	0	.000	0	0-0	26-26	0	1	1	0	.000	0	0-0
Scott Goodwin	26-26	0	1	1	0	.000	0	0-0	54-53	0	1	1	0	.000	0	0-0
C. Vandermaas-Peeler	5-0	0	0	0	3	.000	0	0-0	5-0	0	0	0	3	.000	0	0-0
David Walden	3-0	0	0	0	2	.000	0	0-0	3-0	0	0	0	2	.000	0	0-0
Glen Long	16-1	0	0	0	1	.000	0	0-0	16-1	0	0	0	1	.000	0	0-0
Daniel Tannous	9-2	0	0	0	0	.000	0	0-0	17-7	0	0	0	0	.000	0	0-0
Brendan Moore	1-0	0	0	0	0	.000	0	0-0	1-0	0	0	0	0	.000	0	0-0
Drew McKinney	16-4	0	0	0	0	.000	0	0-0	62-50	0	1	1	3	.000	0	0-0
Ryan Dodson	5-1	0	0	0	0	.000	0	0-0	5-1	0	0	0	0	.000	0	0-0
North Carolina	26	58	51	167	482	.120	21	4-4								
Opponents	26	18	14	50	238	.076	2	0-0								

Corner Kicks: North Carolina 162; Opponents 92

Fouls: North Carolina 220; Opponents 305

Yellow Cards: North Carolina 25; Opponents 41

Red Cards: North Carolina 1; Opponents 1

*Career totals at North Carolina

Goalkeeping Statistics

2011 Season And Career Statistics

Player	GP-GS	Minutes	GA	Avg	Svs	Pct.	W	L	T	Sho
Brendan Moore	1-0	18:44	0	0.00	1	1.000	0	0	0	0
Career Totals	1-0	18:44	0	0.00	1	1.000	0	0	0	0
Scott Goodwin	26-26	2407:52	18	0.67	55	.753	21	2	3	11
Career Totals	54-53	4950:11	36	0.65	119	.768	40	6	7	24
North Carolina	26	2426:36	18	0.67	57	.760	21	2	3	12
Opponents	26	2426:36	58	2.15	135	.699	2	21	3	2

Billy Schuler scored 16 goals to lead the Tar Heels to the national title in 2011.

2012 NORTH CAROLINA MEN'S SOCCER

**Record: 21-2-3, 5-1-2 Atlantic Coast Conference
ACC Regular Season, ACC Tournament &
NCAA National Champion**

2011 RESULTS

Date	Opponent	Score	Record	Site	Attendance	Winning Goal
8/27	UNC Wilmington	W, 3-1	1-0-0	Chapel Hill, N.C.	1525	Billy Schuler
9/2	Oregon State	W, 5-1	2-0-0	Chapel Hill, N.C.	2410	Billy Schuler
9/4	#1 Louisville	W, 2-1	3-0-0	Chapel Hill, N.C.	3425	Billy Schuler
9/10	at Virginia Tech*	L, 0-1 2OT	3-1-0	Blacksburg, Va.	2052	-
9/13	James Madison	W, 4-1	4-1-0	Chapel Hill, N.C.	416	Mikey Lopez
9/16	at Wake Forest*	W, 1-0	5-1-0	Winston-Salem, N.C.	4062	Jordan Gafa
9/20	at Wofford	W, 1-0	6-1-0	Spartanburg, S.C.	632	Enzo Martinez
9/23	at Virginia*	W, 3-0	7-1-0	Charlottesville, Va.	2569	Billy Schuler
9/27	#15 Old Dominion	W, 3-0	8-1-0	Chapel Hill, N.C.	203	Kirk Urso
9/30	Duke*	T, 2-2 2OT	8-1-1	Chapel Hill, N.C.	4825	-
10/4	UNC Asheville	W, 2-1 OT	9-1-1	Chapel Hill, N.C.	325	Rob Lovejoy
10/7	Clemson*	W, 2-0	10-1-1	Chapel Hill, N.C.	1917	Ben Speas
10/14	College of Charleston	W, 4-2	11-1-1	Chapel Hill, N.C.	516	Billy Schuler
10/17	at Davidson	L, 0-1	11-2-1	Davidson, N.C.	1941	-
10/21	#3 Maryland*	T, 1-1 2OT	11-2-2	Chapel Hill, N.C.	1175	-
10/25	at South Carolina	W, 4-0	12-2-2	Columbia, S.C.	1710	Rob Lovejoy
10/28	NC State*	W, 2-1 OT	13-2-2	Chapel Hill, N.C.	710	Billy Schuler
11/2	at #10 Boston College*	W, 2-0	14-2-2	Newton, Mass.	782	Matt Hedges
11/8	NC State (ACC)	W, 4-0	15-2-2	Chapel Hill, N.C.	562	Jordan Gafa
11/11	vs. #25 Virginia (ACC)	W, 1-0 OT	16-2-2	Cary, N.C.	3492	Billy Schuler
11/13	vs. #13 Boston College (ACC)	W, 3-1	17-2-2	Cary, N.C.	1392	Ben Speas
11/20	Coastal Carolina (NCAA)	W, 3-2	18-2-2	Chapel Hill, N.C.	1054	Enzo Martinez
11/27	#16 Indiana (NCAA)	W, 1-0 OT	19-2-2	Chapel Hill, N.C.	1504	Billy Schuler
12/3	Saint Mary's (NCAA)	W, 2-0	20-2-2	Chapel Hill, N.C.	5810	Matt Hedges
12/9	#13 UCLA (CC)	T, 2-2 2OT (3-1)	20-2-3	Hoover, Ala.	9623	-
12/11	Charlotte (CC)	W, 1-0	21-2-3	Hoover, Ala.	8777	Ben Speas

* - ACC regular season match; ACC - ACC Tournament match; NCAA - NCAA Tournament match; CC - College Cup match

Record	W	L	T	Pct.	Attendance #	Total	Average
Overall	21	2	3	.865	Home	15	26,377
Conference	5	1	2	.750	Away	7	13,748
Home	13	0	2	.933	Neutral	4	23,284
Away	5	2	0	.714	Total	26	63,409
Neutral	3	0	1	.875			2,438
Ahead at the Half	8	0	0	1.000			
Behind at the Half	2	0	1	.833			
Tied at the Half	11	2	2	.800			
Overtime	4	1	3	.688			

Scoring by Period	1	2	1OT	2OT	Totals
North Carolina	17	37	4	0	58
Opponents	8	9	0	1	18

Scott Goodwin allowed 0.67 goals per game in 2011 en route to 11 shutouts.

2011 Awards & Honors

Soccer America National Player of the Year	
Ben Speas	
Soccer America National Coach of the Year	
Carlos Somoano	
MAC Hermann Trophy	
Billy Schuler	Finalist
Enzo Martinez	Semifinalist
LOWE'S Senior CLASS Award	
Kirk Urso	Semifinalist
Capital One Academic All-District/All-America	
Scott Goodwin	
NCAA All-America	
Matt Hedges	First Team
Enzo Martinez	First Team
Billy Schuler	First Team
Soccer America MVP	
Matt Hedges	First Team
Billy Schuler	First Team
Ben Speas	First Team
Enzo Martinez	Second Team
Soccer America All-Freshman Team	
Mikey Lopez	First Team
Jordan McCrary	First Team
Boyd Okwuonu	First Team
College Soccer News All-America	
Matt Hedges	First Team
Enzo Martinez	First Team
Billy Schuler	First Team
NCAA All-South Region	
Matt Hedges	First Team
Enzo Martinez	First Team
Billy Schuler	First Team
Kirk Urso	First Team
Scott Goodwin	Third Team
Ben Speas	Third Team
College Soccer News Freshman All-America	
Mikey Lopez	First Team
Jordan McCrary	First Team
Boyd Okwuonu	First Team
All-ACC Awards	
Matt Hedges	Defender of the Year
Mikey Lopez	Freshman of the Year
Carlos Somoano	Coach of the Year
All-ACC Honors	
Scott Goodwin	First Team
Matt Hedges	First Team
Enzo Martinez	First Team
Billy Schuler	First Team
Kirk Urso	Second Team
Mikey Lopez	All-Freshman Team
Jordan McCrary	All-Freshman Team
Boyd Okwuonu	All-Freshman Team
ACC All-Tournament	
Ben Speas (MVP), Enzo Martinez, Matt Hedges, Billy Schuler, Scott Goodwin	
NCAA Player Of The Week	
Billy Schuler.....Sept. 7	
Soccer America Player Of The Week	
Billy Schuler.....Sept. 7	
College Soccer News Team Of The Week	
Rob Lovejoy	Sept. 5
Enzo Martinez	Sept. 26
Matt Hedges	Nov. 8
Enzo Martinez	Nov. 21
Billy Schuler	Nov. 28
Top Drawer Soccer Team Of The Week	
Billy Schuler	Sept. 5
Matt Hedges	Sept. 19
Enzo Martinez	Oct. 3
Billy Schuler	Oct. 31
Billy Schuler	Nov. 28
College Soccer 360 Primetime Performer	
Billy Schuler	Sept. 5
Matt Hedges	Nov. 28
ACC Player Of The Week	
Billy Schuler	Sept. 6
Matt Hedges	Nov. 8

The 2011 season saw the Tar Heels claim their second national title in school history

Tar Heels Claim The Treble

Carolina became the first ACC team since 1995 to claim the ACC regular season, ACC tournament and NCAA titles in the same year. Virginia is the only team to accomplish the feat having pulled off the treble in 1991, 1992 and 1995.

Carolina posted a 5-1-2 league mark and were unbeaten in its last seven matches to finish atop the table in the ACC for a third consecutive year in 2011.

The Tar Heels finished with 17 points, two ahead of runner-up Maryland, after posting an undefeated record a year ago.

Carolina finished in a tie with Wake Forest for the regular season title in 2009.

After being upset at Virginia Tech in the ACC opener the Tar Heels rolled off back-to-back wins at Wake Forest and Virginia before drawing against Duke. Following a 2-0 win over Clemson the Tar Heels drew Maryland before closing with an overtime win against rival NC State and a 2-0 rout at Boston College.

The Tar Heels would go on to win the ACC Tournament crown as well, outscoring its opponents 8-1 over the week en route to the title.

A Magical Tournament Run

After earning a bye in the first round, the Tar Heels took on possibly the top offensive team in the country in the second round as UNC downed Coastal Carolina, 3-2, after finding the back of the net three times in the final 45 minutes.

The third round saw the Tar Heels grind out a 1-0 overtime win over 16-seed Indiana as junior Billy Schuler finished off a free ball in the 97th minute.

The Tar Heels then dismantled Saint Mary's to book their fourth consecutive trip to the NCAA College Cup with a 2-0 win over the Gaels.

Carolina opened the College Cup with perhaps the most entertaining match in college soccer history as the Tar Heels battled UCLA to a 2-2 draw.

The Tar Heels came out victorious with a 3-1 penalty shootout win to punch a ticket to their NCAA Tournament Final in school history.

Carolina faced in-state foe Charlotte in a physical affair that saw junior Ben Speas turn in the goal of the tournament in the 65th minute to provide Carolina its second national title in school history.

Somoano Leaves Mark In First Season

Head Coach Carlos Somoano made an impressive debut in his first season as the Tar Heel head coach led the Tar Heels to a 21-2-3 record.

Somoano became the second coach in NCAA history to win a national title his first year as a head coach as he helped the Tar Heels lift the trophy. Indiana's Mike Freitag was the last first year head coach to win a national title in 2004.

- For his efforts Somoano was named the National Coach of the Year by Soccer America along with the ACC Coach of the Year joining former Tar Heel head men Marvin Allen, Anson Dorrance and Elmar Bolowich.
- Somoano became just the second coach in ACC history to earn Coach of the Year honors in his first year, joining former Tar Heel head coach Anson Dorrance.
- Somoano became the third coach in NCAA history to register at least 20 wins in his first year as a head coach as he joined Chuck Clegg (1982) of San Diego State and Mitch Murray (1991) of Santa Clara as the only coaches to accomplish the feat.

Captain Kirk Left His Mark

- Senior captain Kirk Urso passed Eddie Ababio's (2006-10) matches played record in the national semifinal and finished his career with 91 matches played.
- Urso has found the back of the net 15 times during his career, while dishing out 24 assists over his four years on campus.
- Urso fell one assist shy of entering Carolina's top 10 for career assists.
- Urso became the first player since Wake Forest's Zack Schilawski to appear in four straight NCAA College Cups. Schilawski and the Demon Deacons reached the College Cup from 2006-09.
- The Lombard, Ill., native tragically passed away in August of 2012 in Columbus, Ohio.

Speas - Soccer America National Player of the Year

- Carolina junior Ben Speas became the first player in school history to earn a National Player of the Year honor when Soccer America tabbed the forward as its National Player of the Year.
- Speas took his game to another level during tournament action as he tallied the game winning goal in the 1-0 national championship match.
- Speas would go on to sign a homegrown contract with the Columbus Crew.

Schuler Named MAC Hermann Trophy Finalist

- Carolina junior Billy Schuler was named one of three finalists for college soccer's top award the MAC Hermann Trophy.
- Schuler led the Tar Heels with 16 goals scored in 2011 which tied for the fourth most in a single season.
- The redshirt junior would finish behind Duke's Andrew Wenger for the MAC Hermann Trophy.
- Schuler signed a professional contract with Hammarby IF in the offseason and joined former Tar Heel and current manager Gregg Berhalter in Sweden.

Ben Speas became the first player in school history to earn National Player of the Year honors.

Trio Named NSCAA All-America

- Matt Hedges, Enzo Martinez and Billy Schuler were all named to the NSCAA All-America First Team, as it marked the first time in school history that three players earned first team honors in the same season.
- The honors were the second for all three players as Hedges earned second team honors at Butler a year ago, while Schuler was named to the third team in 2009 and Martinez earned third team honors a year ago.
- Schuler, a MAC Hermann Trophy finalist, picks up his second All-America honor after leading the Tar Heels in scoring with 16 goals and five assists on the season. Schuler was named to the NSCAA All-America Third Team as a sophomore after tallying nine goals and five assists.
- Martinez claimed NSCAA All-America Third Team honors a year ago after leading the Tar Heels in scoring and continued his scoring output in 2011. Martinez ranked second on the team with nine goals and led the Tar Heels in assists with 10 on the year.
- Hedges came into North Carolina as one of the top defenders in the country after earning second team honors as a junior at Butler in 2010 and lived up to his billing in 2011. Hedges found the back of the net six times this season and was a key cog in a defense that ranked among the top 10 in the country.

Tar Heels Dominate ACC Awards

- The Atlantic Coast Conference announced the 2011 season honors and several Tar Heels were among the honorees.
- Senior defender Matt Hedges was named the ACC Defensive Player of the Year for his part in helping the Tar Heels allow a league-low 13 goals. Hedges became the first Tar Heel to win ACC Defensive Player of the Year honors since the inception of the award in 2004.
- Freshman midfielder Mikey Lopez becomes the first Tar Heel since Jamie Watson in 2003 to capture ACC Freshman of the Year honors. Lopez wreaked havoc in the midfield for the Tar Heels as he found the back of the net three times and added three assists.

- Carolina nearly swept all of the awards as head coach Carlos Somoano was named ACC Coach of the Year as well.
- Four Tar Heels were named to the All-ACC First Team as Hedges was joined by goalkeeper Scott Goodwin, midfielder Enzo Martinez and redshirt junior forward Billy Schuler. The award was Schuler's second of his career after earning first team honors in 2009.
- Senior midfielder Kirk Urso earned second team honors, while Lopez was joined on the All-Freshman Team by defenders Boyd Okwuonu and Jordan McCrary.

Pipeline To The Pros

- Carolina had a player taken in the first round of the MLS SuperDraft First Round for the third consecutive year when Matt Hedges and Enzo Martinez were taken in the 2012 edition.
- Hedges was the ninth overall pick by FC Dallas in the SuperDraft as the senior defender helped anchor one of the top defenses in the country.
- Junior midfielder Enzo Martinez signed a deal with Major League Soccer for a prestigious homegrown contract, annually given to the top underclassmen in the country.
- Martinez would go on to be selected by Real Salt Lake in the first round after posting the second most points for the Tar Heels in 2011.
- Junior midfielder Ben Speas played club soccer with the Columbus Crew while coming up through the ranks and was eligible to sign with the Crew whenever the club was interested.
- After his stellar campaign with the Tar Heels, Speas was an attractive option to the Crew who signed the Ohio native in the offseason.
- Kirk Urso heard his name called in the MLS Supplemental Draft when the Columbus Crew tabbed the senior midfielder.
- Urso battled his way through training camp to earn a roster spot alongside Speas.
- Billy Schuler opted to pass on MLS and signed with Hammarby IF of the Superettan in Sweden.
- Schuler followed a similar path as current manager and former Tar Heel Gregg Berhalter by signing with a European club.

In Memoriam Kirk Urso

*March 6, 1990-
August 5, 2012*

*North Carolina,
2008-11*

Kirk Urso was a member of the Class of 2012, a four-year letterman of the men's soccer team, which advanced to four successive College Cups. He wore the captain's band for the 2011 Tar Heels who won the National Championship, Carolina's second in the sport.

In the 2011 NCAA Tournament, Urso scored the tying goal to rally the Tar Heels past Coastal Carolina in the first round, assisted on the game winning goal against Saint Mary's in the quarterfinals and converted the opening penalty kick to lift the Tar Heels past UCLA in the semifinals.

But well beyond these accomplishments Urso manifested a true love for his alma mater, exemplified by his role as a leader of distinction in the Carolina Leadership Academy, as a fixture on the student athlete advisory council and as a gifted student who was the ACC's Men's Scholar-Athlete of the Year.

During his four years on campus, Kirk never met a stranger and his infectious smile invigorated his life with the sense of purpose and resolve that was the envy of all he met.

A member of the Columbus Crew in Major League Soccer, we lost Kirk at the tragically young age of 22.

Billy Schuler tallied 16 goals in his final campaign and was a finalist for the MAC Hermann Trophy.

2012 NORTH CAROLINA MEN'S SOCCER

UNC Wilmington at #3 North Carolina Aug. 27, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	Total
UNC Wilmington	0	1	1
North Carolina	1	2	3

Attendance: 1,525

SCORING SUMMARY:

- 7:23 NC Enzo Martinez (1) (Ben Speas)
- 60:27 NC Billy Schuler (1)
(Rob Lovejoy, Jordan Gafa)
- 61:17 UNCW Jacob VanCompernelle (1)
(Daniel Roberts)
- 85:03 NC Rob Lovejoy (1) (Kirk Urso)

Shots: UNC 18, UNC Wilmington 4
Saves: UNC Wilmington 8 (Brandon Miller, 8); UNC 0

Oregon State at #2 North Carolina Sept. 2, 2011 at Chapel Hill, N.C. Carolina Nike Classic

SCORING:

Goals By Period	1	2	Total
Oregon State	1	0	1
North Carolina	0	5	5

Attendance: 2,410

SCORING SUMMARY:

- 17:08 OSU Khiry Shelton (1) (Chris Harms)
- 47:44 NC Rob Lovejoy (2) (Ben Speas)
- 49:21 NC Billy Schuler (2) (Ben Speas)
- 56:46 NC Billy Schuler (3) (Enzo Martinez)
- 68:03 NC Matt Hedges (1) (Enzo Martinez)
- 74:11 NC Mikey Lopez (1) (Boyd Okwuonu)

Shots: UNC 26, Oregon State 7
Saves: Oregon State 4 (Steve Spangler, 4); UNC 4 (Scott Goodwin, 4)

#1 Louisville at #2 North Carolina Sept. 4, 2011 at Chapel Hill, N.C. Carolina Nike Classic

SCORING:

Goals By Period	1	2	Total
Louisville	1	0	1
North Carolina	1	1	2

Attendance: 3,425

SCORING SUMMARY:

- 33:00 LOU Nick DeLeon (1) (Kenney Walker)
- 37:55 NC Rob Lovejoy (3)
(Carlos McCrary, Kirk Urso)
- 73:53 NC Billy Schuler (4)
(Enzo Martinez, Jordan McCrary)

Shots: UNC 14, Louisville 7
Saves: Louisville 3 (Andre Boudreaux, 3); UNC 2 (Scott Goodwin, 2)

#1 North Carolina at Virginia Tech Sept. 10, 2011 at Blacksburg, Va.

SCORING:

Goals By Period	1	2	OT	OT2	Total
North Carolina	0	0	0	0	0
Virginia Tech	0	0	0	1	1

Attendance: 2,052

SCORING SUMMARY:

- 102:31 VT James Shupp (1) (Kevin Reitzel)

Shots: UNC 22, Virginia Tech 8
Saves: Virginia Tech 9 (Kyle Renfro, 9); UNC 2 (Scott Goodwin, 2)

James Madison at #4 North Carolina Sept. 13, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	Total
James Madison	1	0	1
North Carolina	1	3	4

Attendance: 416

SCORING SUMMARY:

- 27:44 JMU Patrick Innes (3)
- 37:49 NC Enzo Martinez (2)
- 56:55 NC Mikey Lopez (2)
- 60:02 NC Billy Schuler (5) (Enzo Martinez)
- 84:13 NC Enzo Martinez (3) (Billy Schuler)

Shots: UNC 23, James Madison 11
Saves: James Madison 3 (Justin Epperson, 3); UNC 3 (Scott Goodwin, 3)

#4 North Carolina at Wake Forest Sept. 16, 2011 at Winston-Salem N.C.

SCORING:

Goals By Period	1	2	Total
North Carolina	0	1	1
Wake Forest	0	0	0

Attendance: 4,062

SCORING SUMMARY:

- 57:03 NC Jordan Gafa (1)
(Kirk Urso, Ben Speas)

Shots: Wake Forest 13, UNC 12
Saves: UNC 5 (Scott Goodwin, 5); Wake Forest 3 (Michael Lisch, 3)

#4 North Carolina at Wofford Sept. 20, 2011 at Spartanburg, S.C.

SCORING:

Goals By Period	1	2	Total
North Carolina	0	1	1
Wofford	0	0	0

Attendance: 632

SCORING SUMMARY:

- 55:41 NC Enzo Martinez (4) (Billy Schuler)

Shots: UNC 15, Wofford 4
Saves: Wofford 4 (Andrew Drennan, 4); UNC 0

#4 North Carolina at Virginia Sept. 23, 2011 at Charlottesville, Va.

SCORING:

Goals By Period	1	2	Total
North Carolina	1	2	3
Virginia	0	0	0

Attendance: 2,569

SCORING SUMMARY:

- 28:08 NC Billy Schuler (6) (Enzo Martinez)
- 75:06 NC Enzo Martinez (5) (Penalty)
- 80:51 NC Carlos McCrary (1)
(Mikey Lopez, Enzo Martinez)

Shots: UNC 13, Virginia 10
Saves: Virginia 3 (Spencer LaCivita, 3); UNC 2 (Scott Goodwin, 2)

#15 Old Dominion at #3 North Carolina Sept. 27, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	Total
Old Dominion	0	0	0
North Carolina	1	2	3

Attendance: 203

SCORING SUMMARY:

- 29:46 NC Kirk Urso (1)
(Matt Hedges, Martin Murphy)
- 47:19 NC Enzo Martinez (6) (Penalty)

3. 88:39 NC Rob Lovejoy (4)

Shots: UNC 26, ODU 11
Saves: ODU 7 (Victor Francoz, 7); UNC 3 (Scott Goodwin, 3)

Duke at #3 North Carolina Sept. 30, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	OT	OT	Total
Duke	1	1	0	0	2
North Carolina	1	1	0	0	2

Attendance: 4,825

SCORING SUMMARY:

- 14:08 DUKE Nick Palodichuk (6)
(Andrew Wenger, Chris Tweed-Kent)
- 37:13 NC Own Goal (1)
- 74:42 NC Billy Schuler (7) (Enzo Martinez)
- 83:39 DUKE Riley Wolfe (1) (Andrew Wenger)

Shots: UNC 18, Duke 17
Saves: Duke 6 (James Belshaw, 6); UNC 5 (Scott Goodwin, 5)

UNC Asheville at #3 North Carolina Oct. 4, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	OT	Total
UNC Asheville	0	1	0	1
North Carolina	0	1	1	2

Attendance: 325

SCORING SUMMARY:

- 56:23 UNCA Bryan Bartels (3)
- 74:36 NC Billy Schuler (8)
- 94:01 NC Rob Lovejoy (5) (Josh Rice)

Shots: UNC 35, UNCA 5
Saves: UNCA 15 (Lassi Hurskainen, 15); UNC 0

Clemson at #3 North Carolina Oct. 7, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	Total
Clemson	0	0	0
North Carolina	2	0	2

Attendance: 1,917

SCORING SUMMARY:

- 12:16 NC Ben Speas (1) (Rob Lovejoy)
- 24:46 NC Billy Schuler (9) (Ben Speas)

Shots: UNC 14, Clemson 3
Saves: Clemson 2 (Cody Mizell, 2); UNC 0

Col. of Charleston at #2 North Carolina Oct. 14, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	Total
Col. of Charleston	2	0	2
North Carolina	2	2	4

Attendance: 516

SCORING SUMMARY:

- 16:15 CofC Eric Fornell (2)
(Robbie Benson)
- 21:30 NC Matt Hedges (2) (Ben Speas)
- 25:36 NC Martin Murphy (1)
(Jordan Gafa, Rob Lovejoy)
- 31:28 CofC Troy Peterson (6)
(Tony Kattreh)
- 56:18 NC Billy Schuler (10)
(Mikey Lopez)
- 72:38 NC Enzo Martinez (7)

Shots: UNC 23, College of Charleston 5
Saves: College of Charleston 7 (Kees Heemskerk, 7); UNC 0

2012 NORTH CAROLINA MEN'S SOCCER

2011 BOX SCORES

#2 North Carolina at Davidson Oct. 17, 2011 at Davidson, N.C.

SCORING:

Goals By Period	1	2	Total
North Carolina	0	0	0
Davidson	0	1	1

Attendance: 1,941

SCORING SUMMARY:
1. 81:44 DAV Jake Keator (2)

Shots: UNC 16, Davidson 3
Saves: Davidson 7 (Chip Sanders, 7); UNC 0

#3 Maryland at #2 North Carolina Oct. 21, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	OT	OT	Total
Maryland	0	1	0	0	1
North Carolina	0	1	0	0	1

Attendance: 1,175

SCORING SUMMARY:
1. 50:18 MD John Stertzler (12)
2. 60:19 NC Enzo Martinez (8) (Penalty)

Shots: UNC 23, Maryland 10
Saves: Maryland 8 (Will Swaim, 7; Team, 1); UNC 4 (Scott Goodwin, 4)

#3 North Carolina at South Carolina Oct. 25, 2011 at Columbia, S.C.

SCORING:

Goals By Period	1	2	Total
North Carolina	2	2	4
South Carolina	0	0	0

Attendance: 1,710

SCORING SUMMARY:
1. 28:42 NC Rob Lovejoy (6) (Ben Speas)
2. 36:21 NC Kirk Urso (2) (Mikey Lopez)
3. 61:54 NC Billy Schuler (11) (Penalty)
4. 64:56 NC Ben Speas (2) (Billy Schuler)

Shots: UNC 20, South Carolina 4
Saves: South Carolina 1 (Alex Long, 1); UNC 0

NC State at #3 North Carolina Oct. 28, 2011 at Chapel Hill, N.C.

SCORING:

Goals By Period	1	2	OT	Total
NC State	0	1	0	1
North Carolina	1	0	1	2

Attendance: 710

SCORING SUMMARY:
1. 31:48 NC Matt Hedges (3) (Rob Lovejoy)
2. 74:11 ST Nader Jaibat (1)
3. 92:02 NC Billy Schuler (12) (Kirk Urso)

Shots: UNC 17, NC State 11
Saves: NC State 6 (Fabian Otte, 6); UNC 3 (Scott Goodwin, 3)

#3 North Carolina at #10 Boston College Nov. 2, 2011 at Newton, Mass.

SCORING:

Goals By Period	1	2	Total
North Carolina	0	2	2
Boston College	0	0	0

Attendance: 782

SCORING SUMMARY:
1. 60:56 NC Matt Hedges (4) (Enzo Martinez)
2. 73:06 NC Billy Schuler (13) (Ben Speas)

Shots: UNC 11, Boston College 3
Saves: Boston College 3 (Justin Luthy, 3); UNC 1 (Scott Goodwin, 1)

NC State at #3 North Carolina Nov. 8, 2011 at Chapel Hill, N.C. ACC Tournament - Quarterfinal

SCORING:

Goals By Period	1	2	Total
NC State	0	0	0
North Carolina	2	2	4

Attendance: 562

SCORING SUMMARY:
1. 12:09 NC Jordan Gafa (2) (Kirk Urso)
2. 32:23 NC Matt Hedges (5) (Enzo Martinez, Kirk Urso)
3. 49:05 NC Mikey Lopez (3) (Enzo Martinez)
4. 49:34 NC Carlos McCrary (2)

Shots: UNC 14, NC State 9
Saves: NC State 4 (Fabian Otte, 2; Vasilios Dimopoulos, 2); UNC 2 (Scott Goodwin, 1; Brendan Moore, 1)

#3 North Carolina vs. Virginia Nov. 11, 2011 at Cary, N.C. ACC Tournament - Semifinal

SCORING:

Goals By Period	1	2	OT	Total
Virginia	0	0	0	0
North Carolina	0	0	1	1

Attendance: 3,492

SCORING SUMMARY:
1. 91:55 NC Billy Schuler (14) (Rob Lovejoy)

Shots: UNC 22, Virginia 4
Saves: Virginia 6 (Spencer LaCivita, 6); UNC 0

#3 North Carolina vs. #13 Boston College Nov. 13, 2011 at Cary, N.C. ACC Tournament - Final

SCORING:

Goals By Period	1	2	Total
Boston College	0	1	1
North Carolina	2	1	3

Attendance: 1,392

SCORING SUMMARY:
1. 37:19 NC Carlos McCrary (3) (Ben Speas)
2. 42:50 NC Ben Speas (3)
3. 61:25 BC Kyle Bekker (8)
4. 64:58 NC Ben Speas (4) (Billy Schuler)

Shots: UNC 11, Boston College 9
Saves: UNC 5 (Scott Goodwin, 5); Boston College 2 (Justin Luthy, 2)

#1 North Carolina vs. Coastal Carolina Nov. 20, 2011 at Chapel Hill, N.C. NCAA Tournament - 2nd Round

SCORING:

Goals By Period	1	2	Total
Coastal Carolina	1	1	2
North Carolina	0	3	3

Attendance: 1,054

SCORING SUMMARY:
1. 40:20 CCU Ashton Bennett (23) (Pedro Ribeiro)
2. 49:48 NC Ben Speas (5) (Scott Goodwin)
3. 51:12 CCU TeeJay East (8) (Ashton Bennett)
4. 51:51 NC Kirk Urso (3) (Mikey Lopez)
5. 68:27 NC Enzo Martinez (9)

Shots: UNC 22, CCU 17
Saves: CCU 6 (Scott Angevine, 6); UNC 5 (Scott Goodwin, 5)

#1 North Carolina vs. #16 Indiana Nov. 27, 2011 at Chapel Hill, N.C. NCAA Tournament - Third Round

SCORING:

Goals By Period	1	2	OT	Total
Indiana	0	0	0	0
North Carolina	0	0	1	1

Attendance: 1,504

SCORING SUMMARY:
1. 96:07 NC Billy Schuler (15)

Shots: UNC 20, Indiana 13
Saves: Indiana 4 (Luis Soffner, 4); UNC 0

#1 North Carolina vs. Saint Mary's Dec. 3, 2011 at Chapel Hill, N.C. NCAA Tournament - Quarterfinals

SCORING:

Goals By Period	1	2	Total
Saint Mary's	0	0	0
North Carolina	0	2	2

Attendance: 5,810

SCORING SUMMARY:
1. 52:20 NC Matt Hedges (6) (Kirk Urso)
2. 64:45 NC Ben Speas (6) (Billy Schuler)

Shots: UNC 15, Saint Mary's 15
Saves: Saint Mary's 5 (Doug Herrick, 5); UNC 4 (Scott Goodwin, 4)

#1 North Carolina vs. #13 UCLA Dec. 9, 2011 at Hoover, Ala. NCAA Tournament - Semifinals

SCORING:

Goals By Period	1	2	OT	OT	Total
UCLA	1	1	0	0	2
North Carolina	0	2	0	0	2

Attendance: 9,623

SCORING SUMMARY:
1. 16:24 UCLA Ryan Hollingshead (3) (Chandler Hoffman)
2. 55:46 NC Rob Lovejoy (7) (Ben Speas)
3. 73:46 UCLA Kelyn Rowe (6) (Chandler Hoffman)
4. 84:47 NC Billy Schuler (16) (Enzo Martinez)

SHOOTOUT SUMMARY:
UCLA - Andy Rose/N, Kelyn Rowe/N, Victor Munoz/Y, Fernando Monge/N
UNC - Kirk Urso/Y, Drew McKinney/Y, Billy Schuler/N, Ben Speas/Y

Shots: UNC 22, UCLA 16
Saves: UCLA 9 (Brian Rowe, 9); UNC 4 (Scott Goodwin, 4)

#1 North Carolina vs. Charlotte Dec. 12, 2011 at Hoover, Ala. NCAA Tournament - Final

SCORING:

Goals By Period	1	2	Total
Charlotte	0	0	0
North Carolina	0	1	1

Attendance: 8,777

SCORING SUMMARY:
1. 64:10 NC Ben Speas (7)

Shots: Charlotte 19, UNC 10
Saves: UNC 3 (Scott Goodwin, 2; Team, 1); Charlotte 0

The founder of the Carolina soccer program, Dr. Marvin Allen (right), with letterwinner Richard Bordogna

The University of North Carolina men's soccer program has written a long and successful story for itself and enters the 2009 campaign having posted just two losing seasons in the last 50 years.

With 16 trips to the NCAA tourney - including nine in the last 10 years - the 2001 national championship and three College Cup appearances in hand, the soccer program at Carolina has established itself as one of the finest in the Atlantic Coast Conference and the nation.

Elmar Bolowich became just the fourth head coach in school history in 1989 and has extended the rich history of Tar Heel men's soccer over the past 21 seasons.

Tradition Of Excellence Begins With Allen

Bolowich took over after 12 successful seasons spearheaded by the coaching of Anson Dorrance, a former star player for the Tar Heels, who continues to direct the Carolina women's program to what is now legendary success each fall. Dorrance's men's teams went 172-65-21 from 1977 through 1988, a winning percentage of .708, the best of any coach in Carolina men's soccer history. He retired from men's coaching just two victories shy of becoming the University's all-time leader in coaching victories in the sport.

Dorrance's mentor in the sport, Dr. Marvin Allen, was the guiding force behind the founding of the soccer program at Carolina and its head coach for 28 seasons spanning four decades.

Dr. Allen, who also taught in the physical education department at Carolina, scored the first goal for Carolina's club soccer team when it was founded in the 1930s. In 1947, the University elevated the sport of men's soccer to varsity status and Allen, in a most natural decision, was named the team's first head coach. It was a decision by Athletic Director Bob Fetzer that bore fruit for years to come.

Allen coached the Tar Heels for 28 seasons in the period from 1947 until his retirement after the 1976 season. Allen missed the 1951 and 1952 seasons when he was on active duty with the United States Armed Forces in the Korean War and the team was coached on an interim basis during those two years by Alan Moore.

In 28 campaigns, Allen's teams combined for a record of 174-81-23, a winning percentage of .667. Allen's 1948 team won the Southern Conference title, the first of four league crowns won by UNC in its soccer history. Beginning in 1953, Carolina teams started competing in the Atlantic Coast Conference and compiled a record of 54-41-16 under Allen's leadership.

In 1966, Carolina won the first of its three ACC men's soccer championships, sharing the championship with Maryland as both teams posted 3-1 records. Two years later, in 1968, North Carolina earned the first of its 14 bids to the NCAA Tournament, losing its first-round match to Michigan State 5-0 in Chapel Hill. The Spartans went on that year to share the NCAA championship with Maryland.

Dorrance Takes Over

Prior to Allen's last season at the helm of the Tar Heel program in 1976, Dorrance was designated head men's soccer coach at the University, assisting Allen during his last year before taking over the head duties in 1977. It was a wise choice by Tar Heel Athletic Director Bill Cobey.

Under the direction of both Dorrance and Bolowich, the Tar Heels have established themselves as a force to be heard from in the ACC and on the national soccer scene. In addition, competing in the ACC, the nation's toughest top-to-bottom collegiate soccer league, has helped give the Tar Heel program a high visibility.

Dorrance had some outstanding teams in his early years at Carolina. His 1977, 1978 and 1979 teams all finished second in the ACC while posting overall records of 14-3-1, 12-3-4 and 16-3-5, respectively. The 1981 team finished 15-6 overall and scored a shocking 1-0 overtime upset victory over Clemson in Chapel Hill, the first win for Carolina over the Tigers in 12 years. Freshman Kenny West scored an overtime goal for Carolina that day at Fetzer Field which gave UNC its first win over I.M. Ibrahim's powerhouse team since 1969.

In 1983, the Tar Heels finished the season with a brilliant 16-3-2 record but were snubbed by the NCAA selection committee when it passed out post-season bids. That slight even occurred after Carolina upset No. 1-ranked and

undefeated Duke 2-1 in overtime in the final match of the regular season before a large crowd at Fetzer Field. Mark Devey scored an unassisted overtime goal to give the Tar Heels the win over the Blue Devils.

The breakthrough year for the Tar Heels under Dorrance proved to be 1987. Led by All-America defender David Smyth, the Tar Heels stunned the ACC by winning only their second conference title in history. The Tar Heels accomplished that feat by winning the championship of the inaugural ACC Men's Soccer Tournament, which was played that year before capacity crowds at Duke University. UNC used that tournament championship as a springboard to future success and advanced all the way to the NCAA Final Four, while recording 20 victories during the season.

Carolina had finished fourth that year in the ACC regular-season standings with a 3-3 record, but the Heels defeated fifth-seeded Clemson, 2-1, in overtime and top-seeded Virginia, 3-0, in the first two rounds of the ACC Tournament. Carolina then came back from a 3-1 second-half deficit to knock off NC State, 4-3, in the finals of the tournament. Smyth scored the tying goal for UNC with 4:37 left in regulation and then tournament most valuable player Derek Missimo, a freshman, scored the winning goal in overtime.

Advancing to NCAA Tournament play for only the second time in school history, the 1987 team had to win three consecutive games on the road to advance to the Final Four, blanking Duke, 2-0, edging South Carolina, 2-1, on sudden death penalty kicks and beating Loyola (Md.), 1-0, on yet another Missimo goal. The Final Four was awarded to Clemson by the NCAA committee. The Tigers defeated Carolina, 4-1, in the semifinals and then went on to beat San Diego State for the national championship.

Carolina suffered massive graduation losses off that 1987 team and, despite a preseason No. 1 ranking, started the following season in a sluggish manner. After 11 matches, Carolina found itself with a disappointing 4-6-1 ledger. But the Tar Heels ran off a seven-match winning streak to put themselves in contention for an NCAA Tournament bid. For the second straight year, UNC played well in the ACC Tournament, upsetting host Clemson 2-1 in the first round. That marked Carolina's first victory at Clemson since 1968. UNC then avenged a controversial regular-season loss at Duke by beating the Blue Devils 2-1 in the semifinals, a loss which knocked Duke out of the NCAA Tournament. In the finals, the Tar Heels jumped out on top of top-seeded Virginia in the first half, but the Cavaliers rallied for a 2-1 victory to deny UNC a second straight conference crown.

The Heels did earn an NCAA invitation, however, as the No. 2 seed in the South Region. Carolina traveled to Wake Forest in the first round and beat the Demon Deacons, 2-0, before losing at top-seeded South Carolina, 3-1, in the South Region finals at Columbia, S.C.

Bolowich Takes The Reins

Dorrance resigned as men's coach after the 1988 season to concentrate on his duties with the Carolina women's team, and Bolowich has taken the Tar Heels to new heights since taking over as head coach in '89. The 2001 national title marked the summit of that climb to national prominence, and his 2008 club reached the national title game.

After missing the NCAA Tournament in Bolowich's first year as head coach, the Tar Heels returned to tournament play in 1990 and 1991. Surviving a mid-season slump in 1990, Carolina claimed a tournament bid on the strength of regular season victories over third-ranked South Carolina, eighth-ranked Wake Forest and 10th-ranked ACC champion and NCAA Final Four participant NC State. The Heels downed Wake Forest, 2-1, in the first round of the NCAA Tournament under the lights at Fetzer Field before losing at perennial nemesis Virginia, 3-1, in the second round.

Carolina, with a mark of 15-6-1, found itself in postseason play once again in 1991. The Tar Heels played host to UNC Charlotte in the first round and beat the 49ers 1-0 in overtime as sophomore forward Todd Haskins scored in the 99th minute of play. The second-ranked Billikens of St. Louis eliminated the Tar Heels in the round of 16 with a resounding 4-0 victory at St. Louis.

After a disappointing 1992 campaign, Carolina returned to the limelight in 1993, ranking as high as 12th in the final Soccer News poll. Led by freshman sensation Temoc Suarez, the ACC Rookie of the Year, and All-America defender Gregg Berhalter, UNC finished 13-7-2 and advanced to the Round of 16 of the NCAA Tournament for the fourth time in six years.

Berhalter was especially amazing in an NCAA first round victory over Duke as he scored twice and assisted on another in UNC's 3-2 victory over the Blue Devils at Fetzer Field.

The 1994 campaign proved to be another success as Carolina finished 13-7 and made the NCAA Tournament for the sixth time in eight seasons. Led by All-Americans Eddie Pope and Temoc Suarez, as well as ACC Rookie of the Year Carey Talley, Carolina's season was highlighted by a 5-1 victory over national champion Virginia, only UNC's second win over the Cavaliers since 1980.

Injuries crippled the UNC team in 1995 but the Tar Heels still managed an 11-8-1 record. Among other injured players, preseason first-team All-America defender Eddie Pope was limited to just nine games. Nevertheless, Carolina played one of the toughest schedules in the nation, including eight games against top-15 foes, and reached the semifinals of the ACC Tournament. Junior Temoc Suarez led the Tar Heels in scoring and was named second-team All-ACC. Pope was named to the first-team despite his limited action and sophomore Carey Talley was a second-team all-conference choice.

The Tar Heels went 8-8-1 in 1996. Along the way, Carey Talley was named first-team All-ACC and third-team All-America after leading the Tar Heels with nine goals. Temoc Suarez led UNC in scoring for the fourth year in a row and was named second-team All-ACC.

Saddled with a young team and a lack of depth due to injury problems, Carolina was 6-13 in 1997, its first losing season in 40 years. Senior Carey Talley, one of 15 finalists for the Missouri Athletic Club Collegiate Player of the Year award, was named first-team All-ACC and third-team All-America for the second straight year.

North Carolina's Top-25 National Finishes

NSCAA (Coaches' Poll)	
1983	20th
1987	8th
1988	18th
1991	20th
1993	17th
2000	5th
2001	1st
2002	23rd
2003	18th
2005	7th
2006	19th
2008	3rd
2009	4th
2010	3rd
2011	1st

Soccer America

1983	19th
1987	6th
1988	14th
1990	13th
1991	14th
1993	14th
1994	11th
2000	1st
2001	1st
2002	19th
2003	14th
2005	10th
2006	10th

Michael Stanschmidt

The Tar Heels lost Talley to graduation and fielded one of the youngest teams in the nation in 1998 but grew up quickly and posted an 11-6-2 record, nearly earning an NCAA Tournament bid. Freshman forward Chris Carrieri was named the ACC Rookie of the Year and second-team All-ACC after leading the team in goals and points. Michael Bucy was named Academic All-America.

In 1999, Carolina brought back all 11 starters from the '98 campaign and returned to the NCAA Tournament for the first time in five seasons with a record of 12-7-1. Carrieri was named first-team All-ACC after finishing third in the conference in scoring, and defender Danny Jackson was a second-team honoree. Bucy tied for the ACC lead in assists and was named first-team Academic All-America.

The 2000 Tar Heels (21-3, 5-1 ACC) shared the ACC regular-season championship, won

the second ACC Tournament title in the program's history and reached the NCAA Tournament quarterfinals for the second time in school annals. Along the way, Carolina was ranked No. 1 in the nation for much of the season and won 15 games in a row, the longest winning streak in school history. UNC's No. 1 seeding in the tournament was its highest ever in men's soccer.

UNC won the ACC Tournament with a 1-0 win over Wake Forest in the semifinals and a 1-0 overtime win over Virginia in the title game. The ACC championship was UNC's second ever and first since 1987.

After winning the 2001 national title, Bolowich guided the Tar Heels back to the NCAA Tournament for the fourth and fifth consecutive seasons in 2002 and '03. Carolina posted a 14-7-1 overall record and secured its third consecutive winning mark in conference play with a 3-2-1 mark in 2002 before going 12-4-4 and claiming the tournament's No. 4 overall seed in '03. The 2004 Tar Heels made it a sixth straight trip to the postseason with a 10-9-2 record.

In 2005 Carolina was led by an outstanding defense that logged a school-record 15 shutouts and posted a scoreless streak of over 900 minutes that carried over into NCAA tournament play. The Tar Heels advanced to the ACC tourney final but lost to Duke on penalty kicks, and reached the quarterfinals of the NCAA championship on wins over Providence and Virginia at Fetzer Field. UNC's season ended with a 3-2 double-overtime loss to SMU.

The 2006 Tar Heels went 11-6-3 and earned a record eighth straight trip to the NCAA Tournament, but UNC slipped to 7-8-5 in 2007 and missed the post-season for the first time since 1998.

UNC finished 15-8-1 in 2008 and returned to the postseason in a big way, advancing to the NCAA College Cup for the third time in school history and first since 2001. Seeded 13th after losing five consecutive matches entering the tournament, the Tar Heels won four straight one-goal games in the post-season, including a 1-0 win over No. 1 Wake Forest in the semis before falling to Maryland by the same score in the title game.

UNC was led by a pair of senior All-Americans in Brian Shriver, who topped the scoring charts with 33 points and 14 goals, and Michael Callahan, who anchored the midfield with three goals and five assists.

2001 National Champs

In 2001, Carolina won the first national championship in program history, going 21-4 overall. The Tar Heels posted a school-record 14 shutouts and won three straight overtime games in the NCAA Tournament. The 21 wins equalled the school record set in 2000.

The Tar Heels led the ACC in scoring offense and allowed just 19 goals in 25 games all season, outscoring their opposition 66-19 on the year. UNC went 4-2 in the ACC for its first back-to-back winning ACC records since 1979-80 and most ACC wins in a two-year period in school history. Carolina went a perfect 12-0 at home, including three NCAA Tournament wins.

Goalkeeper Michael Ueltschey set a school record with 12 shutouts on the season, while as a team Carolina set a school record with 14 wins by shutout. Ueltschey ended his brilliant career as UNC's all-time leader with 28.5 shutouts.

A Rich Tradition Of Tremendous Players

The recent success of Carolina in the sport of men's soccer is certainly no aberration, however. The Tar Heels have had a quality program since Marvin Allen coached that first team back in 1947.

Carolina has had 17 players land All-America honors in its soccer history, beginning with midfielder Frank Nelson in that initial season of 1947. Right

wing Eddie Foy starred for interim coach Alan Moore in 1951 to win All-America honors and was one of three Tar Heel All-Americans in the 1950s. After Allen returned from his military service in Korea, he helped develop All-America left wing Pete Cothran in 1955 and midfielder Bill Blair in 1957.

The 1960s saw three All-America selections in Chapel Hill - back Terry Henry in 1966, midfielder Louis Bush in 1967 and midfielder Mark Packard in both 1968 and 1969.

Some of the other greats to play for the Tar Heels include Dave Boak, who led the Tar Heels in scoring twice and paced the team to a Southern Conference championship in 1948; John Ghanim, who scored what was then a school-record 16 goals in 1959, a mark which stood until Missimo broke it with 20 tallies in 1989; Hugh Goodman, the school's initial first-team All-South selection in 1958; Jackie Writer, who scored a then school career-record 26 goals from 1964-66 and went on to coach at Cornell University; Tony Johnson, a striker who is tied for sixth on Carolina's career list with 32 goals; Mark Devey, another striker who is tied with Johnson for sixth on Carolina's career goal list with 32 and is sixth in points with 91; Billy Hartman, a midfielder who is seventh on the career charts at UNC in points with 88 and fourth in assists with 33; Dino Megaloudis, a midfielder who is third all-time at UNC with 34 career assists; Kevin Kane, who still holds several Carolina goalkeeping records set in the late 1970s; and Watson Jennison, who in his four-year goalkeeping career which ended in 1992, established school records for goalkeeper minutes played, saves and consecutive shutouts.

Amongst other accolades, Smyth was a finalist for National Player of the Year honors in 1987 and teammate Donald Cogsville earned first-team All-ACC honors at two different positions — as a defender in 1987 and at forward in 1988.

Midfielder Chad Ashton graduated after the 1989 campaign after becoming the University's all-time assists leader with 43. Meanwhile, Missimo, who played his senior year in 1990, finished with a school-record 138 points and 56 goals.

All-America choices in the 1990s included sweepers Gregg Berhalter and Eddie Pope, offensive wizard Temoc Suarez, heady midfielder Carey Talley and forward Chris Carrieri.

Carrieri was a two-time All-America who in 2000 shattered school records for goals and points in a season. He was the top overall pick in the 2001 MLS SuperDraft. Defender Danny Jackson also was named All-America in the 2000 and '01 seasons.

The Tar Heels also saw three players taken in the MLS SuperDraft in both 2003 and 2005 and a record four players were chosen in the 2007 draft, including No. 3 overall pick Michael Harrington.

Midfielder Dax McCarty claimed All-America honors in 2005 and was a member of the 2008 United States Olympic Team. Brian Shriver and Michael Callahan were both named All-Americans in 2008, giving the Tar Heels multiple honorees for just the fourth time in school history and the first since 2000. Shriver and Callahan helped lead the Tar Heels to a national runner-up finish in 2008. All-America Zach Loyd led the Tar Heels back to the College Cup in 2009 before becoming the fifth overall pick in the 2010 MLS Superdraft.

The 2010 squad featured four MLS Superdraft selections, including a pair of first round selections in defenders Jalil Anibaba and Eddie Ababio. The midfield duo of Michael Farfan and Stephen McCarthy went back-to-back in the second round after the quartet helped lead UNC to its third consecutive NCAA College Cup appearance.

2011 National Champs

In 2011, Carolina won the second national championship in program history, going 21-2-3 overall. The Tar Heels rolled through the regular season dropping just two matches, both on the road, to claim the ACC regular season crown.

The Tar Heels would go on to post a 58-18 goals scored to goals conceded mark as a high-powered offense fueled by Billy Schuler's 16 goals paired well with one of the top defense in the country.

Carolina would add the third ACC Tournament Championship to its trophy case with a 3-1 victory over Boston College in the final to inch one more step towards history.

The Tar Heels opened the NCAA Tournament with a 3-2 win over Coastal Carolina before Schuler rose to the occasion with an overtime winner against soccer powerhouse Indiana in the third round.

A 2-0 win over Saint Mary's sent the Tar Heels to their fourth consecutive College Cup where they locked up with UCLA in one of the most entertaining matches in NCAA history.

The teams would battle to a 2-2 draw, with both Carolina goals coming in the second half, before securing a 3-1 penalty shootout win. Ben Speas would tally the lone goal in the championship match as Carolina downed Charlotte, 1-0, to raise the second championship trophy in school history.

2001 NATIONAL CHAMPIONS

Carolina's 2001 NCAA Title

By Brian Jackson
UNC Athletic Communications
Student Assistant

The 2001 North Carolina Tar Heels notched the men's first national title in their first-ever appearance in a national championship contest. After a thrilling, late-game comeback win over Stanford to reach the finals, the Tar Heels faced and defeated five-time champion Indiana, who entered the tournament having given up just six goals all season. In addition, the Hoosiers had knocked UNC out in the quarterfinals the year before in Chapel Hill.

The Tar Heels used an early goal 12 minutes in off a header by junior Ryan Kneipper to establish an early 1-0 lead and set the tone for the game. Kneipper beat an Indiana defender and goalkeeper Colin Rogers to a long cross from Matt Crawford and headed a shot from six yards out just inside the right post.

The Tar Heels then turned to their defense, led by senior captains Danny Jackson and Chris Leitch, senior goalkeeper Michael Ueltschey and sophomore David Stokes, who was assigned to Indiana all-everything player Pat Noonan for most of the game. The Hoosiers put pressure on the Heels, but could not find a way to even the score against the stalwart Carolina defense.

At the 75 minute mark freshman Marcus Storey was fouled in the box, leading to a penalty kick by Jackson into the top left of the net, giving Carolina a 2-0 lead. The score would hold up as Carolina claimed its first ever national title.

Carolina's chances of even reaching the finals looked bleak with less than 10 minutes on the clock in its NCAA semifinal versus Stanford. Carolina trailed 2-0 at the time, when forward David Testo bent a left-footed shot from 25 yards out just inside the far post to breathe life back into the Tar Heel attack. Less than two minutes later the Tar Heels found the back of the net again, as Matt Crawford knocked in a rebound to tie the score at two with around eight minutes remaining.

The two teams would go at it for the final eight minutes of regulation and through four overtime periods until Carolina finally broke the deadlock when Mike Gell took a long pass from UNC keeper Michael Ueltschey and chipped a shot over onrushing goalkeeper Andrew Terris in the 136th minute. The goal gave Carolina the 3-2 victory and a place in the title game.

Drama was no stranger to the Heels in the 2001 NCAA tournament. Carolina needed and received overtime goals to defeat both American and Farleigh Dickinson along their march to the championship. For the season Carolina finished with a school-record 21 wins against only four defeats.

Head Coach Elmar Bolowich and the Tar Heels with the 2001 national championship trophy.

Noz Yamauchi and Chris Leitch present President George W. Bush with a UNC jersey.

Ring photo by Jeffrey A. Camarati. Title game photos by Michael Stalschmidt.

Members of the 2001 national champs gathered in Chapel Hill in January 2007 for a five-year reunion.

Carolina's 2011 NCAA Title

HOOVER, Ala. - Junior Ben Speas turned in the goal of the tournament to provide Carolina with a 1-0 edge in the 65th minute and the Tar Heel defense stepped up in the final minutes to give UNC its second national title in school history with a 1-0 win over Charlotte at Regions Parks in Hoover, Ala. The title comes 10 years after UNC won the championship in 2001.

Speas gathered a free ball in the middle of the field and attacked a retreating 49er defense. After making a run at the right corner of the box, Speas reversed course and dribbled the ball to his left before unleashing a left-footed shot over the Charlotte goalkeeper Klay Davis. The ball dipped over Davis and below the cross bar to give the Tar Heels a 1-0 advantage it would not relinquish.

The goal was Speas' third of the tournament and earned the junior forward Most Valuable Offensive Player honors.

Speas nearly put the Tar Heels ahead just minutes before his goal as he worked his way down the left flank before moving to the middle of the field and floating a ball to the far post. Sophomore Rob Lovejoy was making a run down the right and connected on a diving header as the cross got over the Charlotte defender but Lovejoy's header sailed wide of the target.

The Tar Heels struggled to control possession early on as Charlotte controlled the tempo. The 49ers had four shots in the opening 17 minutes of play but the Tar Heel backline made sure that none reached goalkeeper Scott Goodwin. Center backs Boyd Okwuonu and Matt Hedges combined to block three of the early opportunities.

Neither team was able to register a shot on goal in the opening 45 minutes but the Tar Heels turned in the best opportunity when midfielder Mikey Lopez forced a turnover and started a counter attack.

The Tar Heels finally broke through in the 65th minute when Speas turned in a golazo with his shot from 25 yards out that changed the momentum of the match.

Carolina held possession after the initial tally and were looking to add to their total before Charlotte mounted a late charge.

The 49ers earned a corner kick in the 84th minute and nearly found the equalizer when Thomas Allen ripped a shot from eight yards out. The ball was destined for the back of the net but defender Jordan Gafa was the last man on the line and headed the ball clear.

The line clearance started a flurry of shots from the 49ers that the Tar Heels continued to turn away. The 87th minute saw Charlotte rip a shot that was saved by Goodwin, the rebound was crossed to T.J. Beaulieu who headed the ball off the crossbar. Jordan McCrary forced his way in front of the next shot opportunity before a shot went side of the goal for a goal kick.

The Tar Heels held off three final shots from the 49ers to claim their second national championship in school history.

The Tar Heels are the first ACC team since Virginia in 1995 to claim the treble as UNC won the ACC regular season and tournament titles in addition to the NCAA title. Carolina finishes with a 21-2-3 mark which equals the school record for wins with the 2001 team.

Head coach Carlos Somoano becomes just the second coach in NCAA history to claim a national title in his first year.

Captain Kirk Urso and the Tar Heels claimed their second title in school history in 2011.

Carolina has advanced to six NCAA College Cups, including four straight.

North Carolina In The NCAA Tournament

Appearances: 19 (1968-87-88-90-91-93-94-99-2000-01-02-03-04-05-06-08-09-10-11)

Record: 28-16-5 (.622)

Goal Scoring: 66 for, 58 against

College Cup Appearances: Six (1987, 2001, 2008, 2009, 2010, 2011)

NCAA Championships: Two (2001, 2011)

Carolina has reached the NCAA Tournament in nine of the last 10 seasons, and is coming off the program's third trip to the NCAA College Cup and a national runner-up finish. Overall, the Tar Heel men's soccer team has competed in 16 NCAA tournaments, compiling a 21-15-0 record.

The Tar Heels made their first NCAA Tournament appearance in 1968 in a game played on a wet and muddy Fetzer Field. Unfortunately, the Tar Heels' debut was spoiled by the defending national co-champion, Michigan State. The Spartans won 5-0 on three goals by Tony Keyes and two by Tom Kref. MSU outshot the Tar Heels, 37-6.

The next time Carolina returned to the tournament was 1987, its most successful run prior to capturing the 2001 national title. Coached by Anson Dorrance, the Tar Heels entered the NCAA Tournament as the eighth-ranked team in the nation after winning the ACC Tournament championship. In the first round, Carolina defeated arch-rival and defending national champion Duke, 2-0. The Tar Heels then battled South Carolina through two overtimes and a shootout before winning, 2-1, on a penalty kick by Derek Missimo.

In the quarterfinal against Loyola (Md.), Missimo scored on a header to give the Tar Heels a 1-0 victory, making Carolina only the fourth team in ACC history to achieve 20 wins in a season. Carolina then went to the Final Four but fell 4-1 to eventual champion Clemson on the Tigers' home field. The Tar Heels were ranked sixth in the final Soccer America rankings and placed sweeper David Smyth on the All-America team.

In 1988, Anson Dorrance's final year as the men's coach, the Tar Heels defeated Wake Forest, 2-0, in the first round of the tournament. Both Tar Heel goals came in the first half as Adam Tinkham scored on a breakaway and Marc Buffin kicked one in from 25 yards out. For Carolina, it was the 10th win in 11 games in a season-ending run, the only loss coming to Virginia in the ACC Tournament championship game. The Tar Heels then advanced to the South Region championship, where they lost 3-1 to the University of South Carolina Gamecocks.

Under current coach Elmar Bolowich, Carolina again defeated Wake Forest in the first round of the 1990 tournament. Freshmen Chris Lyn and Brent Walker scored to give Carolina a 2-1 win and improve the series record against the Demon Deacons to 9-1-2. In the second round, the Tar Heels were defeated, 3-1, by Virginia at Charlottesville.

In the first round of the tournament in 1991, the Tar Heels defeated UNC Charlotte, 1-0, at Fetzer Field. Todd Haskins scored the winning goal on an assist by David Moore in the first overtime period. The Tar Heels then travelled to Saint Louis, falling 4-0 to the hometown Billikens.

In 1993, the Tar Heels were once again victorious in the first round, holding on for a 3-2 victory over Duke. Gregg Berhalter scored a pair of goals off free kicks, then Chapel Hill native Greg Caiola came off the bench to score the game-winner in the 69th minute. In the second round, the Tar Heels were upset, 2-1, by Air Force after ACC Rookie of the Year Temoc Suarez suffered a broken ankle midway through the first half.

Carolina returned to NCAA Tournament action in 1994 for the sixth time in eight seasons. Despite possessing the home-field advantage, Carolina was beaten by James Madison, 3-0, in the first round.

The Tar Heels made an NCAA Tournament appearance in 1999 after a four-year absence. UNC played at No. 3 Furman and gave the Paladins, who eventually reached the NCAA Quarterfinals, all they could handle before losing, 2-1, in overtime.

In 2000, Carolina was the top overall seed in the tournament after winning the ACC championship. UNC hosted three games at Fetzer Field, coming back from a 2-0 deficit in the first round to defeat William & Mary, 3-2, in an overtime game played in a driving snowstorm. The Heels downed Rhode Island, 3-1, in the second round before losing to two-time defending NCAA champion Indiana in the quarterfinals.

The 2001 Tar Heels notched the men's first national title in their first-ever appearance in a national title game. After a rousing, late-game comeback win over Stanford to reach the finals, the Tar Heels faced and defeated five-time champion Indiana, who entered the tournament having given up just six goals all season. In addition, the Hoosiers had knocked UNC out in the quarterfinals the year before in Chapel Hill.

The Tar Heels used an early goal 12 minutes in off a header by junior Ryan Kneipper to grab an early 1-0 lead. Kneipper beat an Indiana defender and goalkeeper Colin Rogers to a long cross from Matt Crawford and headed a shot from six yards out just inside the right post.

The Tar Heels then turned to their defense, led by senior captains Danny Jackson

and Chris Leitch, senior goalkeeper Michael Ueltschey and sophomore David Stokes, who was assigned to Indiana all-anything player Pat Noonan for most of the game. Indiana put pressure on the Heels, but could not find a way to even the score against the stalwart Carolina defense.

At the 75 minute mark freshman Marcus Storey was fouled in the box, leading to a penalty kick by Jackson into the top left of the net, giving Carolina a 2-0 lead and its first-ever national title.

The Tar Heels made their fourth consecutive tourney appearance in 2002. Carolina opened its title defense with a 6-0 win over Winthrop in Chapel Hill, paced by Kneipper's school-record tying five goals. In the second round, UNC fell on the road to Penn State, 1-0, in double overtime.

In 2003, UNC earned the No. 4 national seed and a first-round bye but lost to the nation's highest-scoring team, Coastal Carolina, 3-0, at Fetzer Field in the second round of the tourney.

The Tar Heels hosted a postseason match for the fifth straight year in 2004, but fell to George Washington, 1-0, in the first round.

Carolina was the tournament's No. 4 overall seed once again in 2005 and advanced to the quarterfinals for the fourth time in school history and third time over the last six seasons. The Tar Heels opened with wins over Providence (2-0) and Virginia (2-1) behind four goals from Ben Hunter. UNC was eliminated in the round of eight by SMU, 3-2 in double overtime.

UNC hosted once again - as the No. 14 seed - in 2006 but suffered a 1-0 loss to Old Dominion in its first match.

After missing the 2007 tourney, the Tar Heels returned as the No. 13 seed in the 2008 and made a run to the national title game with four straight one-goal victories and a stout defense. After opening the tourney with a second round win over Jacksonville, Carolina posted a 3-2 rain-soaked, overtime win over UIC to reach the quarterfinal round. All-America Michael Callahan tied the match with a 12-yard rocket in the 87th minute. In overtime, Brian Shriver sent a cross from the left flank to Garry Lewis at the far post for the game-winning header in the 95th minute.

The Tar Heels punched their ticket to the College Cup with a 1-0 win over Northwestern at Fetzer Field on freshman Kirk Urso's game-winner 61st minute.

UNC met No. 1 Wake Forest in the semifinals and jumped in front with a Brian Shriver header in the fourth minute. Zach Loyd made a run up the right side and found Shriver in the box for what proved to be the game-winner.

The Demon Deacons pressured the Tar Heels for the rest of the match, but goalkeeper Brooks Haggerty, who made a career-best seven saves, and the back four withstood the pressure and advanced to their second national title match with their third shutout of the 2008 NCAA Tournament.

In the final, Carolina suffered a 1-0 loss to Maryland, ending their memorable run through the postseason.

Carolina made a return trip to the College Cup in 2009 where the Tar Heels squared off against undefeated and untied No. 1 Akron in the semifinals. The Tar Heels held the Zips scoreless for the first time on the season before falling, 5-4, in penalties.

The Tar Heels opened the NCAA Tournament with a first round bye before dispatching No. 25 Brown by a 2-0 margin. Indiana came to Chapel Hill next and left in similar fashion as Alex Dixon tallied the lone goal in UNC's 1-0 win. Next on the docket was No. 24 Drake who were the lone team to tally against Carolina during the 2009 NCAA Tournament en route to falling 2-1. Kirk Urso and Dixon scored in the win as Dixon became the first player in school history to score in three consecutive NCAA Tournament games.

North Carolina advanced to its third consecutive NCAA College Cup in 2010 in remarkable fashion as the Tar Heels became the first team in NCAA history to advance three consecutive rounds via penalty shootout.

The Tar Heels opened with a 0-0 draw against Georgetown before advancing 5-4 on penalties. In the second round sophomore All-America Enzo Martinez delivered the goal of the tournament scoring with nine seconds remaining in regulation to tie Michigan State before UNC advanced 5-4 on penalties once again. Another 1-1 draw in the quarterfinal round against SMU resulted in a 4-2 penalty win to send Carolina to Santa Barbara.

In the semifinal Carolina went up against undefeated and No. 1 overall seed Louisville. The Cardinals took a 1-0 lead early in the second half before Stephen McCarthy headed home a cross from Alex Dixon four minutes later to knot the score at 1-1. In another match looking to head to penalties the Cardinals scored a last-minute goal to drop the Heels in heartbreaking fashion.

The 2011 season saw the Tar Heels reach the College Cup for a fourth straight year and finally knock down the door to claim their second national championship in school history. Carolina claimed a 3-2 win over Coastal Carolina in the second round before Billy Schuler sent the Tar Heels through with an overtime winner against Indiana.

The Tar Heels downed Saint Mary's 2-0 in the quarterfinals to earn a trip to Hoover, Ala. where Carolina locked up with UCLA. The Tar Heels fell in an early 1-0 hole but netted a pair of goals in the second half to force overtime and an eventual penalty shootout that the Tar Heels claimed, 3-1.

Ben Speas was the only person to tally in the championship as Carolina downed Charlotte to claim the 2011 National Championship.

2012 NORTH CAROLINA MEN'S SOCCER

NCAA TOURNAMENT HISTORY

1968 (1-1)

First Round, Chapel Hill, N.C., Nov. 25, 1968

Michigan State 5, UNC 0

Michigan State	1	1	2	1—5
North Carolina	0	0	0	0—0

MSU Goals: Tony Keyes 3, Tom Creft 2. Shots: MSU 37, UNC 6.

1987 (3-1)

First Round, Durham, N.C., Nov. 15, 1987

UNC 2, Duke 0

North Carolina	1	1—2
Duke	0	0—0

UNC Goals: Marc Buffin, Reid Storch. UNC Assists: David Smyth, Derek Missimo. Saves: Darren Royer (UNC) 6, Mark Dodd (DU) 5. Shots: UNC 14, DU 13. Corner Kicks: UNC 2, DU 5. Fouls: UNC 30, DU 24. Attendance: 3,500.

Second Round, Columbia, S.C., Nov. 22, 1987

UNC 2, South Carolina 1 (OT)

North Carolina	1	0	0	0	1—2
South Carolina	0	1	0	0	0—1

UNC Goals: John Cocking, Derek Missimo (Penalty Kick in One-on-One Sudden Death Shootout); USC Goals: Doug Allison. UNC Assists: Chad Ashton; USC Assists: Scott Cook. Saves: Darren Royer (UNC) 5, Charles Arndt (USC) 6. Shots: UNC 13, USC 12. Corner Kicks: UNC 7, USC 3. Fouls: UNC 30, USC 31.

Quarterfinal, Baltimore, Md., Nov. 29, 1987

UNC 1, Loyola (Md.) 0

North Carolina	1	0—1
Loyola (Md.)	0	0—0

UNC Goal: Derek Missimo. Assists: UNC: Chad Ashton. Saves: Darren Royer (UNC) 4, Dave Barraeta (LC) 3. Shots: UNC 8, LC 10. Corner Kicks: UNC 5, LC 8. Fouls: UNC 40, LC 36. Attendance: 1,460.

Semifinal, Clemson, S.C., Dec. 5, 1987

Clemson 4, UNC 1

North Carolina	0	1—1
Clemson	2	2—4

UNC Goal: Derek Missimo; CU Goals: Pearse Tormey 2, Bruce Murray, David Veghte; UNC Assists: Chad Ashton; CU Assists: Paul Rutenis, Bruce Murray, Pearse Tormey, David Veghte. Saves: Darren Royer (UNC) 8, Tim Genovese (CU) 5. Shots: UNC 9, CU 23. Corner Kicks: UNC 3, CU 6. Fouls: UNC 23, CU 28. Attendance: 6,000.

1988 (1-1)

First Round, Winston-Salem, N.C., Nov. 12, 1988

UNC 2, Wake Forest 0

North Carolina	2	0—2
Wake Forest	0	0—0

UNC Goals: Adam Tinkham, Marc Buffin. UNC Assists: Dino Megaloudis. Saves: Darren Royer (UNC) 5, Scott Wehmer (WFU) 3. Shots: UNC 8, WFU 7. Corner Kicks: UNC 1, WFU 2. Fouls: UNC 19, WFU 27. Attendance: 970.

Second Round, Columbia, S.C., Nov. 20, 1988

South Carolina 3, UNC 1

North Carolina	0	1—1
South Carolina	2	1—3

UNC Goal: Derek Missimo; USC Goals: Phil Seidenburg, Granville Pope, Clark Brisson. USC Assists: Clark Brisson, Pat Walsh, Charles Arndt, Granville Pope. Saves: Darren Royer (UNC) 5, Charles Arndt (USC) 2. Shots: UNC 7, USC 18. Corner Kicks: UNC 2, USC 6. Fouls: UNC 29, USC 29. Attendance: 1,516.

1990 (1-1)

First Round, Chapel Hill, N.C., Nov. 10, 1990

UNC 2, Wake Forest 1

Wake Forest	0	1—1
North Carolina	1	1—2

WFU Goal: Rob Dixon; UNC Goals: Chris Lyn, Brent Walker. WFU Assists: Nigel McNamara. Saves: Matt Olsen (WFU) 5, Watson Jennison (UNC) 2. Shots: WFU 10, UNC 15. Corner Kicks: WFU 4, UNC 3. Fouls: WFU 22, UNC 18. Attendance: 760.

Second Round, Charlottesville, Va., Nov. 18, 1990

Virginia 3, UNC 1

North Carolina	0	1—1
Virginia	1	2—3

UNC Goal: Derek Missimo; UVA Goals: Tim Kunihiro, Lyle Yorks, Kris Kelderman. UNC Assists: Ritchie Wachsman; UVA Assists: Craig Brannan, Lyle Yorks, Brian Bates, Ben Crawley, Brad Agoos. Saves: Watson Jennison (UNC) 4, Jeff Causey (UVA) 5. Shots: UNC 11, UVA 8. Corner Kicks: UNC 9, UVA 3. Fouls: UNC 24, UVA 18. Attendance: 1,500.

1991 (1-1)

First Round, Chapel Hill, N.C., Nov. 17, 1991

UNC 1, UNC Charlotte 0 (OT)

UNC Charlotte	0	0	0	0—0
North Carolina	0	0	1	0—1

UNC Goal: Todd Haskins. UNC Assist: David Moore. Saves: Aidan Heaney (UNCC) 5, Watson Jennison (UNC) 5, Derek Kepner (UNC) 1. Shots: UNCC 11, UNC 15. Corner Kicks: UNCC 8, UNC 8. Fouls: UNCC 26, UNC 25. Attendance: 1,200.

Second Round, St. Louis, Mo., Nov. 23, 1991

Saint Louis 4, UNC 0

North Carolina	0	0—0
Saint Louis	1	3—4

SLU Goals: Steve Kuntz, Shane Battelle, Brian McBride, Mike Sorber. SLU Assists: Jeff Davis, Chris Santel, Scott McDaniel, Dan Merlo. Saves: Watson Jennison (UNC) 9, Shaun Fogarty (SLU) 2, Steve Kuntz (SLU) 1. Shots: UNC 8, SLU 17. Corner Kicks: UNC 3, SLU 5. Fouls: UNC 17, SLU 28. Attendance: 1,085.

1993 (1-1)

First Round, Chapel Hill, N.C., Nov. 13, 1993

UNC 3, Duke 2

Duke	0	2—2
North Carolina	1	2—3

Duke Goals: Jason Kreis, Kevin Stein; UNC Goals: Gregg Berhalter 2, Greg Caiola. Duke Assists: Kevin Stein, Jason Kreis; UNC Assists: Kerry Zavagnin, Temoc Suarez, Todd Haskins, Gregg Berhalter. Saves: Garth Lagerway (Duke) 6, Dimitry Drouin (UNC) 2. Shots: Duke 8, UNC 11. Corner Kicks: Duke 1, UNC 4. Fouls: Duke 17, UNC 21. Attendance: 2,400.

Second Round, Chapel Hill, N.C., Nov. 20, 1993

Air Force 2, UNC 1

Air Force	1	1—2
North Carolina	1	0—1

AFA Goals: Gerald Fortuna, Brian Bergeron; UNC Goal: Gregg Berhalter. AFA Assists: John Stratton, Chris Cullen; UNC Assists: Todd Haskins, Derek Kepner. Saves: Matt Mennell (AFA) 2, Dimitry Drouin (UNC) 6, Chris Lyn (UNC) 1. Shots: AFA 16, UNC 8. Corner Kicks: AFA 6, UNC 2. Fouls: AFA 10, UNC 14. Attendance: 1,300.

1994 (1-1)

First Round, Chapel Hill, N.C., Nov. 20, 1994

James Madison 3, UNC 0

James Madison	1	2—3
North Carolina	0	0—0

JMU Goals: Patrick McSorley 2, Kaarlo Kankkunen. JMU Assists: Mark Mathewson, Kaarlo Kankkunen. Saves: Barry Purcell (JMU) 4; Roger Comptonovov (UNC) 4. Shots: JMU 15, UNC 12. Corner Kicks: JMU 7, UNC 8. Fouls: JMU 17, UNC 18. Attendance: 1,020.

1999 (0-1)

First Round, Greenville, S.C., Nov. 21, 1999

Furman 2, UNC 1 (OT)

North Carolina	0	1	0—1
Furman	0	1	1—2

UNC Goal: Chris Leitch. FU Goals: John Barry Nysum, Carl Junot. UNC Assists: Jon Wean, Joey DiSalvo. FU Assists: Carl Junot, Daniel Alvarez, John Bradford. Saves: Michael Ueltschey (UNC) 1; William Woodroffe (UNC) 1; Scott Blount (FU) 6. Shots: UNC 16, FU 9. Corner Kicks: UNC 8, FU 3. Fouls: UNC 19, FU 15. Attendance: 1,158.

2000 (2-1)

First Round, Chapel Hill, N.C., Nov. 19, 2000

UNC 3, William & Mary 2 (OT)

William & Mary	0	2	0—2
North Carolina	0	2	1—3

UNC Goals: Matt Laycock 2, Ryan Kneipper. W&M Goals: Carlos Garcia, Phillip Hucles. UNC Assists: Chris Carrieri 2, Matt Crawford, Matt Crawford. W&M Assists: Kevin Knott. Saves: Michael Ueltschey (UNC) 2; Trevor Upton (W&M) 6. Shots: UNC 20, W&M 8. Corner Kicks: UNC 9, W&M 2. Fouls: UNC 16, W&M 26. Attendance: 855.

Second Round, Chapel Hill, N.C., Nov. 26, 2000

UNC 3, Rhode Island 1

Rhode Island	0	1—1
North Carolina	0	3—3

UNC Goals: Chris Carrieri, Caleb Norkus, Ryan Kneipper. URI Goal: Nicholas McCreath. UNC Assists: Noz Yamauchi, Logan Pause, Sean McGinty. Saves: Michael Ueltschey (UNC) 6, Mark Bryant (URI) 4. Shots: UNC 17, URI 12. Corner Kicks: UNC 8, URI 6. Fouls: UNC 17, URI 15. Attendance: 1,205.

Quarterfinal, Chapel Hill, N.C., Dec. 2, 2000

Indiana 1, UNC 0

Indiana	0	1—1
North Carolina	0	0—0

IU Goal: Ryan Mack. IU Assist: Pat Noonan. Saves: Michael Ueltschey (UNC) 4, Colin Rogers (IU) 6. Shots: UNC 18, IU 8. Corner Kicks: UNC 8, IU 4. Fouls: UNC 10, IU 24. Attendance: 1,925.

2001 (5-0)

Second Round, Chapel Hill, N.C., Nov. 25, 2001

UNC 3, Towson 0

Towson	0	0—0
North Carolina	1	2—3

UNC Goals: Ryan Kneipper 2, Chris Leitch. UNC Assists: Ryan Kneipper, David Stokes, Grant Porter. Saves: Michael Ueltschey (UNC) 5; Chris Hurley (TU) 10. Shots: UNC 27, TU 7. Corner Kicks: UNC 7, TU 4. Fouls: UNC 9, TU 6. Attendance: 475.

Third Round, Chapel Hill, N.C., Dec. 2, 2001

UNC 1, American 0 (OT)

American	0	0	0—0
North Carolina	0	0	1—1

UNC Goal: Mike Gell. UNC Assists: David Testo, Matt Crawford. Saves: Michael Ueltschey (UNC) 2; Michael Behonick (AU) 8. Shots: UNC 16, AU 5. Corner Kicks: UNC 4, AU 2. Fouls: UNC 11, AU 16. Attendance: 905.

Quarterfinal, Chapel Hill, N.C., Dec. 9, 2001

UNC 3, Fairleigh Dickinson 2 (3 OT)

Fairleigh Dickinson	1	1	0	0	0—2
North Carolina	0	2	0	0	1—3

UNC Goals: Ryan Kneipper 2, own goal 1. FDU goals: Aaron Paye, Dirceu Hurtado. UNC Assists: Ray Fumo, Mike Gell. Saves: Michael Ueltschey (UNC) 1; Vytautas Lenkutis (FDU) 14. Shots: UNC 43, FDU 6. Corner Kicks: UNC 11, FDU 1. Fouls: UNC 18, FDU 28. Attendance: 1,205.

Semifinal, Columbus, Ohio, Dec. 14, 2001

UNC 3, Stanford 2 (4 OT)

North Carolina	0	2	0	0	0	1—3
Stanford	1	1	0	0	0	0—2

UNC Goals: David Testo, Matt Crawford, Mike Gell. SU Goals: Todd Dunivant, Roger Levesgue. UNC Assists: Michael Ueltschey. SU Assists: Matt Moses 2. Saves: Michael Ueltschey (UNC) 6; Andrew Terris (SU) 5. Shots: UNC 21, SU 30. Corner Kicks: UNC 5, SU 3. Fouls: UNC 10, SU 10. Attendance: 4,820.

Final, Columbus, Ohio, Dec. 16, 2001

UNC 2, Indiana 0

North Carolina	1	1—2
Indiana	0	0—0

UNC Goals: Ryan Kneipper, Danny Jackson. UNC Assists: Matt Crawford, Grant Porter. Saves: Michael Ueltschey (UNC) 2; Colin Rogers (IU) 2. Shots: UNC 9, IU 6. Corner Kicks: UNC 3, IU 36. Fouls: UNC 19, IU 13. Attendance: 7,113.

2002 (1-1)

First Round, Chapel Hill, N.C., Nov. 22, 2002

UNC 6, Winthrop 0

Winthrop	0	0—0
North Carolina	2	4—6

UNC Goals: Ryan Kneipper 5, David Stokes. UNC Assists: Matt Crawford 3, Sean McGinty 2, Marcus Storey 2, Grant Porter, David Testo. Saves: Ford Williams (UNC) 0; Steve Winton (WU) 5. Shots: UNC 23, WU 5. Corner Kicks: UNC 5, WU 4. Fouls: UNC 15, WU 15. Attendance: 525.

Second Round, University Park, Pa., Nov. 27, 2002

Penn State 1, UNC 0 (2 OT)

North Carolina	0	0	0	0—0
Penn State	0	0	0	1—1

PSU Goal: Chad Sievers. PSU Assist: David Walters. Saves: Ford Williams (UNC) 2; Ryan Sickman (PSU) 2. Shots: UNC 8, PSU 8. Corner Kicks: UNC 10, PSU 4. Fouls: UNC 16, PSU 18. Attendance: 568.

2003 (0-1)

Second Round, Chapel Hill, N.C., Nov. 26, 2003

Coastal Carolina 3, UNC 0

Coastal Carolina	1	2—3
North Carolina	0	0—0

CCU Goals: Mubarike Chisoni, Joseph Ngwenya, Jordie Hughes. CCU Assists: Itayi Pondwa, Boyzzz Khumalo, Joseph Ngwenya. Saves: Justin Hughes (UNC) 5; Andrew Paxton (CCU) 3. Shots: UNC 12, CCU 12. Corner Kicks: CCU 5, UNC 2. Fouls: CCU 18, UNC 11. Attendance: 872.

2012 NORTH CAROLINA MEN'S SOCCER

Carolina Records In The NCAA Tournament

Individual - Game		
Most Goals:	5	Ryan Kneipper vs. Winthrop (11/22/2002)
Most Assists:	3	Matt Crawford vs. Winthrop (11/22/2002)
Most Points:	10	Ryan Kneipper vs. Winthrop (11/22/2002)
Most Saves:	9	Watson Jennison vs. Saint Louis (11/23/91)
Individual - Tournament		
Most Goals:	5	Ryan Kneipper, 2001, 2002
Most Assists:	3	Chad Ashton, 1987
	3	Matt Crawford, 2002
Most Points:	12	Ryan Kneipper, 2001
Most Saves:	23	Darren Royer, 1987
Individual - Career		
Most Goals:	12	Ryan Kneipper, 1999-2002
Most Assists:	7	Matt Crawford, 1999-2002
Most Points:	26	Ryan Kneipper, 1999-2002
Most Saves:	33	Darren Royer, 1985-88
Team - Game		
Most Shots:	40	vs. Fairleigh Dickinson (12/8/2001)
Most Goals:	6	vs. Winthrop (11/22/2002)
Most Assists:	9	vs. Winthrop (11/22/2002)
Most Points:	21	vs. Winthrop (11/22/2002)
Team - Tournament		
Most Shots:	95	2001, five games
Most Goals:	12	2001, five games
Most Assists:	9	2001, five games
Most Points:	33	2001, five games
Opponent Records In The NCAA Tournament		
Individual - Game		
Most Goals:	3	Tony Keyes, Michigan State (11/25/68)
Most Assists:	1	35 players on 35 occasions
Most Points:	6	Tony Keyes, Michigan State (11/25/68)
Most Saves:	14	Vytautas Lenkutis, Fairleigh Dickinson (12/8/2001)
Team - Game		
Most Shots:	37	Michigan State (11/25/68)
Most Goals:	5	Michigan State (11/25/68)
Most Assists:	5	Virginia (11/18/90)
Most Points:	12	Clemson (12/5/87)

*Please note: Statistics for assists, points and saves are not available from the 1968 game versus Michigan State.

2004 (0-1)

First Round, Chapel Hill, N.C., Nov. 19, 2004

George Washington 1, UNC 0

George Washington 1 0 — 1

North Carolina 0 0 — 0

GWU Goal: Frank Ambrosio. GWU Assists: Trevor Martin Saves: Ford Williams (UNC) 4; Derek Biss (GWU) 5. Shots: UNC 17, GWU 14. Corner Kicks: UNC 15, GWU 3. Fouls: GWU 11, UNC 7. Attendance: 828.

2005 (2-1)

Second Round, Chapel Hill, N.C., Nov. 22, 2005

UNC 2, Providence 0

Providence 0 0 — 0

North Carolina 0 2 — 2

UNC Goals: Ben Hunter 2. UNC Assists: Dax McCarty, Michael Harrington. Saves: Justin Hughes (UNC) 2, Chris Konopka (PC) 2. Shots: UNC 14, PC 8. Corner Kicks: UNC 11, PC 2. Fouls: PC 14, UNC 10. Attendance: 575.

Third Round, Chapel Hill, N.C., Nov. 27, 2005

UNC 2, Virginia 1

Virginia 0 1 — 1

North Carolina 0 2 — 2

UNC Goals: Ben Hunter 2. UVA Goal: Yannick Reyring. UNC Assists: Corey Ashe. Saves: Ryan Burke (UVA) 7, Justin Hughes (UNC) 6. Shots: UVA 18, UNC 12. Corner Kicks: UVA 12, UNC 10. Fouls: UVA 12, UNC 11. Attendance: 544.

Quarterfinal, Chapel Hill, N.C., Dec. 3, 2005

SMU 3, UNC 2 (2 OT)

SMU 1 1 0 1 — 3

North Carolina 0 2 0 0 — 2

SMU Goals: Bruno Guarda, Duke Hashimoto, Michael Uremovich. UNC Goals: Blake Beach, Ted Odgers. SMU Assists: Duke Hashimoto, Bruno Guarda. UNC Assists: Dax McCarty, Brian Shriver.

Saves: Matt Wideman (SMU) 5, Justin Hughes (UNC) 2. Shots: UNC 15, SMU 12. Corner Kicks: UNC 7, SMU 3. Fouls: SMU 21, UNC 7. Attendance: 1,831.

2006 (0-1)

Second Round, Chapel Hill, N.C., Nov. 15, 2006

Old Dominion 1, UNC 0

Old Dominion 0 1 — 1

North Carolina 0 0 — 0

ODU Goal: Trevor Banks (PK). GWU Assists: None. Saves: Justin Hughes (UNC) 1; Evan Newton (ODU) 4. Shots: UNC 13, ODU 3. Corner Kicks: UNC 7, ODU 1. Fouls: ODU 13, UNC 9. Attendance: 1,192.

2008 (4-1)

Second Round, Chapel Hill, N.C., Nov. 25, 2008

UNC 1, Jacksonville 0

Jacksonville 0 0 — 0

North Carolina 0 1 — 1

UNC Goal: Billy Schuler. UNC Assists: Cameron Brown. Saves: Brooks Haggerty (UNC) 3; Joey Sanchez (JU) 9. Shots: UNC 18, JU 12. Corner Kicks: JU 8, UNC 2. Fouls: UNC 12, JU 11. Attendance: 302.

Third Round, Cary, N.C., Nov. 30, 2008

UNC 3, UIC 2 (OT)

UIC 1 1 0 — 2

North Carolina 1 1 1 — 3

UNC Goals: Kirk Urso, Michael Callahan, Garry Lewis. UIC Goals: Matt Speiss, Baggio Husidic. UNC Assists: Brian Shriver 2. UIC Assists: Charlie Trout. Saves: Brooks Haggerty (UNC) 3; Taylor Kelliher (UIC) 6. Shots: UNC 14, UIC 8. Corner Kicks: UNC 8, UIC 3. Fouls: UNC 11, UIC 9. Attendance: 277.

Quarterfinal, Chapel Hill, N.C., Dec. 6, 2008

UNC 1, Northwestern 0

Northwestern 0 0 — 0

North Carolina 0 1 — 1

UNC Goal: Kirk Urso. UNC Assists: Michael Callahan, Billy Schuler. Saves: Brooks Haggerty (UNC) 4; Mischa Rosenthal (NU) 4. Shots: UNC 15, NU 9. Corner Kicks: UNC 5, NU 4. Fouls: NU 12, UNC 11. Attendance: 1,003.

Semifinal, Frisco, Texas, Dec. 12, 2008

UNC 1, Wake Forest 0

North Carolina 1 0 — 1

Wake Forest 0 0 — 0

UNC Goal: Brian Shriver. UNC Assists: Zach Loyd. Saves: Brooks Haggerty (UNC) 7; Akira Fitzgerald (WFU) 3. Shots: WFU 20, UNC 9. Corner Kicks: WFU 6, UNC 4. Fouls: UNC 13, WFU 11. Attendance: 6,134.

Final, Frisco, Texas, Dec. 14, 2008

Maryland 1, UNC 0

North Carolina 0 0 — 0

Maryland 0 1 — 1

MD Goal: Graham Zusi. MD Assists: Jeremy Hall. Saves: Brooks Haggerty (UNC) 4; Zac MacMath (MD) 2. Shots: UNC 14, MD 10. Corner Kicks: UNC 6, MD 6. Fouls: UNC 16, MD 10. Attendance: 6,594.

2009 (3-0-1)

Second Round, Chapel Hill, N.C., Nov. 22, 2009

UNC 2, Brown 0

Brown 0 0 — 0

North Carolina 1 1 — 2

UNC Goals: Billy Schuler, Alex Dixon. UNC Assists: Kirk Urso 2. Saves: Brooks Haggerty (UNC) 2; Paul Grandstrand (BRWN) 5. Shots: UNC 11, BRWN 5. Corner Kicks: BRWN 4, UNC 4. Fouls: BRWN 17, UNC 12. Attendance: 653.

Third Round, Chapel Hill, N.C., Nov. 29, 2009

UNC 1, Indiana 0

Indiana 0 0 — 0

North Carolina 1 0 — 1

UNC Goal: Alex Dixon. UNC Assists: Cameron Brown, Jordan Graye. Saves: Brooks Haggerty (UNC) 4; Luis Soffner, TEAM (IND) 5, 1. Shots: UNC 15, IND 9. Corner Kicks: UNC 13, IND 2. Fouls: UNC 12, IND 8. Attendance: 1,332.

Quarterfinal, Chapel Hill, N.C., Dec. 4, 2009

UNC 2, Drake 1

Drake 0 1 — 1

North Carolina 0 2 — 2

UNC Goals: Kirk Urso, Alex Dixon. DRAKE Goals: Kenan Malicevic. UNC Assists: Michael Farfan, Billy Schuler. DRAKE Assists: Evan Harrison. Saves: Brooks Haggerty (UNC) 3; Jordan Kadlec (DRAKE) 6. Shots: UNC 16, DRAKE 6. Corner Kicks: UNC 11, DRAKE 1. Fouls: DRAKE 19, UNC 18. Attendance: 1,253.

Semifinal, Cary, N.C. Dec. 11, 2009

Akron 0, UNC 0 (2OT - Akron Advances on PKs, 5-4)

North Carolina 0 0 0 0 — 0

Akron 0 0 0 0 — 0

Saves: Brooks Haggerty (UNC) 7; David Meves, TEAM (AKRON) 6, 1. Shots: AKRON 14, UNC 12. Corner Kicks: UNC 5, AKRON 2. Fouls: UNC 15, AKRON 8.

SHOOTOUT SUMMARY: Akron - Zarek Valentin/Y, Ben Zemanski/Y, Kofi Sarkodie/Y, Scott Caldwell/Y, Blair Gavin/Y
North Carolina - Michael Farfan/Y, Zach Loyd/Y, Jordan Graye/N, Drew McKinney/Y, Kirk Urso/Y. Attendance: 8,862.

2012 NORTH CAROLINA MEN'S SOCCER

2010 (0-1-3)

Second Round, Chapel Hill, N.C., Nov. 21, 2010

UNC 0, Georgetown 0 (2OT - North Carolina Advances on PKs, 5-4)

Georgetown	0	0	0	0	—	0
North Carolina	0	0	0	0	0	—

Saves: Matthew Brutto (GT) 5; Scott Goodwin (UNC) 7. Shots: GT 12, UNC 20. Corner Kicks: GT 7, UNC 4. Fouls: GT 17, NC 8.

SHOOTOUT SUMMARY: Georgetown - Ian Christianson/Y, Alex Verdi/Y, Seth C'deBaca/N, Jimmy Nealis/Y, Chandler Diggs/Y
North Carolina - Kirk Urso/Y, Drew McKinney/Y, Jalil Anibaba/Y, Enzo Martinez/Y, Alex Walters/Y Attendance: 651.

Third Round, Chapel Hill, N.C., Nov. 28, 2010

UNC 1, Michigan State 1 (2OT - North Carolina Advances on PKs, 5-4)

Michigan State	0	1	0	0	—	1
North Carolina	0	1	0	0	—	1

UNC Goal: Enzo Martinez. MSU Goal: Cyrus Saydee. MSU Assist: Rubin Bega. Saves: Avery Steinlage (MSU) 9; Scott Goodwin (UNC) 5. Shots: MSU 11, UNC 31. Corner Kicks: MSU 2, UNC 12. Fouls: MSU 6, UNC 12.

SHOOTOUT SUMMARY: Michigan State - Domenic Barone/Y, Cyrus Saydee/N, Rubin Bega/Y, Brent Rosendall/Y, Spencer Thompson/Y
North Carolina - Michael Farfan/Y, Kirk Urso/Y, Drew McKinney/Y, Jalil Anibaba/Y, Enzo Martinez/Y. Attendance: 776.

Quarterfinal, Chapel Hill, N.C., Dec. 3, 2010

UNC 1, SMU 1 (2OT - North Carolina Advances on PKs, 4-2)

SMU	1	0	0	0	—	1
North Carolina	1	0	0	0	—	1

UNC Goal: Kirk Urso. SMU Goal: Arthur Ivo. UNC Assist: Enzo Martinez. SMU Assist: Robbie Derschang. Saves: Craig Hill (SMU) 3; Scott Goodwin (UNC) 1. Shots: SMU 10, UNC 25. Corner Kicks: SMU 4, UNC 7. Fouls: SMU 8, UNC 9.

SHOOTOUT SUMMARY: SMU - Josue Soto/N, Payton Hickey/Y, Leone Cruz/N, Ian Kalis/Y.
North Carolina - Michael Farfan/Y, Kirk Urso/Y, Drew McKinney/Y, Jalil Anibaba/Y. Attendance: 1,763.

Semifinal, Santa Barbara, Calif., Dec. 10, 2010

Louisville 2, UNC 1

North Carolina	0	1	—	1
Louisville	0	2	—	2

LOU Goals: Austin Berry, Aaron Horton. UNC Goal: Stephen McCarthy. LOU Assists: Dylan Mares, Ryan Smith. UNC Assist: Alex Dixon. Saves: Andre Boudreaux (LOU) 2; Scott Goodwin (UNC) 1, Team (UNC) 1. Shots: LOU 11, UNC 9. Corner Kicks: LOU 7, UNC 1. Fouls: LOU 14, UNC 10. Attendance: 7,560.

2011 (3-0-0)

Second Round, Chapel Hill, N.C., Nov. 20, 2011

UNC 3, Coastal Carolina 2

Coastal Carolina	1	1	—	2
North Carolina	0	3	—	3

UNC Goals: Ben Speas, Kirk Urso, Enzo Martinez. CCU Goals: Ashton Bennett, TeeJay East. UNC Assists: Scott Goodwin, Mikey Lopez. CCU Assists: Pedro Ribeiro, Ashton Bennett. Saves: Scott Angevine (CCU) 6; Scott Goodwin (UNC) 5. Shots: UNC 22, CCU 17. Corner Kicks: UNC 4, CCU 1. Fouls: CCU 23, UNC 18. Attendance: 1054.

Third Round, Chapel Hill, N.C., Nov. 27, 2011

UNC 1, Indiana 0

Indiana	0	0	0	--	0
North Carolina	0	0	1	--	1

UNC Goals: Billy Schuler. Saves: Luis Soffner (IND) 4; Scott Goodwin (UNC) 0. Shots: UNC 20, IND 13. Corner Kicks: UNC 9, IND 7. Fouls: IND 12, UNC 5. Attendance: 1504.

Quarterfinal Round, Chapel Hill, N.C., Dec. 3, 2011

UNC 2, Saint Mary's 0

Saint Mary's	0	0	--	0
North Carolina	0	2	--	2

UNC Goals: Matt Hedges, Ben Speas. Assists: Kirk Urso, Billy Schuler. Saves: Doug Herrick (SMC) 5; Scott Goodwin (UNC) 4. Shots: UNC 15, SMC 15. Corner Kicks: UNC 7, SCM 3. Fouls: SMC 8, UNC 5. Attendance: 5810.

Semifinal, Hoover, Ala., Dec. 9, 2010

UNC 2, UCLA 2 (2OT - North Carolina Advances on PKs, 3-1)

UCLA	1	1	0	0	—	2
North Carolina	0	2	0	0	—	2

UNC Goals: Rob Lovejoy, Billy Schuler. UCLA Goals: Ryan Hollingshead, Kelyn Rowe. UNC Assists: Ben Speas, Enzo Martinez. UCLA Assists: Chandler Hoffman (2). Saves: Brian Rowe (UCLA) 9; Scott Goodwin (UNC) 4. Shots: UCLA 16, UNC 22. Corner Kicks: UCLA 1, UNC 4. Fouls: UCLA 8, UNC 12.

SHOOTOUT SUMMARY: UCLA - Andy Rose/N, Kelyn Rowe/N, Victor Munoz/Y, Fernando Monge/N.
North Carolina - Kirk Urso/Y, Drew McKinney/Y, Billy Schuler/N, Ben Speas/Y. Attendance: 9,623.

Final, Hoover, Ala., Dec. 11, 2011

UNC 1, Charlotte 0

Charlotte	0	0	--	0
North Carolina	0	1	--	1

UNC Goals: Ben Speas. Saves: Scott Goodwin (UNC) 4. Shots: Charlotte 19, UNC 10. Corner Kicks: Charlotte 6, UNC 2. Fouls: Charlotte 13, UNC 8. Attendance: 8777.

Records In Regular Season Tournaments

Tournament	Year	Record
Mayor's Cup	1978-80	4-2-0
Lynchburg Blue Ridge Tournament	1979	0-0-2
Williamsburg Kiwanis Classic	1979	1-1-0
Harbour Front Kiwanis Classic	1980, 82	2-1-1
South Carolina Invitational	1982	1-0-1
Wolfpack Classic	1983-84	3-1-0
Patriot Invitational	1983-87	6-3-1
Tar Heel Invitational	1986-88	4-2-0
Florida Invitational Cup	1986	1-1-0
Indiana adidas-Met Life Classic	1988, 94	2-2-0
Central Florida Invitational	1988	2-0-0
Demon Deacon Weekend Challenge	1989-92	5-3-0
Great Carolina Shootout	1990	2-0-0
adidas Carolina Classic	1991-95	10-0-0
Chiquita Invitational	1993	0-2-0
Sheraton/Lanzera Classic	1993	1-1-0
South Carolina MetLife Classic	1994	1-1-0
UConn/New England Ford Dealers Soccer Classic	1995	2-0-0
adidas/Eurosport Carolina Classic	1996-97	3-1-0
Nike Wake Forest Classic	1998, 2003	3-1-0
Carolina Nike Classic	1998-00, 02-11	20-4-2
Diadora Creighton Classic	1999	1-1-0
UAB Nike Classic	2000	1-1-0
UNC Greensboro Classic	2000-2001	6-0-0
Saint Louis Soccer Classic	2001	1-1-0
Brown Classic	2002	1-1-0
Vermont Soccer Classic	2003	1-0-1
Ohio State Classic	2004	1-0-1
Alltel/Nike Classic	2005	2-0-0
adidas Wake Forest Classic	2006-08	4-0-2
Totals		90-30-10

Record In Overtime Games

Versus All Opponents: 67-32-88

In Penalty Kicks: 6-5 (1987 vs. South Carolina, 1992 vs.

Wake Forest, 2003 vs. NC State, 2005 vs. Duke, 2006

vs. Wake Forest, 2009 vs. NC State, 2009 vs. Akron, 2010 vs.

Georgetown, Michigan State, SMU; 2011 vs. UCLA)

Most Overtimes in One Season: 10 overtime games in 1979;

4-1-5 record

In NCAA Tournament Games: 8-3-5 (most recent in 2011 vs.

UCLA)

In ACC Tournament Games: 6-1-5 (most recent in 2011 vs.

Virginia; penalty kick win vs. Wake Forest in 1992, loss vs.

NC State in 2003, loss vs. Duke in 2005, loss vs. Wake Forest

in 2006 and loss vs. NC State in 2009 officially recorded as ties)

Top 10 Men's Soccer Crowds At Fetzer Field

1. **5,810** Carolina vs. Saint Mary's (12/3/11)

2. **4,825** Carolina vs. Duke (9/30/11)

3. **4,717** Carolina vs. Duke (10/11/07)

4. **4,439** Carolina vs. Duke (9/18/09)

5. **4,221** Carolina vs. NC State (9/12/09)

6. **3,825** Carolina vs. Duke (10/2/99)

7. **3,727** Carolina vs. Wake Forest (11/1/08)

8. **3,635** Carolina vs. Wake Forest (10/8/10)

9. **3,585** Carolina vs. Duke (10/28/05)

10. **3,581** Carolina vs. Maryland (10/6/06)

(Since 1990 renovation)

ALL-AMERICAS

Frank Nelson, Midfielder, 1947
 • Carolina's first All-America in its inaugural season as a varsity team, 1947

Eddie Foy, Right Wing, 1951
 • Starred for interim coach Alan Moore in 1951
 • Won All-America honors in '51
 • Was one of three Tar Heel All-Americans in the 1950s

Pete Cothran, Left Wing, 1956

• Developed into an All-America in 1956, soon after head coach Marvin Allen returned from his military service in Korea

Bill Blair, Right Midfielder, 1957
 • Developed into an All-America in 1957, shortly after head coach Marvin Allen returned from his military service in Korea

Francis "Terry" Henry, Left Back, 1966

• A defender and one of three UNC All-America choices in the 1960s
 • Francis E. Henry Stadium, home to the Carolina women's lacrosse and field hockey teams, is named in the honor of Henry and his father

Louis Bush, Midfielder, 1967
 • Midfielder was one of three UNC All-America choices in the 1960s

Mark Packard, Midfielder, 1968, 1969
 • Two-time All-America in the midfield in 1968 and 1969
 • The first two-time All-America in Carolina history
 • First-team All-ACC in '68
 • Second-team All-ACC in '69

Ricky Marvin, Sweeper, 1981
 • Two-year team captain
 • First-team All-ACC in 1980 and '81
 • Second-team in 1978 and '79

Ricky Marvin's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1978	19/18	3	2	8
1979	24/23	6	3	15
1980	22/22	3	9	15
1981	21/21	2	3	7
Totals	86/84	14	17	45

David Smyth, Sweeper, 1987
 • First-team All-ACC sweeper in 1987
 • Second-team All-ACC midfielder in 1986
 • Named first-team NSCAA All-America in '87
 • Among Carolina's top 10 in

career goals, assists and points
 • Was a finalist for National Player of the Year honors in '87
 • Named one of the top 50 players in ACC history in 2002

David Smyth's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1984	16/14	8	8	24
1985	18/16	5	6	16
1986	21/21	8	5	21
1987	24/24	7	8	22
Totals	79/75	28	27	83

Chad Ashton, Sweeper, 1988
 • Led the ACC in assists and earned second-team All-ACC honors in 1987
 • Second-team All-ACC in 1988 and 1989
 • UNC's career leader in assists (43) and tied for seventh in

points (83)

Chad Ashton's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1986	21/21	3	10	16
1987	25/25	5	12	22
1988	24/24	7	9	23
1989	19/19	5	12	22
Totals	89/89	20	43	83

Gregg Berhalter, Sweeper, 1992, 1993
 • First-team All-ACC and third-team All-America in 1992
 • First-team All-ACC and third-team All-America in 1993
 • Bypassed his senior season to play professionally in Europe
 • Member of the U.S. World Cup team in 2002 and 2006
 • Named one of the top 50 players in ACC history in 2002

Gregg Berhalter's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1991	22/22	1	2	4
1992	15/15	5	2	12
1993	21/20	7	6	20
Totals	58/57	13	10	36

Temoc Suarez, Forward, 1993, 1994
 • Second-team All-America, first-team All-ACC and ACC Rookie of the Year in 1993
 • Second-team All-America and first-team All-ACC again in 1994
 • Second-team All-ACC choice

in 1995 and 1996

• Third in UNC history in goals (47), second in points (126) and fourth in assists (32)

Temoc Suarez's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1993	22/21	16	7	39
1994	20/20	16	7	39
1995	17/16	8	8	24
1996	17/16	7	10	24
Totals	76/73	47	32	126

Eddie Pope, Sweeper, 1994
 • First-team All-America in 1994 and first-team All-ACC in 1994-95
 • Second-team All-ACC in 1993
 • Played on the 1996 U.S. Olympic men's soccer team
 • Starter for the 1998, 2002 and

2006 U.S. World Cup teams
 • Named one of the top 50 players in ACC history in 2002
 • Inducted into the USA Soccer Hall of Fame

Eddie Pope's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1992	20/20	0	0	0
1993	22/22	3	1	7
1994	20/20	7	4	18
1995	9/8	3	0	6
Totals	71/70	13	5	31

Carey Talley, Sweeper, 1995, 1996, 1997
 • 1994 ACC Rookie of the Year and second-team All-ACC
 • Second-team All-ACC and third-team All-America in 1995
 • Third-team All-America and first-team All-ACC selection in

1996

• First-team All-ACC and third-team All-America as a senior in 1997
 • Named one of the top 50 players in ACC history in 2002

Carey Talley's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1994	20/20	3	5	11
1995	20/20	8	2	18
1996	16/16	9	5	23
1997	19/17	6	10	22
Totals	75/73	26	22	74

Chris Carrieri, Forward, 1999, 2000
 • 1998 ACC Rookie of the Year
 • Second-team All-ACC as a freshman
 • First-team All-ACC and third-team All-America in 1999
 • In 2000, set school records for

single-season points (64) and goals (25)
 • The 2000 ACC Player of the Year
 • First-team All-America who led the nation in scoring in 2000
 • The first overall pick in the 2001 MLS Super Draft to San Jose
 • Named one of the top 50 players in ACC history in 2002

Chris Carrieri's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1998	19/19	13	3	29
1999	20/20	12	5	29
2000	24/24	25	14	64
Totals	63/63	0	22	122

Danny Jackson, Sweeper, 2000, 2001

- Scored the second goal (on a penalty kick) in Carolina's 2-0 win over Indiana in the 2001 NCAA championship game
- One of the top defenders in ACC history

- Second-team All-America in 2000 and a consensus first-team choice in 2001
- First-team All-ACC in 2000 and '01
- Second-team All-ACC in 1999
- Three-time team captain
- Dean's List student who graduated from UNC in just seven semesters before being drafted by the Colorado Rapids of the MLS in 2002

Danny Jackson's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
1998	17/17	1	5	7
1999	20/20	3	4	10
2000	24/24	1	4	6
2001	25/25	1	2	4
Totals	86/86	6	15	27

Dax McCarty, Midfielder, 2005

- Named a second-team NSCAA/adidas and Soccer America All-America as a sophomore in 2005
- First-team All-ACC in 2005 and named to the ACC all-tournament team

- Signed with the MLS Generation adidas program and was taken by FC Dallas with the sixth pick in the 2005 SuperDraft
- Member of the 2008 U.S. Olympic Team

Dax McCarty's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2004	21/5	2	3	7
2005	24/24	2	8	12
Totals	45/29	4	11	19

Michael Callahan, Midfielder, 2008

- Named a second-team NSCAA/adidas All-America as a senior in 2008
- Also selected to the NSCAA/adidas Scholar All-America team
- Earned second-team All-ACC honors as a senior in 2008 and was a member of the ACC's All-Freshman Team in 2005

Michael Callahan's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2005	23/22	1	1	3
2006	18/16	4	2	10
2007	18/18	2	5	9
2008	23/23	3	5	11
Totals	82/79	10	13	33

Brian Shriver, Forward, 2008

- Claimed first-team Soccer America MVP (All-America) honors in 2008
- Also earned All-ACC and all-region accolades as a senior
- Led Carolina to the NCAA College Cup title game in 2008.

Brian Shriver's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2005	24/6	5	1	11
2006	20/11	1	3	5
2007	20/15	2	2	6
2008	24/22	14	5	33
Totals	88/54	22	11	55

Zach Loyd, Defender, 2009

- Named first team NSCAA/adidas All-America in 2009
- First team selection on CSN and Soccer America All-America squads
- Fifth overall pick in the 2010 MLS Superdraft by FC Dallas

- Also earned All-ACC First Team honors

Zach Loyd's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2006	19/8	2	2	6
2007	18/17	3	2	8
2008	24/24	0	4	4
2009	17/17	2	2	6
Totals	78/66	7	10	24

Billy Schuler, Forward, 2009, 2011

- Unanimous first team All-America pick as a senior
- One of three MAC Hermann Trophy finalists in 2011
- Earned NSCAA/adidas Third Team All-America honors as a

- freshman
- Also tabbed All-ACC First Team honors in 2009 and 2011
- Led the 2011 national championship team with 16 goals and 37 points

Billy Schuler's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2008	24/16	4	5	13
2009	22/22	9	5	23
2010	2/2	0	0	0
2011	25/23	16	5	37
Totals	73/63	29	15	73

Jalil Anibaba, Defender, 2010

- Earned College Soccer News All-America plaudits
- Named to NSCAA All-America Second Team
- First Team All-ACC selection
- Ninth overall pick in the 2011 MLS SuperDraft by Chicago Fire

Jalil Anibaba's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2010	24/24	0	0	0
Totals	24/24	0	0	0

Michael Farfan, Midfielder, 2009, 2010

- Named to the NSCAA and College Soccer News All-America First Team in 2010
- Hermann Trophy Semifinalist as a senior
- Claimed third team NSCAA All-

- America honors in 2009
- Named to Soccer America MVP Second Team
- Second Team College Soccer News All-America
- Two-time First Team All-ACC pick
- Second round pick in the 2011 MLS SuperDraft by Philadelphia Union

Michael Farfan's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2009	22/22	5	4	14
2010	19/19	5	3	13
Totals	41/41	10	7	27

Enzo Martinez, Midfielder, 2010, 2011

- Earned several first team All-America honors as a junior
- Signed with the MLS Generation adidas program and was taken by Real Salt Lake with the 17th pick in the 2012

- MLS SuperDraft
- Claimed third team NSCAA/adidas All-America honors in 2010 as a sophomore
- Two-time All-ACC pick

Enzo Martinez's Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2009	22/6	3	4	10
2010	24/22	10	5	25
2011	26/25	9	11	29
Totals	72/53	22	20	64

Matt Hedges, Defender, 2011

- Named first team All-America by several publications
- ACC Defender of the Year in 2011
- First Team All-ACC selection

Matt Hedges' Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2011	26/26	6	1	13
Totals	26/26	6	1	13

Ben Speas, Forward, 2011

- Soccer America National Player of the Year
- Tallied the lone goal in the 2011 National Championship match
- Earned ACC Tournament MVP honors

Ben Speas' Career Statistics

Year	GP/GS	Goals	Asst.	Pts.
2011	26/25	7	10	24
Totals	26/25	7	10	24

(Note: No photos available of Cothran and Henry; Stats not available for all players)

North Carolina's All-Americans

1947	Frank Nelson
1951	Eddie Foy
1956	Pete Cothran
1957	Bill Blair
1966	Francis Henry
1967	Louis Bush
1968	Mark Packard
1969	Mark Packard
1981	Ricky Marvin
1987	David Smyth
1988	Chad Ashton
1992	Gregg Berhalter
1993	Gregg Berhalter
	Temoc Suarez
1994	Eddie Pope
	Temoc Suarez
1996	Carey Talley
1997	Carey Talley
1998	Carey Talley
1999	Chris Carrieri
2000	Chris Carrieri
	Danny Jackson
2001	Danny Jackson
2005	Dax McCarty
2008	Michael Callahan
	Brian Shriver
2009	Michael Farfan
	Zach Loyd
	Billy Schuler
2010	Jalil Anibaba
	Michael Farfan
	Enzo Martinez
2011	Matt Hedges
	Enzo Martinez
	Billy Schuler
	Ben Speas

ACC HONORS

All-ACC Selections

1968	Jamie Canfield, M, 1st Team Mark Packard, M, 1st Team John Gussenhoven, D, 1st Team Tim Haigh, G, 2nd Team
1969	Louis Bush, M, 1st Team Al Merrell, D, 1st Team Mark Packard, M, 2nd Team Pete Seggel, D, 2nd Team
1970	Al Merrell, D, 1st Team Tim Haigh, G, 1st Team Louis Bush, M, 2nd Team Van Allen, D, 2nd Team
1971	Van Allen, D, 1st Team Anson Dorrance, F, 2nd Team Mark Marcoplos, M, 2nd Team Jim Smith, D, 2nd Team
1972	Anson Dorrance, D, 1st Team Danny Ariail, F, 2nd Team
1973	Anson Dorrance, M, 1st Team Rick Culberson, F, 2nd Team
1974	Zoltan Berky, D, 2nd Team Rob Hollis, D, 2nd Team
1975	Martin Trimble, G, 1st Team Tim Fenton, F, 2nd Team Zoltan Berky, D, 2nd Team Eric Cook, D, 2nd Team John Rhodes, D, 2nd Team
1976	Eric Cook, F, 1st Team Martin Trimble, G, 1st Team Roy Baroff, D, 2nd Team Ed Fenimore, D, 2nd Team Peter Griffin, D, 2nd Team
1977	Martin Trimble, G, 1st Team Dick Drayton, M, 2nd Team Peter Griffin, M, 2nd Team Ed Fenimore, M, 2nd Team
1978	David Blum, D, 1st Team Ricky Marvin, M, 2nd Team Ed Fenimore, D, 2nd Team Kevin Kane, G, 2nd Team David Blum, D, 1st Team
1979	Ricky Marvin, M, 2nd Team Kevin Kane, G, 2nd Team
1980	Bucky Buckley, D, 1st Team Ricky Marvin, D, 1st Team
1981	Billy Hartman, M, 1st Team Ricky Marvin, D, 1st Team Mike Fiocco, M, 2nd Team Tony Johnson, F, 2nd Team
1982	Jay Ainslie, D, 1st Team Tony Johnson, F, 1st Team John Richards, M, 1st Team Mike Fiocco, D, 2nd Team Billy Hartman, F, 2nd Team Jim Poff, D, 2nd Team
1983	Jay Ainslie, D, 1st Team Mark Devey, M, 1st Team Billy Hartman, M, 2nd Team Billy Hartman, M, 2nd Team Ken West, D, 2nd Team
1986	David Smyth, M, 2nd Team

Now in his fourth year with the Kansas City Wizards, Michael Harrington was a two-time All-ACC choice at Carolina.

1987	Donald Cogsville, D, 1st Team David Smyth, D, 1st Team Chad Ashton, M, 2nd Team
1988	Donald Cogsville, F, 1st Team Chad Ashton, M, 2nd Team Derek Missimo, F, 2nd Team
1989	Chad Ashton, D, 2nd Team Derek Missimo, F, 2nd Team
1990	Marco Ferruzzi, M, 1st Team
1991	Adam Tinkham, M, 2nd Team
1992	Ritchie Wachsmann, D, 2nd Team Gregg Berhalter, D, 1st Team Marco Ferruzzi, M, 2nd Team Derek Kepner, M, 2nd Team
1993	Kerry Zavagnin, M, 2nd Team Temoc Suarez, F, 1st Team Gregg Berhalter, D, 1st Team Todd Haskins, F, 2nd Team Eddie Pope, D, 2nd Team
1994	Temoc Suarez, F, 1st Team Victor Suarez, M, 1st Team Eddie Pope, D, 1st Team Kerry Zavagnin, M, 2nd Team Carey Talley, D, 2nd Team Eddie Pope, D, 1st Team
1995	Temoc Suarez, F, 2nd Team Carey Talley, M, 2nd Team Carey Talley, M, 1st Team
1996	Temoc Suarez, M, 2nd Team Carey Talley, M, 1st Team
1997	Chris Carrieri, F, 2nd Team
1998	Chris Carrieri, F, 1st Team
1999	Danny Jackson, D, 2nd Team Chris Carrieri, F, 1st Team
2000	Danny Jackson, D, 1st Team Michael Bucy, M, 2nd Team Caleb Norkus, F, 2nd Team Eddie Robinson, M, 2nd Team
2001	Danny Jackson, D, 1st Team Ryan Kneipper, F, 2nd Team Chris Leitch, D, 2nd Team Logan Pause, M, 2nd Team Matt Crawford, M, 1st Team Ryan Kneipper, F, 1st Team Logan Pause, M, 1st Team David Testo, F, 2nd Team
2002	Marcus Storey, F, 1st Team Tim Merritt, D, 2nd Team Jamie Watson, F, 2nd Team
2003	Marcus Storey, F, 1st Team Corey Ashe, F, 2nd Team Tim Merritt, D, 2nd Team
2004	Dax McCarty, M, 1st Team Scott Campbell, M, 2nd Team Michael Harrington, D, 2nd Team Andre Sherard, D, 2nd Team
2005	Michael Harrington, D, 1st Team Andre Sherard, D, 1st Team Andre Sherard, D, 1st Team
2006	Andre Sherard, D, 2nd Team Brian Shriver, F, 1st Team Michael Callahan, M, 2nd Team Michael Farfan, M, 1st Team Zach Loyd, D, 1st Team Billy Schuler, F, 1st Team Cameron Brown, M, 2nd Team
2007	Jalil Anibaba, D, 1st Team Michael Farfa, M, 1st Team Eddie Ababio, D, 2nd Team Enzo Martinez, M, 2nd Team
2008	Stephen McCarthy, M, 2nd Team Kirk Urso, M, 2nd Team
2009	Scott Goodwin, G, 1st Team Matt Hedges, D, 1st Team Enzo Martinez, M, 1st Team Billy Schuler, F, 1st Team Kirk Urso, M, 2nd Team
2010	
2011	

(G = goalkeeper, D = defender, M = midfielder, F = forward)

ACC All-Freshman Team

2003	Corey Ashe, F Michael Harrington, M Jamie Watson, F Andre Sherard, D
2004	Adam Sloustcher, D Michael Callahan, M Scott Campbell, M
2005	Bill Dworsky, F Tyler Deric, GK Sheanon Williams, D
2006	Enzo Martinez, F Bruno Castro, M Mikey Lopez, M
2007	Jordan McCrary, D
2008	Boyd Okwuonu, D

Three-time All-ACC honoree Chris Carrieri became the first Tar Heel to earn league player of the year honors in 2000. He is also a member of the ACC's 50th Anniversary Team.

ACC Player Of The Year

2000	Chris Carrieri
2011	Matt Hedges (Defensive)

ACC Rookie Of The Year

1993	Temoc Suarez
1994	Carey Talley
1998	Chris Carrieri
2001	Marcus Storey
2003	Jamie Watson
2011	Mikey Lopez

ACC Coach Of The Year

1975	Marvin Allen
1977	Anson Dorrance
2000	Elmar Bolowich
2010	Elmar Bolowich
2011	Carlos Somoano

All-ACC Academic Team

2005	David Boole Justin Hughes David Boole Bill Dworsky Ted Odgers
2006	Michael Callahan Bill Dworsky Eddie Ababio Ryan Adeleye Kirk Urso
2007	Scott Goodwin Martin Murphy Josh Rice Kirk Urso*
2008	Scott Goodwin Rob Lovejoy Kirk Urso
2009	
2010	
2011	

* - ACC Academic Athlete of the Year

ACC 50th Anniversary Team*

Gregg Berhalter	1991-93
Chris Carrieri	1998-2000
Anson Dorrance	1971-73
Eddie Pope	1992-95
David Smyth	1984-87
Carey Talley	1994-97

*Denotes the top 50 players in ACC history.

Carolina In The ACC Tournament

Year	Opponent	Score	Round	Site
1987	Clemson	W 2-1 (OT)	First	Durham, N.C.
	Virginia	W 3-0	Semifinal	Durham, N.C.
	NC State	W 4-3 (OT)	Final	Durham, N.C.
1988	Clemson	W 2-1	First	Clemson, S.C.
	Duke	W 2-1	Semifinal	Clemson, S.C.
	Virginia	L 1-2	Final	Clemson, S.C.
1989	Maryland	L 1-2	First	Durham, N.C.
1990	Virginia	L 0-3	First	Durham, N.C.
1991	Clemson	W 3-1	First	Chapel Hill, N.C.
	Virginia	L 0-1	Semifinal	Chapel Hill, N.C.
1992	Wake Forest	T 3-3 (OT)*	First	Chapel Hill, N.C.
	Virginia	L 0-2	Semifinal	Chapel Hill, N.C.
1993	NC State	W 3-0	First	Chapel Hill, N.C.
	Clemson	L 2-4	Semifinal	Chapel Hill, N.C.
1994	Duke	L 0-2	First	Clemson, S.C.
1995	Maryland	W 4-3	First	Durham, N.C.
	Clemson	L 0-1	Semifinal	Durham, N.C.
1996	Wake Forest	L 0-1 (OT)	First	Charlottesville, Va.
1997	Virginia	L 0-4	First	Orlando, Fla.
1998	Maryland	L 0-2	First	Winston-Salem, N.C.
1999	Clemson	W 1-0 (OT)	First	Winston-Salem, N.C.
	Duke	L 0-4	Semifinal	Winston-Salem, N.C.
2000	Wake Forest	W 1-0	Semifinal	Winston-Salem, N.C.
	Virginia	W 1-0 (OT)	Final	Winston-Salem, N.C.
2001	NC State	W 2-0	First	Clemson, S.C.
	Clemson	L 1-2	Semifinal	Clemson, S.C.
2002	Clemson	L 2-3	First	Cary, N.C.
2003	NC State	T 0-0 (OT)#	First	Cary, N.C.
2004	NC State	W 2-0	First	Cary, N.C.
	Maryland	L 2-4	Semifinal	Cary, N.C.
2005	NC State	W 1-0	First	Cary, N.C.
	Clemson	W 2-0	Semifinal	Cary, N.C.
	Duke	T 0-0 (OT)\$	Final	Cary, N.C.
2006	Wake Forest	T 0-0 (OT)^	First	Germantown, Md.
2007	Duke	W 1-0	First	Cary, N.C.
	Wake Forest	L 0-1 (OT)	Semifinal	Cary, N.C.
2008	Maryland	L 0-1	First	Cary, N.C.
2009	NC State	T 0-0 (2OT)&	First	Cary, N.C.
2010	NC State	W 4-0	First	Cary, N.C.
	Boston College	W 1-0	Semifinal	Cary, N.C.
	Maryland	L 0-1	Final	Cary, N.C.
2011	NC State	W 4-0	Quarterfinal	Chapel Hill, N.C.
	Virginia	W 1-0 (OT)	Semifinal	Cary, N.C.
	Boston College	W 3-1	Final	Cary, N.C.

Overall Record in ACC Tournament: 21-18-4 (.535)

*Advanced on penalty kicks, 4-1

#NC State advanced on penalty kicks, 4-3

\$Duke won ACC title on penalty kicks, 5-4

^Wake Forest advanced on penalty kicks, 5-4

&NC State advanced on penalty kicks, 4-1

Led by seniors (left to right) Eddie Robinson, Carson Porter, Michael Bucy, Brad Thomas, Matt Laycock and Caleb Norkus, the 2000 Tar Heels set or tied 11 school records on the way to winning the ACC Tournament.

This David Smyth goal in the 1987 ACC title game helped give the Tar Heels their first-ever league championship.

Bill Richards

The 2011 squad claimed both the ACC regular season and tournament titles during their national championship season.

ACC All-Tournament Selections

1987	Derek Missimo*
	David Smyth
	Dino Megaloudis
	Marc Buffin
1991	Adam Tinkham
	Ben DiMeo
1992	Gregg Berhalter
1993	Hector Suarez
	Temoc Suarez
1995	Temoc Suarez
2000	Michael Bucy
	Chris Carrieri
	David Stokes
	Noz Yamauchi
	Caleb Norkus*
2001	David Testo
	Noz Yamauchi
2002	David Testo
2004	Andrew Rhea
	Jamie Watson
2005	Ben Hunter
	Justin Hughes
	Dax McCarty
	Andre Sherard
2007	Michael Callahan
2010	Jalil Anibaba
	Michael Farfan
	Scott Goodwin
	Enzo Martinez
	Kirk Urso
2011	Scott Goodwin
	Matt Hedges
	Enzo Martinez
	Billy Schuler
	Ben Speas*

*ACC Tournament MVP

Former Tar Heels In Professional Soccer In 2012		
Players	Team	League/Country
Jalil Anibaba	Chicago Fire	MLS
Ryan Adeleye	Hapoel Be'er Sheva	Israel
Corey Ashe	Houston Dynamo	MLS
Michael Callahan	Richmond Kickers	USL Second Division
Tyler Deric	Houston Dynamo	MLS
Alex Dixon	Houston Dynamo	MLS
Michael Farfan	Philadelphia Union	MLS
Michael Harrington	Kansas City Wizards	MLS
Matt Hedges	FC Dallas	MLS
Zach Loyd	FC Dallas	MLS
Enzo Martinez	Real Salt Lake	MLS
Stephen McCarthy	New England Revolution	MLS
Dax McCarty	New York Red Bulls	MLS
Logan Pause	Chicago Fire	MLS
Billy Schuler	Hammarby IF	Sweden
Brian Shriver	Carolina RailHawks	NASL
Ben Speas	Columbus Crew	MLS
Jamie Watson	Orlando City	USL First Division
Sheanon Williams	Philadelphia Union	MLS
Head Coaches	Team	League/Country
Gregg Berhalter	Hammarby IF	Sweden
Assistant Coaches	Team	League/Country
Chad Ashton	D.C. United	MLS
Marco Ferruzzi	FC Dallas	MLS
Kerry Zavagnin	Kansas City Wizards	MLS

Zach Loyd was a part of the FC Dallas MLS Finalist squad in 2010.

FC Dallas

Michael Farfan appeared in the MLS All-Star Game representing Philadelphia Union.

Philadelphia Union

U.S. Olympian Dax McCarty is one of nine MLS SuperDraft first-round picks out of Carolina since 2000.

Getty Images for Red Bull New York

Tar Heels In The Major League Soccer Draft

Inaugural MLS Draft (1996)				
Year	Round	Pick	Player	Team
1996	15th	141st	Todd Haskins	Columbus

MLS College Draft (1996-99)				
Year	Round	Pick	Player	Team
1996	1st	2nd	Eddie Pope	D.C. United
1997	1st	6th	Temoc Suarez	Dallas
1998	2nd	14th	Carey Talley	D.C. United

MLS Supplemental Draft (1996-99)				
Year	Round	Pick	Player	Team
1996	2nd	18th	Chad Ashton	Dallas
1997	1st	6th	Marco Ferruzzi	Tampa Bay
1997	3rd	21st	Kerry Zavagnin	Colorado

MLS SuperDraft (2000-present)				
Year	Round	Pick	Player	Team
2000	3rd	30th	Kerry Zavagnin	Kansas City
2001	1st	1st	Chris Carrieri	San Jose
2001	2nd	20th	Eddie Robinson	San Jose
2001	5th	50th	Caleb Norkus	D.C. United
2002	2nd	16th	Danny Jackson	Colorado
2002	4th	47th	Chris Leitch	Columbus
2003	1st	5th	David Stokes	D.C. United
2003	3rd	24th	Logan Pause	Chicago
2003	4th	38th	Matt Crawford	Colorado
2005	2nd	13th	Jamie Watson	Real Salt Lake
2005	2nd	20th	Marcus Storey	Columbus
2005	4th	48th	Tim Merritt	D.C. United
2006	1st	6th	Dax McCarty	FC Dallas
2007	1st	3rd	Michael Harrington	Kansas City
2007	2nd	26th	Corey Ashe	Houston
2007	3rd	36th	Justin Hughes	Colorado
2007	4th	49th	Ben Hunter	Columbus
2008	4th	49th	Scott Campbell	Colorado
2009	2nd	27th	Brian Shriver	FC Dallas
2010	1st	5th	Zach Loyd	FC Dallas
2010	4th	55th	Jordan Graye	DC United
2011	1st	9th	Jalil Anibaba	Chicago Fire
2011	1st	18th	Eddie Ababio	Colorado Rapids
2011	2nd	23rd	Michael Farfan	Philadelphia Union
2011	2nd	24th	Stephen McCarthy	New England Revolution
2012	1st	11th	Matt Hedges	FC Dallas
2012	1st	17	Enzo Martinez	Real Salt Lake

U.S. NATIONAL TEAM

Above: Former Tar Heel Gregg Berhalter was a member of the U.S. National Team from 1994-2007 and was a member of two World Cup rosters.

U.S. Soccer/International Sports Images

Left: Logan Pause gained his first U.S. National Team experience in 2009, as he helped the squad reach the final of the CONCACAF Gold Cup.

Tony Quinn/ISIphotos.com

Tar Heels On The U.S. National Team

- Donald Cogsville (1988)
- Gregg Berhalter (1994-2007)
- Eddie Pope (1996-2006)
- Kerry Zavagnin (2000-06)
- Eddie Robinson (2008)
- Logan Pause (2009, 11)

Tar Heels In Current U.S. National Age-Group Pools

- Danny Garcia - U20
- Mikey Lopez - U20
- Jordan McCrary - U20
- Boyd Okwuonu - U20

Berhalter, Pope Play For U.S. In 2002 And 2006 World Cup

Former University of North Carolina men's soccer stars and long-time U.S. National Team members Gregg Berhalter and Eddie Pope were members of the 23-man 2006 United States World Cup team after also earning spots on the U.S. squad in 2002.

The two defenders both started games for the U.S. team during its 2002 qualifying campaign and World Cup run, and Pope started two matches in the 2006 World Cup.

Pope, who lettered at Carolina from 1992-95, made his third World Cup appearance, having started three World Cup games in 1998. Pope was a regular with the U.S. team throughout the last decade before retiring from international play following the 2006 World Cup.

Berhalter lettered at Carolina from 1991-93 and played professionally in Europe since leaving Chapel Hill until joining the MLS' LA Galaxy this season. He entered the 2006 World Cup with 44 career caps and was an injury replacement for Cory Gibbs. Berhalter started three games as a central defender during the USA's 2002 qualifying season and that year's World Cup was the first of his career.

Defender Eddie Pope was inducted into the National Soccer Hall of Fame in 2011.

Dax McCarty was a member of the 2008 U.S. Olympic Team in Beijing.

Brad Smith/ISIphotos.com

ANNUAL STATISTICAL LEADERS

Annual Scoring Leaders

Year	Name	G	A	Pts.
1947	Dave Boak	7	0	14
1948	Dave Boak	8	0	14
1949	Eddie Foy	8	0	16
1950	Art Winsor	5	0	10
1951	Gerry Russell	6	0	12
1952	Gerry Russell	7	0	14
1953	Rennie Randolph	6	0	12
1954	Jim Bryant	4	0	8
1955	Pete Cothran	3	0	6
	Pat McCormick	3	0	6
	Jim Skidmore	3	0	6
1956	Coleman Barks	5	0	10
1957	Mike Thompson	9	0	18
1958	Mike Thompson	9	0	18
1959	John Ghanim	16	0	32*
1960	James Reston	13	0	26
1961	Herman Prakte	8	0	16
1962	James Reston	13	0	26
1963	Jim Talbot	6	0	12
1964	Jackie Writer	7	0	14
1965	Jackie Writer	9	0	18
1966	Jackie Writer	10	0	20*
1967	Louis Bush	16	0	32*
1968	Mark Packard	6	0	12
1969	Dave Feffer	5	0	10
	Mark Packard	5	0	10
1970	Louis Bush	7	0	14
1971	Danny Ariail	7	4	18
1972	David Taylor	9	2	20
1973	David Harmon	7	2	16
1974	Dick Drayton	4	0	8
1975	Eric Cook	7	0	14
1976	Dick Drayton	9	2	20
1977	Sean Naber	9	3	21
1978	Steve Scott	8	0	16
1979	Chris Brown	10	6	26
	John Mansfield	11	4	26
1980	Tony Johnson	9	9	27
1981	Tim Ensley	12	3	27
	Tony Johnson	12	3	27
1982	Billy Hartman	10	6	26
1983	Shawn Ritchie	16	10	42
1984	David Smyth	8	8	24
1985	Tommy Nicholson	9	4	22
1986	Tommy Nicholson	6	9	21
	David Smyth	8	5	21
1987	Derek Missimo	13	5	31
1988	Derek Missimo	12	12	36*
1989	Derek Missimo	20	4	44*
1990	Derek Missimo	11	5	27
1991	Todd Haskins	8	4	20
1992	Kerry Zavagnin	6	12	24
1993	Temoc Suarez	16	7	39
1994	Temoc Suarez	16	7	39
1995	Temoc Suarez	8	8	24
1996	Temoc Suarez	7	10	24
1997	Carey Talley	6	10	22
1998	Chris Carrieri	13	3	29
1999	Chris Carrieri	12	5	29
2000	Chris Carrieri	25 [^]	14	64 [^]
2001	Ryan Kneipper	14	6	34
2002	Ryan Kneipper	18	9	45
2003	Marcus Storey	6	3	15
	Jamie Watson	5	5	15
2004	Corey Ashe	9	0	18
	Marcus Storey	6	6	18
	Jamie Watson	7	4	18
2005	Ben Hunter	13	5	31
2006	Ben Hunter	4	5	13
2007	Bill Dworsky	6	5	17
2008	Brian Shriver	14	4	33
2009	Billy Schuler	9	5	23
2010	Enzo Martinez	10	5	25
2011	Billy Schuler	16	5	37

*Atlantic Coast Conference Scoring Leader

[^]NCAA Leader

Temoc Suarez is one of just two players to lead the Tar Heels in scoring for four straight seasons.

Michael Ueltschey was the Tar Heels' top keeper from 1998-2001, leading UNC to an ACC and an NCAA title.

Annual Goalkeeping Leaders

Year	Name	Min.	Sv.	GA	GAA	Sho.
1977	Martin Trimble	1445	102	16	1.00	9
1978	Kevin Kane	1357	58	6	0.40	9
1979	Kevin Kane	1652	99	14	0.76	5
1980	Kevin Kane	1770	123	16	0.81*	11
1981	Geoff Drayton	1273	109	18	1.27	6
1982	Bruce Talbot	1671	103	25	1.35	8
1983	Larry Goldberg	1453	76	22	1.36	6
1984	Larry Goldberg	1660	65	27	1.55	5
1985	Darren Royer	1255	52	19	1.36	5
1986	Brad Davis	1222	41	10	0.73	8
1987	Darren Royer	2130	78	24	0.94	10*
1988	Darren Royer	1571	68	29	1.66	3
1989	Watson Jennison	1394	62	24	1.55	5
1990	Watson Jennison	951	45	14	1.32	1
1991	Watson Jennison	2099	103	17	0.73*	11*
1992	Watson Jennison	1830	80	25	1.23	8*
1993	Dimitry Drouin	1624	68	31	1.72	4
1994	Dimitry Drouin	1509	80	26	1.55	4.5
1995	Dimitry Drouin	1516	53	23	1.37	5
1996	Dimitry Drouin	1242	45	27	1.96	3.8
1997	William Woodroffe	678	30	12	1.59	2
1998	Michael Ueltschey	607	21	9	1.33	1.5
1999	Michael Ueltschey	1472	46	17	1.04	6
2000	Michael Ueltschey	1871	67	16	0.77*	9*
2001	Michael Ueltschey	2308	68	10	0.74	12*
2002	Ford Williams	1600	46	16	0.90	5
2003	Justin Hughes	868	34	6	0.62	5
2004	Ford Williams	1559	53	22	1.27	5
2005	Justin Hughes	1075	27	6	0.50*	7
2006	Justin Hughes	1685	47	16	0.85	6
2007	Tyler Deric	1627	48	17	0.94	6
2008	Brooks Haggerty	769	27	9	1.05	3
2009	Brooks Haggerty	1791	54	11	0.55	10
2010	Scott Goodwin	2247	58	17	0.68	11
2011	Scott Goodwin	2407	55	18	0.67	11

*Atlantic Coast Conference Leader

Bill Richards

Derek Missimo, who starred at Carolina from 1987-90, is the Tar Heels' all-time leader in goals scored and career total points.

Career Goals Scored

Rank	Name (Years Played)	Goals
1.	Derek Missimo (1987-90)	56
2.	Chris Carrieri (1998-2000)	50
3.	Temoc Suarez (1993-96)	47
4.	Caleb Norkus (1997-2000)	40
5.	Ryan Kneipper (1999-2002)	39
6.	Mark Devey (1982-86)	32
	Tony Johnson (1979-82)	32
8.	Donald Cogsville (1984-88)	29
	Marcus Storey (2001-04)	29
	Billy Schuler (2008-09, 11)	29

Chris Carrieri led the ACC and the nation in scoring in 2000 and finished his career second in school history in goals. Jon Gardiner

Career Assists

Rank	Name (Years Played)	Assists
1.	Chad Ashton (1986-89)	43
2.	Matt Crawford (1999-2002)	35
3.	Dino Megaloudis (1985-88)	34
4.	Billy Hartman (1981-84)	33
5.	Temoc Suarez (1993-96)	32
6.	Michael Bucy (1997-2000)	30
7.	Noz Yamauchi (1998-2001)	29
8.	Mark Devey (1982-86)	27
	David Smyth (1984-87)	27
10.	Derek Missimo (1987-90)	26

Career Total Points

Rank	Name (Years Played)	Points
1.	Derek Missimo (1987-90)	138
2.	Temoc Suarez (1993-96)	126
3.	Chris Carrieri (1998-2000)	122
4.	Caleb Norkus (1997-2000)	101
5.	Ryan Kneipper (1999-2002)	95
6.	Mark Devey (1982-86)	91
7.	Billy Hartman (1981-84)	88
8.	Chad Ashton (1986-89)	83
	David Smyth (1984-87)	83
10.	Tony Johnson (1979-82)	82
	Carey Talley (1994-97)	82

Chad Ashton (1986-89) is the Tar Heels' all-time assists leader.

Team Records

Single Match

Most Goals Scored

- 15 vs. Emory, 10/31/58 (15-1)

Most Goals Allowed

- 8 vs. Maryland, 11/18/53 (1-8)
- 8 vs. Clemson, 11/9/76 (0-8)

Largest Margin of Victory

- 14 vs. Emory, 10/31/58 (15-1)

Largest Margin of Defeat

- 8 vs. Clemson, 11/9/76 (0-8)

Most Goals Scored in an ACC Match

- 9 vs. NC State, 10/18/62 (9-1)

Largest Margin of Victory in an ACC Match

- 8 vs. NC State, 10/18/62 (9-1)

Most Goals Allowed in an ACC Match

- 8 vs. Maryland, 11/18/53 (1-8)
- 8 vs. Clemson, 11/9/76 (0-8)

Largest Margin of Defeat in an ACC Match

- 8 vs. Clemson, 11/9/76 (0-8)

Most Assists in a Match

- 12 vs. East Carolina, 9/13/80 (10-0)
- 12 vs. Barton, 9/9/87 (12-0)

Most Points in a Match

- 36 vs. Barton, 9/9/87 (12-0)

Most Saves in a Match

- 40 vs. West Chester, 10/16/61 (0-2)

Season

Most Goals Scored

- 73, 2000 (24 matches)

Most Assists

- 82, 1980 (22 matches)
- 82, 2000 (24 matches)

Most Points

- 228, 2000 (24 matches)

Most Saves

- 167, 1981 (21 matches)

Most Shutouts

- 15, 2005 (24 matches)

Most Overtime Matches Played

- 10, 1979 (24 matches)

Best Goals Per Match Average

- 4.10, 1966 (41 goals in 10 matches)

Ryan Kneipper tied single-game school records with five goals and 10 points against Winthrop in the 2002 NCAA Tournament.

Best Assists Per Match Average

- 3.73, 1980 (82 assists in 22 matches)

Best Points Per Match Average

- 10.10, 1983 (212 points in 21 matches)

Most Victories

- 21, 2000 (21-3-0)
- 21, 2001 (21-4-0)
- 21, 2011 (21-2-3)

Best Winning Percentage

- .909, 1959 (10-1-0)

Best Goals Against Average

- 0.52, 2009 (12 goals in 22 matches)

Fewest Goals Allowed

- 9, 1949 (9 matches)
- 9, 1955 (8 matches)
- 9, 1966 (10 matches)

Most Goals Allowed

- 38, 1997 (19 matches)

Most Goals Allowed Per Game

- 3.25, 1953 (26 goals in 8 matches)

Miscellaneous

Most Consecutive Matches Scoring a Goal

- 36 (All 22 matches in 1993 season and first 14 matches of 1994 season)

Most Consecutive Victories

- 15 (Old Dominion match on 9/27/2000 through Rhode Island match on 11/26/2000)

Most Consecutive Matches Without a Loss

- 15 (Old Dominion match on 9/27/2000 through Rhode Island match on 11/26/2000)

Most Consecutive Shutouts

- 8 (Wake Forest match on 10/22/05 through Providence match on 11/22/05)

Individual Records

Single Match

Most Goals

- 5 by James Reston vs. NC State, 10/18/62
- 5 by Ryan Kneipper vs. Winthrop, 11/22/02

Most Assists

- 4 by Steve Scott vs. Charlotte, 10/29/77
- 4 by Ricky Marvin vs. Charlotte, 9/10/80

Most Points

- 10 by James Reston vs. NC State, 10/18/62
- 10 by Ryan Kneipper vs. Winthrop, 11/22/02

Most Saves, One Goalkeeper

- 35 by Tom Griffith vs. West Chester, 10/16/61

Most Saves, Two Goalkeepers

- 40 by Tom Griffith (35) and Larry Steele (5) vs. West Chester, 10/16/61

Most Saves in a Shutout

- 25 by Martin Trimble vs. Appalachian State, 10/5/77

Season

Most Goals in a Season

- 25 by Chris Carrieri, 2000 (led nation)
- 20 by Derek Missimo, 1989
- 18 by Ryan Kneipper, 2002
- 16 by John Ghanim, 1959
- 16 by Louis Bush, 1967
- 16 by Shawn Ritchie, 1983
- 16 by Temoc Suarez, 1993
- 16 by Temoc Suarez, 1994
- 16 by Billy Schuler, 2011
- 15 by Marc Devey, 1983
- 15 by Caleb Norkus, 2000
- 14 by Brian Shriver, 2008
- 14 by Donald Cogsville, 1988
- 14 by Todd Haskins, 1993
- 14 by Ryan Kneipper, 2001
- 13 by James Reston, 1960
- 13 by James Reston, 1962
- 13 by Derek Missimo, 1987
- 13 by Chris Carrieri, 1998
- 13 by Ben Hunter, 2005

Matt Crawford set a UNC single-season record with 16 assists in 2002.

Most Goals in a Season by a Freshman

- 16 by Louis Bush, 1967
- 16 by Shawn Ritchie, 1983
- 16 by Temoc Suarez, 1993

Most Assists in a Season

- 16 by Matt Crawford, 2002
- 15 by Victor Suarez, 1994
- 15 by Michael Bucy, 2000
- 14 by Chris Carrieri, 2000
- 13 by Caleb Norkus, 2000
- 12 by Billy Hartman, 1983
- 12 by Chad Ashton, 1987
- 12 by Derek Missimo, 1988
- 12 by Chad Ashton, 1989
- 12 by Kerry Zavagnin, 1992
- 12 by Hector Suarez, 1993
- 11 by Dino Megaloudis, 1985
- 11 by Noz Yamauchi, 2001
- 11 by Enzo Martinez, 2011

Most Assists in a Season by a Freshman

- 12 by Kerry Zavagnin, 1992
- 12 by Hector Suarez, 1993

Most Points in a Season

- 64 by Chris Carrieri, 2000 (led nation)
- 45 by Ryan Kneipper, 2002
- 44 by Derek Missimo, 1989
- 43 by Caleb Norkus, 2000
- 42 by Shawn Richie, 1983
- 39 by Temoc Suarez, 1993
- 39 by Temoc Suarez, 1994
- 38 by Todd Haskins, 1993
- 38 by Matt Crawford, 2002
- 37 by Marc Devey, 1983
- 37 by Billy Schuler, 2011
- 36 by Derek Missimo, 1988
- 34 by Ryan Kneipper, 2001
- 33 by Brian Shriver, 2008
- 33 by Michael Bucy, 2000
- 32 by Louis Bush, 1967

Most Saves in a Season

- 162 by Larry Steele, 1960

Most Shutouts in a Season

- 12 by Michael Ueltschey, 2001

Most Matches Played in a Season

- 26 by Jordan Gafa, Scott Goodwin, Matt Hedges, Rob Lovejoy, Enzo Martinez, Boyd Okwuonu, Ben Speas and Kirk Urso

Most Matches Started in a Season

- 26 by Scott Goodwin, Matt Hedges, Rob Lovejoy and Boyd Okwuonu

Most Goalkeeper Minutes Played

- 2,407 by Scott Goodwin, 2011

Best Goalkeeper Goals Against Average

- 0.40 by Kevin Kane, 1978

Career

Most Goals

- 56 by Derek Missimo, 1987-90

Most Assists

- 43 by Chad Ashton, 1986-89

Most Points

- 138 by Derek Missimo, 1987-90

Most Saves

- 290 by Watson Jennison, 1989-92

Most Shutouts

- 28.5 by Michael Ueltschey, 1998-2001

Most Matches Played

- 91 by Kirk Urso, 2008-11

Most Matches Started

- 87 by Chris Leitch, 1998-2001

Brian Shriver matched a school record with 88 games played from 2005-08.

Most Goalkeeper Minutes Played

- 6,274 by Watson Jennison, 1989-92

Best Goalkeeper Goals Against Average

- 0.66 by Brooks Haggerty, 2006-09

Miscellaneous

Most Consecutive Shutouts

- 6 by Justin Hughes (Wake Forest match on 10/22/2005 through Providence match on 11/22/2005)*
- 6 by Watson Jennison (The Citadel match on 10/7/92 through Winthrop match on 10/28/92)

*Hughes also split time in shutouts versus Boston College (11/4/2005) and Duke (11/13/2005) over this stretch.

Most Consecutive Matches Scoring a Point

- 16 by Chris Carrieri (Clemson match on 9/10/2000 through South Carolina match on 11/5/2000)

Most Consecutive Matches Scoring a Goal

- 11 by Chris Carrieri (Old Dominion match on 9/27/2000 through South Carolina match on 11/5/2000)

Most Consecutive Matches with an Assist

- 6 by Jay Ainslie (Belmont Abbey match on 10/19/83 through Wake Forest match on 11/5/83)

2012 NORTH CAROLINA MEN'S SOCCER

YEAR-BY-YEAR RESULTS

Year	Overall Record	Pct.	Southern Conference		Goals Against	Head Coach
			Record	Goals For		
1947	6-3-0	.667	1-1-0	25	14	Marvin Allen
1948	7-1-2	.750	3-0-1	22	10	Marvin Allen
1949	6-3-0	.667	5-1-0	19	9	Marvin Allen
1950	4-4-0	.500	3-3-0	14	15	Marvin Allen
1951	4-4-1	.500	3-2-1	17	29	Alan Moore
1952	4-5-0	.444	2-4-0	11	20	Alan Moore

Southern Conference Totals: 17-11-2 (.600)

Year	Overall Record	Pct.	ACC Record	ACC Regular Season	ACC Tourney Finish	NCAA Tourney Finish	Goals For	Goals Against	Head Coach
1953	3-4-1	.437	0-3-1	4th			18	26	Marvin Allen
1954	3-4-1	.437	3-2-1	2nd			9	19	Marvin Allen
1955	4-2-2	.625	3-1-2	2nd			15	9	Marvin Allen
1956	4-3-0	.571	1-3-0	4th			18	13	Marvin Allen
1957	2-3-2	.429	0-2-2	Tied 4th			20	19	Marvin Allen
1958	8-2-0	.800	3-1-0	2nd			39	14	Marvin Allen
1959	10-1-0	.909	3-1-0	2nd			43	15	Marvin Allen
1960	8-3-0	.727	2-2-0	3rd			34	14	Marvin Allen
1961	8-4-0	.667	2-2-0	3rd			28	22	Marvin Allen
1962	7-2-0	.777	3-1-0	2nd			35	19	Marvin Allen
1963	5-3-2	.600	1-1-2	3rd			26	18	Marvin Allen
1964	5-2-2	.667	2-1-1	2nd			27	20	Marvin Allen
1965	8-3-0	.727	3-1-0	2nd			38	10	Marvin Allen
1966	7-2-1	.750	3-1-0	Co-Champ			41	9	Marvin Allen
1967	10-2-0	.833	4-1-0	2nd			45	16	Marvin Allen
1968	8-3-0	.727	3-2-0	2nd		First Round	31	15	Marvin Allen
1969	6-4-0	.600	3-2-0	Tied 3rd			23	12	Marvin Allen
1970	5-2-3	.650	2-1-2	Tied 2nd			37	12	Marvin Allen
1971	6-4-1	.591	2-2-1	Tied 3rd			33	19	Marvin Allen
1972	6-3-1	.650	2-2-1	3rd			24	17	Marvin Allen
1973	8-2-1	.773	2-2-1	3rd			39	12	Marvin Allen
1974	4-3-4	.545	1-2-2	4th			14	14	Marvin Allen
1975	7-4-0	.636	3-2-0	2nd			26	16	Marvin Allen
1976	9-5-0	.643	2-3-0	Tied 4th			36	18	Marvin Allen
1977	14-3-1	.806	4-1-0	2nd			54	19	Anson Dorrance
1978	12-3-4	.737	3-1-1	2nd			40	12	Anson Dorrance
1979	16-3-5	.771	3-1-1	Tied 2nd			61	24	Anson Dorrance
1980	17-4-1	.795	3-2-1	4th			67	19	Anson Dorrance
1981	15-6-0	.714	3-3-0	Tied 4th			67	25	Anson Dorrance
1982	11-7-4	.591	0-4-2	Tied 6th			54	31	Anson Dorrance
1983	16-3-2	.810	2-3-1	5th			72	26	Anson Dorrance
1984	12-7-1	.625	3-3-0	4th			45	31	Anson Dorrance
1985	12-8-1	.595	3-3-0	4th			36	29	Anson Dorrance
1986	13-7-1	.643	1-4-1	6th			52	25	Anson Dorrance
1987	20-5-0	.800	3-3-0	4th	Champion	Semifinalist	69	24	Anson Dorrance
1988	14-9-1	.585	3-3-0	3rd	Runner-up	Second Round	54	37	Anson Dorrance
1989	9-9-1	.500	1-4-1	Tied 5th	First Round		45	36	Elmar Bolowich
1990	13-7-0	.650	2-4-0	6th	First Round	Second Round	49	27	Elmar Bolowich
1991	15-6-1	.705	3-3-0	4th	Semifinalist	Second Round	31	17	Elmar Bolowich
1992	9-7-4	.550	2-2-2	4th	Semifinalist		43	28	Elmar Bolowich
1993	13-7-2	.636	2-2-2	4th	Semifinalist	Second Round	66	36	Elmar Bolowich
1994	13-7-0	.650	3-3-0	3rd	First Round	First Round	57	32	Elmar Bolowich
1995	11-8-1	.575	0-5-1	7th	Semifinalist		40	33	Elmar Bolowich
1996	8-8-1	.500	2-3-1	Tied 5th	First Round		33	33	Elmar Bolowich
1997	6-13-0	.316	1-5-0	7th	First Round		29	38	Elmar Bolowich
1998	11-6-2	.632	3-3-0	Tied 4th	First Round		39	37	Elmar Bolowich
1999	12-7-1	.625	2-3-1	5th	Semifinalist	First Round	52	25	Elmar Bolowich
2000	21-3-0	.875	5-1-0	Tied 1st	Champion	Quarterfinalist	73	18	Elmar Bolowich
2001	21-4-0	.840	4-2-0	Tied 2nd	Semifinalist	Champion	66	19	Elmar Bolowich
2002	14-7-1	.659	3-2-1	3rd	First Round	Second Round	56	23	Elmar Bolowich
2003	12-4-4	.700	2-3-1	Tied 4th	First Round	Second Round	27	16	Elmar Bolowich
2004	10-9-2	.524	4-3-0	Tied 3rd	Semifinalist	First Round	35	29	Elmar Bolowich
2005	17-4-3	.771	3-3-2	Tied 5th	Runner-up	Quarterfinalist	41	17	Elmar Bolowich
2006	11-6-3	.625	3-4-1	7th	First Round	Second Round	26	16	Elmar Bolowich
2007	7-8-5	.475	3-5-0	6th	Semifinalist		28	20	Elmar Bolowich
2008	15-8-1	.646	3-5-0	7th	First Round	Finalist	47	29	Elmar Bolowich
2009	16-2-4	.818	5-2-1	Tied 1st	Quarterfinalist	Semifinalist	43	12	Elmar Bolowich
2010	16-4-4	.750	7-0-1	1st	Runner-up	Semifinalist	38	17	Elmar Bolowich
2011	21-2-3	.865	5-1-2	1st	Champion	Champion	58	18	Carlos Somoano
Totals	655-301-88	.670	152-140-40	.518	Three ACC Championships	Two NCAA Championships	2500	1351	

All-Time North Carolina Coaching Records

Name	Yrs.	Record	Pct.	ACC Record	Pct.	Goals For	Goals Against
Marvin Allen	28	174-81-23	.667	53-41-16	.555	779	426
Alan Moore	2	8-9-1	.472	0-0-0	.000	28	49
Anson Dorrance	12	172-65-21	.708	31-31-7	.500	671	302
Elmar Bolowich	22	280-144-40	.632	63-67-15	.486	920	535
Carlos Somoano	1	21-2-3	.865	5-1-2	.750	58	18
Totals	64	655-301-88	.670	152-140-40	.518	2500	1351

Marvin Allen
1947-50, 1953-76

Alan Moore
1951-52

Anson Dorrance
1977-88

Elmar Bolowich
1989-2010

Carlos Somoano
2011-present

All-Time Series Records

Adelphi	1-0-0
Air Force	1-1-0
Akron	2-1-2
Alabama-Birmingham	1-1-0
American	4-0-1
Appalachian State	14-3-2
Barton	7-1-0
Belmont Abbey	29-1-0
Boston College	7-3-1
Boston University	First Meeting
Bowling Green State	0-1-0
Bradley	1-0-1
Bridgeport	0-0-1
Brown	2-1-0
Campbell	15-5-1
Catawba	5-1-0
Charlotte	15-3-0
Cincinnati	1-0-0
The Citadel	3-0-0
Clemson	22-27-6
Coastal Carolina	3-1-0
College of Charleston	4-3-0
Connecticut	5-2-0
Cornell	2-0-0
Creighton	1-1-0
Dartmouth	1-0-0
Davidson	23-5-2
Dayton	1-0-0
Denver	1-0-0
Drake	1-0-0
Duke	40-33-9
East Carolina	19-1-0
East Stroudsburg	2-2-0
East Tennessee State	3-0-0
Elon	12-0-1
Emory	4-0-1
Erskine	4-0-0
Evansville	2-0-0
Fairleigh Dickinson	1-0-1
Florida International	2-2-0
Cal State Fullerton	0-1-0
Furman	6-3-1
Gardner-Webb	First Meeting
Georgetown	1-0-1
George Mason	2-2-2
George Washington	0-2-0
Georgia Southern	1-0-0
Georgia State	3-1-0

Guilford	6-0-1
Hartwick	1-1-0
Harvard	2-0-0
High Point	13-0-2
Howard	0-1-0
Illinois-Chicago	2-0-0
Indiana	4-2-0
Jacksonville	4-0-1
James Madison	2-2-0
Kentucky	2-0-0
Lehigh	1-0-0
Lenoir-Rhyne	4-0-0
Liberty	5-0-0
Lock Haven	1-0-0
Long Island	1-0-0
Longwood	1-0-0
Louisville	1-1-0
Loyola (Md.)	2-1-0
Lynchburg	7-3-2
Maryland	22-44-4
Massachusetts	1-0-0
Mercer	1-0-0
Methodist	1-0-0
Michigan	1-0-0
Michigan State	0-1-1
Monmouth	0-1-0
Navy	3-9-0
Nevada-Las Vegas	1-0-0
New Hampshire	1-0-0
NC State	52-20-12
North Carolina Wesleyan	4-0-0
UNC Asheville	11-0-0
UNC Greensboro	8-3-1
UNC Wilmington	8-2-2
Northern Illinois	0-0-1
Northwestern	1-0-0
Ohio State	3-0-0
Old Dominion	6-5-2
Oregon State	1-0
Pennsylvania	0-1-0
Penn State	1-5-1
Pfeiffer	12-0-0
Philadelphia Textile	1-0-0
Portland	1-1-0
Princeton	1-0-0
Providence	1-0-0
Quinnipiac	1-0-0
Radford	6-2-1
Rhode Island	1-0-0
Richmond	1-0-0

Rider	1-0-0
Roanoke	8-3-0
Rollins	1-2-0
St. Andrews Presbyterian	2-0-0
St. Bonaventure	0-1-0
St. John's (N.Y.)	2-0-0
Saint Louis	1-3-0
Saint Mary's (Calif.)	2-0-0
San Francisco	1-0-0
Seton Hall	2-0-0
SMU	0-1-1
South Carolina	18-10-1
USC Spartanburg	1-0-0
South Florida	2-3-1
Southern Connecticut State	0-1-0
Southern Indiana	1-0-0
Southwest Missouri State	1-0-0
Springfield	0-0-1
Stanford	1-0-0
Stetson	2-0-0
Tampa	0-1-0
Texas Christian	1-0-0
Towson	2-0-0
Trenton State	1-3-0
Tulsa	1-0-0
UCF	4-2-0
UCLA	0-1-2
Vanderbilt	1-0-0
VCU	5-2-1
Vermont	0-0-1
Virginia	36-33-7
Virginia Military Institute	1-0-0
Virginia Tech	11-3-0
Wake Forest	22-10-8
Washington	0-1-0
Washington (Mo.)	1-0-0
Washington & Lee	12-3-0
West Chester	0-1-0
West Virginia	First Meeting
West Virginia Wesleyan	2-1-0
Western Carolina	1-0-0
William & Mary	11-1-1
Wingate	1-0-0
Winthrop	6-1-0
Wisconsin	1-0-0
Wofford	3-0-0
Yale	0-1-0

Bold indicates 2012 opponent

2012 NORTH CAROLINA MEN'S SOCCER

ALL-TIME RESULTS

Marvin Allen
UNC's first coach, Allen,
won 174 games in 28 seasons.

1947 (6-3-0, SC 1-1-0, SC 2nd Place)

Head Coach: Marvin Allen

at Loyola (Md.)	L	0-4	
at Navy	L	1-2	
High Point	W	3-0	
Duke	W	7-3	
at Virginia	W	1-0	
Roanoke	W	7-0	
at Duke	L	1-3	
at High Point	W	3-2	
Virginia	W	2-0	
Total Goals		25-14	

1948 (7-1-2, SC 3-0-1, SC Champions)

Head Coach: Marvin Allen

at Navy	L	0-2	
Loyola (Md.)	W	3-2	
at High Point	T	3-3	OT
Virginia	W	3-0	
at Washington & Lee	W	2-0	
at Roanoke	W	3-0	
Duke	T	0-0	OT
High Point	W	2-1	
at Duke	W	2-1	
Washington & Lee	W	4-1	
Total Goals		22-10	

1949 (6-3-0, SC 5-1-0, SC 2nd Place)

Head Coach: Marvin Allen

at Navy	L	0-3	
Washington & Lee	W	4-1	
at NC State	W	3-1	
at Virginia	W	1-0	
at Penn State	L	2-3	
NC State	W	6-0	
at Duke	W	1-0	
Duke	W	2-0	
Maryland	L	0-1	
Total Goals		19-9	

1950 (4-4-0, SC 3-3-0, SC 2nd Place)

Head Coach: Marvin Allen

at NC State	W	6-0	
Virginia	W	2-1	
at Duke	L	0-3	
Penn State	L	0-3	
Duke	W	1-0	
at Washington & Lee	L	2-3	
NC State	W	3-1	
at Maryland	L	0-4	
Total Goals		14-15	

1951 (4-4-1, SC 3-2-1, SC 2nd Place)

Head Coach: Alan Moore

NC State	W	4-2	
at Virginia	W	2-1	
Duke	W	3-2	
Washington & Lee	W	5-4	
at Duke	L	0-6	
at Penn State	L	0-6	

at Pennsylvania	L	1-5	
at NC State	T	1-1	OT
Maryland	L	1-2	
Total Goals		17-29	

1952 (4-5-0, SC 2-4-0, SC 4th Place)

Head Coach: Alan Moore

NC State	L	0-1	
Virginia	W	3-2	
at Roanoke	W	2-1	
at Washington & Lee	W	1-0	
at Duke	L	1-3	
Penn State	L	0-7	
at NC State	W	2-1	
at Maryland	L	1-2	
Duke	L	1-3	
Total Goals		11-20	

1953 (3-4-1, ACC 0-3-1, ACC 4th Place)

Head Coach: Marvin Allen

Georgetown	W	5-1	
at NC State	T	2-2	OT
at Virginia	W	3-2	
Washington & Lee	W	4-1	
Roanoke	L	1-3	
Duke	L	2-5	
NC State	L	0-4	
Maryland	L	1-8	
Total Goals		18-26	

1954 (3-4-1, ACC 3-2-1, ACC 2nd Place)

Head Coach: Marvin Allen

at Maryland	L	1-4	
at Washington & Lee	L	0-4	
at Roanoke	L	2-6	
Duke	W	2-1	
NC State	W	1-0	
Virginia	T	1-1	OT
at Duke	W	2-0	
at NC State	L	0-3	
Total Goals		9-19	

1955 (4-2-2, ACC 3-1-2, ACC 2nd Place)

Head Coach: Marvin Allen

NC State	W	3-0	
at Virginia	T	1-1	OT
Maryland	L	0-2	
at Duke	W	1-0	
at NC State	T	3-3	OT
Washington & Lee	W	3-0	
Roanoke	L	2-3	
Duke	W	2-0	
Total Goals		15-9	

1956 (4-3-0, ACC 1-3-0, ACC 4th Place)

Head Coach: Marvin Allen

Lynchburg	W	5-0	
at Washington & Lee	W	4-1	
Davidson	W	2-0	
NC State	W	7-2	
Virginia	L	0-3	
at Duke	L	0-3	
at Maryland	L	0-4	
Total Goals		18-13	

1957 (2-3-2, ACC 0-2-2, ACC Tied 4th Place)

Head Coach: Marvin Allen

Roanoke	W	3-0	
at Lynchburg	L	3-4	
at Davidson	W	2-0	
Maryland	L	2-4	

at Virginia	T	4-4	OT
Duke	T	5-5	OT
at NC State	L	1-2	
Total Goals		20-19	

1958 (8-2-0, ACC 3-1-0, ACC 2nd Place)

Head Coach: Marvin Allen

Lynchburg	W	4-3	OT
Virginia	W	3-2	
at Washington & Lee	L	2-3	
at Pfeiffer	W	3-1	
Emory	W	15-1	
Roanoke	W	3-1	
NC State	W	2-0	
Davidson	W	4-1	
at Maryland	L	1-2	
at Duke	W	2-0	
Total Goals		39-14	

1959 (10-1-0, ACC 3-1-0, ACC 2nd Place)

Head Coach: Marvin Allen

Davidson	W	4-0	
Lynchburg	W	4-3	
Washington & Lee	W	5-3	
at Virginia	W	3-2	
at Emory	W	7-0	
Pfeiffer	W	8-0	
at Davidson	W	1-0	
Roanoke	W	2-0	
at NC State	W	5-2	
Maryland	L	2-4	
Duke	W	2-1	
Total Goals		43-15	

1960 (8-3-0, ACC 2-2-0, ACC 3rd Place)

Head Coach: Marvin Allen

Roanoke	W	2-0	
at Pfeiffer	W	4-1	
VMI	W	7-1	
Virginia	W	3-0	
at Washington & Lee	W	4-0	
Belmont Abbey	W	5-0	
Davidson	W	2-1	OT
at Lynchburg	L	0-1	
NC State	W	5-1	
at Maryland	L	0-5	
at Duke	L	2-4	OT
Total Goals		34-14	

1961 (8-4-0, ACC 2-2-0, ACC 3rd Place)

Head Coach: Marvin Allen

Roanoke	W	2-0	
at Navy	L	1-5	
Washington & Lee	W	4-1	
West Chester	L	0-2	
at NC State	W	5-3	
at Davidson	W	2-0	
Maryland	L	1-4	
Pfeiffer	W	3-1	
Lynchburg	W	2-1	
at Belmont Abbey	W	4-1	
Virginia	W	2-1	
Duke	L	2-3	
Total Goals		28-22	

1962 (7-2-0, ACC 3-1-0, ACC 2nd Place)

Head Coach: Marvin Allen

at Navy	L	0-4	
Davidson	W	7-3	
NC State	W	9-1	
at Virginia	W	2-1	
Pfeiffer	W	4-1	
Belmont Abbey	W	6-1	
at NC State	W	6-1	
at Maryland	L	0-7	
at Duke	W	1-0	
Total Goals		35-19	

1963 (5-3-2, ACC 1-1-2, ACC 3rd Place)

Head Coach: Marvin Allen

at Navy	L	0-6	
at Davidson	L	0-3	
Washington (Mo.)	W	6-0	
at NC State	W	3-1	
Pfeiffer	W	4-2	
at Virginia	T	2-2	OT
Belmont Abbey	W	6-0	
Maryland	L	1-2	
Emory	W	3-1	
Duke	T	1-1	OT
Total Goals		26-18	

Carolina's 1947 squad went 6-3-0 under Marvin Allen in the Tar Heels' first-ever season.

1964 (5-2-2, ACC 2-1-1, ACC 2nd Place)

Head Coach: Marvin Allen			
Virginia Tech	W	9-1	
Navy	L	2-7	
Pfeiffer	W	3-0	
NC State	W	4-1	
Bridgeport	T	2-2	OT
Belmont Abbey	W	3-1	
Virginia	W	2-1	
at Maryland	L	1-6	
at Duke	T	1-1	OT
Total Goals		27-20	

1965 (8-3-0, ACC 3-1-0, ACC 2nd Place)

Head Coach: Marvin Allen			
Air Force	W	4-0	
at East Carolina	W	13-1	
American	W	3-0	
at NC State	W	3-0	
Pfeiffer	W	5-2	
Belmont Abbey	W	3-1	
at Virginia	W	2-0	
Maryland	L	0-1	OT
at Navy	L	1-2	
Trenton State	L	1-3	
Duke	W	3-0	
Total Goals		38-10	

1966 (7-2-1, ACC 3-1-0, ACC Co-Champions)

Head Coach: Marvin Allen			
Virginia Tech	W	2-1	
at Navy	L	0-3	
NC State	W	4-0	
at Maryland	L	1-2	
Virginia	W	4-0	
Belmont Abbey	W	6-0	
East Carolina	W	12-0	
Springfield	T	1-1	OT
Pfeiffer	W	7-1	
at Duke	W	4-1	
Total Goals		41-9	

1967 (10-2-0, ACC 4-1-0, ACC 2nd Place)

Head Coach: Marvin Allen			
St. Andrews Presbyterian	W	6-1	
Campbell	W	5-0	
at East Carolina	W	4-0	
at NC State	W	6-2	
at Pfeiffer	W	4-0	
Clemson	W	5-1	
South Florida	L	1-3	
at Virginia	W	3-2	
Trenton State	W	3-2	
Belmont Abbey	W	5-1	
Maryland	L	1-3	
Duke	W	2-1	
Total Goals		45-16	

1968 (8-3-0, ACC 3-2-0, ACC 2nd Place)

Head Coach: Marvin Allen			
St. Andrews Presbyterian	W	2-0	
Pfeiffer	W	6-0	
NC State	W	3-0	
at Clemson	W	4-3	
Virginia Tech	W	4-0	
Virginia	W	3-0	
East Stroudsburg	W	1-0	
Belmont Abbey	W	5-1	
at Maryland	L	1-3	
at Duke	L	2-3	
Michigan State*	L	0-5	
Total Goals		31-15	

*NCAA Tournament First Round (Chapel Hill, N.C.)

1969 (6-4-0, ACC 3-2-0, ACC Tied 3rd Place)

Head Coach: Marvin Allen			
at Belmont Abbey	W	2-1	
Appalachian State	L	0-2	
at NC State	W	4-0	
Clemson	W	4-1	
NC State	W	4-0	
at Virginia	L	0-1	
at Trenton State	L	1-3	
at East Stroudsburg	W	5-1	
Duke	L	0-1	
Maryland	W	3-2	
Total Goals		23-12	

1970 (5-2-3, ACC 2-1-2, ACC Tied 2nd Place)

Head Coach: Marvin Allen			
Belmont Abbey	W	4-0	
Appalachian State	W	10-1	
NC State	T	1-1	OT
Virginia	L	0-1	
at Clemson	T	3-3	OT
at East Carolina	W	8-0	
Jacksonville	T	2-2	OT

Led by two-time All-America Mark Packard, the 1968 Tar Heels made the program's first-ever trip to the NCAA Tournament.

East Stroudsburg	L	1-2	
at Maryland	W	3-2	
at Duke	W	5-0	
Total Goals		37-12	

1971 (6-4-1, ACC 2-2-1, ACC Tied 3rd Place)

Head Coach: Marvin Allen			
at Appalachian State	W	9-0	
at Belmont Abbey	W	4-1	
at William & Mary	W	3-0	
at NC State	L	0-2	
East Carolina	W	4-0	
at Virginia	W	1-0	
Clemson	T	2-2	OT
Trenton State	L	3-4	
South Florida	L	1-4	
Maryland	L	1-3	
Duke	W	5-3	
Total Goals		33-19	

1972 (6-3-1, ACC 2-2-1, ACC 3rd Place)

Head Coach: Marvin Allen			
at Campbell	W	3-2	
Belmont Abbey	W	4-1	
at East Carolina	W	5-2	
William & Mary	W	2-0	
Virginia	L	0-2	
NC State	W	5-0	
at Clemson	L	1-5	
East Stroudsburg	L	0-2	
at Maryland	W	2-1	OT
at Duke	T	2-2	OT
Total Goals		24-17	

1973 (8-2-1, ACC 2-2-1, ACC 3rd Place)

Head Coach: Marvin Allen			
at Belmont Abbey	W	4-1	
Appalachian State	W	3-1	
East Carolina	W	5-2	
at Davidson	W	5-0	
Virginia Tech	W	5-0	
Clemson	L	0-2	
at Virginia	W	1-0	
Jacksonville	W	12-2	
at NC State	W	2-1	
Maryland	T	1-1	OT
Duke	L	1-2	
Total Goals		39-12	

1974 (4-3-4, ACC 1-2-2, ACC 4th Place)

Head Coach: Marvin Allen			
Belmont Abbey	W	5-0	
at Appalachian State	W	2-0	
Davidson	T	1-1	OT
at East Carolina	L	1-2	
Virginia Tech	W	1-0	
Virginia	L	0-2	
at Clemson	L	0-6	
at Emory	T	0-0	OT
NC State	W	3-2	
at Maryland	T	0-0	OT
at Duke	T	1-1	OT
Total Goals		14-14	

1975 (7-4-0, ACC 3-2-0, ACC 2nd Place)

Head Coach: Marvin Allen			
at Belmont Abbey	W	4-2	
Appalachian State	L	1-2	
at Davidson	W	3-2	OT
Rollins	L	0-1	
East Carolina	W	2-0	
Clemson	L	1-3	
at Virginia	W	4-2	
Emory	W	3-0	
at NC State	L	3-4	
Maryland	W	2-0	
Duke	W	3-0	
Total Goals		26-16	

1976 (9-5-0, ACC 2-3-0, ACC Tied 4th Place)

Head Coach: Marvin Allen			
Belmont Abbey	W	8-1	
UNC Wilmington	W	5-0	
Davidson	W	3-0	
Lynchburg	L	1-2	
at East Carolina	W	3-0	
Howard	L	0-2	
Virginia	W	2-1	
UNC Charlotte	W	7-0	
Furman	W	1-0	
at NC State	W	4-1	
at Maryland	W	1-0	
at Duke	L	0-1	
at Clemson	L	0-8	
NC State	L	1-2	OT
Total Goals		36-18	

Anson Dorrance

Dorrance won 172 games as the UNC men's coach and has led the Tar Heel women to 21 national championships.

1977 (14-3-1, ACC 4-1-0, ACC 2nd Place)

Head Coach: Anson Dorrance			
Western Carolina	W	3-0	
at Belmont Abbey	W	6-1	
at UNC Wilmington	L	3-6	OT
Rollins	L	0-2	
at Davidson	W	1-0	
High Point	W	6-1	
at Appalachian State	T	0-0	OT
Furman	W	5-1	
at Virginia	W	1-0	
Clemson	L	1-5	
at Campbell	W	1-0	OT
East Carolina	W	5-0	
at NC State	W	2-1	OT
UNC Charlotte	W	9-1	
Maryland	W	2-0	
Duke	W	2-0	
Guilford	W	2-1	
Washington & Lee	W	5-0	
Total Goals		54-19	

1978 (12-3-4, ACC 3-1-1, ACC 2nd Place)

Head Coach: Anson Dorrance			
UNC Charlotte	W	3-0	
Duke*	W	3-2	
at NC State*	W	5-0	
UNC Wilmington	L	1-4	
NC State	W	2-1	
at Guilford	T	0-0	OT
Virginia	W	1-0	
Appalachian State	T	0-0	OT
High Point	W	2-0	
UNC Greensboro	W	1-0	
Campbell	W	2-1	
at Lynchburg	T	0-0	OT
at Clemson	T	0-0	OT
at Duke	L	0-1	
Pfeiffer	W	10-1	
at Maryland	W	1-0	OT
Old Dominion	L	0-1	
at East Carolina	W	7-0	
Davidson	W	2-1	
Total Goals		40-12	

*Mayor's Cup Tournament (Raleigh, N.C.)

2012 NORTH CAROLINA MEN'S SOCCER

ALL-TIME RESULTS

1979 (16-3-5, ACC 3-1-1, ACC Tied 2nd Place)

Head Coach: Anson Dorrance

UNC Charlotte	W	2-1	
Belmont Abbey	W	8-0	
NC State*	L	0-1	OT
at East Carolina*	W	2-1	
at UNC Wilmington	T	1-1	OT
American#	T	2-2	OT
at Lynchburg#	T	1-1	OT
at UNC Greensboro	W	4-3	OT
Towson State	W	6-0	
at Appalachian State	W	1-0	
George Washington+	L	0-1	
Virginia Tech+	W	6-0	
at Old Dominion	T	1-1	OT
Guilford	W	3-1	
at Campbell	W	2-0	OT
High Point	W	2-1	
at Virginia	T	1-1	OT
Clemson	L	2-6	
Duke	W	2-1	
East Carolina	W	2-1	OT
Maryland	W	1-0	OT
at NC State	W	2-0	
at Davidson	W	3-1	
NC Wesleyan	W	7-0	
Total Goals		61-24	
*Mayor's Cup Tournament (Greenville, N.C.)			
#Lynchburg Blue Ridge Tournament (Lynchburg, Va.)			
+Williamsburg Kiwanis Classic (Williamsburg, Va.)			

1980 (17-4-1, ACC 3-2-1, ACC 4th Place)

Head Coach: Anson Dorrance

at Barton	W	1-0	OT
at Elon	W	5-0	
at UNC Charlotte	W	8-1	
East Carolina*	W	10-0	
Duke*	L	0-1	
at High Point	W	4-0	
Appalachian State	L	0-3	
at Belmont Abbey	W	3-0	
UNC Wilmington	W	3-0	
Campbell	W	6-2	
at Lynchburg	W	2-1	
at Guilford	W	2-0	
St. John's (N.Y.)#	W	2-1	
at Old Dominion#	W	4-0	
Virginia	W	2-0	OT
at Clemson	T	2-2	OT
Jacksonville	W	4-0	
at Maryland	W	2-0	
NC State	L	0-4	
William & Mary	W	2-0	
Wake Forest	W	3-1	
at Duke	L	2-3	
Total Goals		67-19	
*Mayor's Cup Tournament (Chapel Hill, N.C.)			
#Harbor Front Kiwanis Classic (Norfolk, Va.)			

1981 (15-6-0, ACC 3-3-0, ACC Tied 4th Place)

Head Coach: Anson Dorrance

High Point	W	8-0	
Barton	W	5-2	
Belmont Abbey	W	6-0	
Guilford	W	4-0	
Lock Haven	W	4-2	OT
at UNC Wilmington	W	2-1	
UNC Charlotte	W	2-1	
Lynchburg	W	10-2	
at Virginia	L	2-3	OT
Elon	W	5-0	
Clemson	W	1-0	OT
at Boston College	W	4-2	
at Connecticut	L	0-1	
at Jacksonville	W	3-0	
at Rollins	W	2-0	
at Central Florida	L	0-1	
Maryland	W	2-0	
at NC State	L	2-4	
at Campbell	L	0-3	
at Wake Forest	W	3-0	
Duke	L	2-3	
Total Goals		67-25	

1982 (11-7-4, ACC 0-4-2, ACC Tied 6th Place)

Head Coach: Anson Dorrance

at High Point	W	6-1	
at South Carolina*	W	2-0	
Akron*	T	2-2	OT
at Barton	W	5-0	
UNC Wilmington	W	3-0	
at Elon	W	2-0	
at UNC Charlotte	W	3-2	
NC Wesleyan	W	4-0	
Virginia	T	0-0	OT
at Guilford	W	6-0	
Fairleigh Dickinson#	T	1-1	OT

at Old Dominion#	L	1-2	
at Belmont Abbey	W	3-0	
at South Florida	L	1-2	OT
at Tampa	L	0-1	
at Clemson	L	0-5	
at Maryland	L	0-1	OT
NC State	T	4-4	OT
Lynchburg	W	3-1	
Wake Forest	L	1-3	
Campbell	W	6-1	
at Duke	L	1-5	
Total Goals		54-31	
*South Carolina Tournament (Columbia, S.C.)			
#Harbor Front Kiwanis Classic (Norfolk, Va.)			

1983 (16-3-2, ACC 2-3-1, ACC 5th Place)

Head Coach: Anson Dorrance

at Connecticut	W	2-1	
at Boston College	W	3-1	
Barton	W	6-0	
Navy*	W	3-2	
Georgia State*	W	7-0	
at UNC Wilmington	W	4-0	
Clemson	L	0-7	
W. Va. Wesleyan#	W	3-2	OT
at George Mason#	T	2-2	OT
at Virginia	L	0-2	
Guilford	W	6-1	
UNC Charlotte	W	5-1	
South Carolina	W	6-0	
Belmont Abbey	W	6-1	
Maryland	W	2-0	
at UNC Greensboro	W	2-0	
at NC State	L	1-2	
at NC Wesleyan	W	6-0	
at Wake Forest	T	1-1	OT
at Campbell	W	5-2	
Duke	W	2-1	OT
Total Goals		72-26	
*Wolfpack Classic (Raleigh, N.C.)			
#Patriot Invitational (Fairfax, Va.)			

1984 (12-7-1, ACC 3-3-0, ACC 4th Place)

Head Coach: Anson Dorrance

Philadelphia Textile*	W	4-3	OT
Winthrop	L	3-4	
at Barton	L	0-1	
South Carolina	W	6-1	
at Clemson	L	1-2	
W. Va. Wesleyan#	L	0-4	
Radford#	W	7-1	
Virginia	L	2-3	
Catawba	W	3-0	
UNC Wilmington	W	3-0	
Erskine	W	1-0	
at South Florida	T	1-1	OT
at Central Florida	W	2-1	
at UNC Charlotte	L	0-2	
at Maryland	W	1-0	
at Belmont Abbey	W	5-2	
NC State	L	1-4	
Campbell	W	2-1	
Wake Forest	W	2-1	
at Duke	W	1-0	OT
Total Goals		45-31	
*Wolfpack Classic (Raleigh, N.C.)			
#Patriot Invitational (Fairfax, Va.)			

1985 (12-8-1, ACC 3-3-0, ACC 4th Place)

Head Coach: Anson Dorrance

Southern Indiana	W	5-0	
at Furman	W	3-1	
at Erskine	W	4-1	
Barton	W	4-0	
Clemson	L	0-5	
W. Va. Wesleyan*	W	2-1	
at George Mason*	L	1-4	
at South Carolina	L	0-2	
at Virginia	L	1-3	
Catawba	W	1-0	
Coastal Carolina	W	2-1	
UNC Greensboro	L	1-2	
at Connecticut	L	0-1	
at Southern Conn. State	L	0-1	
UNC Charlotte	W	2-0	
Maryland	W	1-0	OT
Belmont Abbey	W	4-0	
at NC State	W	1-0	
at Campbell	T	3-3	OT
at Wake Forest	W	1-0	
Duke	L	0-4	
Total Goals		36-29	
*Patriot Invitational (Fairfax, Va.)			

1986 (13-7-1, ACC 1-4-1, ACC 6th Place)

Head Coach: Anson Dorrance

Massachusetts@	W	3-0	
Central Florida@	L	1-2	OT
Elon	W	4-1	
Erskine	W	5-1	
at Barton	W	5-0	
at Clemson	L	1-3	
at George Mason*	L	3-5	
American*	W	1-0	
South Carolina	W	1-0	
Virginia	L	1-4	
at Belmont Abbey	W	2-0	
Furman	W	4-0	
at UNC Charlotte	W	3-1	
Wake Forest	W	4-1	
at Catawba	W	2-0	
at Maryland	L	2-3	OT
Adelphi#	W	6-1	
Bowling Green State#	L	1-2	
NC State	T	0-0	OT
Methodist	W	3-0	
at Duke	L	0-1	
Total Goals		52-25	
@Tar Heel Invitational (Chapel Hill, N.C.)			
*Patriot Invitational (Fairfax, Va.)			
#Florida Invitational Cup (DeLand, Fla.)			

1987 (20-5-0, ACC 3-3-0, ACC 4th Place)

ACC Tournament Champion

NCAA Tournament Semifinalist

Head Coach: Anson Dorrance

Duke	W	2-1	
South Florida#	W	3-0	
Central Florida#	W	2-0	
Barton	W	12-0	
Clemson	W	2-1	
at George Mason*	W	2-0	
American*	W	2-1	
at Wake Forest	W	4-2	
at Virginia	L	0-2	
Belmont Abbey	W	7-0	
at NC State	L	0-1	
Furman	W	2-0	
Catawba	W	7-0	
Maryland	L	0-2	
at South Carolina	L	1-2	
at UNC Greensboro	W	2-1	
Erskine	W	3-1	

The 1987 Tar Heels won the program's first-ever ACC crown and advanced to the Final Four of the NCAA Tournament.

2012 NORTH CAROLINA MEN'S SOCCER

ALL-TIME RESULTS

UNC Charlotte	W	3-1	
Clemson&	W	2-1	OT
Virginia&	W	3-0	
NC State	W	4-3	OT
at Duke@	W	2-0	
at South Carolina~	W	2-1	OT
at Loyola (Md.)^	W	1-0	
at Clemson\$	L	1-4	
Total Goals		69-24	
*Tar Heel Invitational (Chapel Hill, N.C.)			
*Patriot Invitational (Fairfax, Va.)			
&ACC Tournament (Durham, N.C.)			
@NCAA Tournament First Round (Durham, NC)			
~NCAA Second Round (Columbia, S.C.)			
^NCAA Quarterfinals (Baltimore, Md.)			
\$NCAA Semifinals (Clemson, S.C.)			

1988 (14-9-1, ACC 3-3-0, ACC 3rd Place)

NCAA Tournament Participant

Head Coach: Anson Dorrance

at Indiana*	L	0-2	
Evansville*	W	4-3	OT
at Campbell	L	1-2	
at Clemson	L	1-2	
Georgia Southern	W	6-0	
USC Spartanburg#	W	6-2	
Catawba#	L	2-4	
at Duke	L	1-2	
College of Charleston	W	1-0	
South Carolina	T	0-0	OT
Virginia	L	0-2	
Wake Forest	W	2-1	
at Central Florida%	W	3-1	
Fla. International%	W	2-1	OT
at Maryland	W	3-2	OT
at Lenoir-Rhyne	W	6-0	
NC State	W	2-1	OT
UNC Greensboro	W	4-2	
at UNC Charlotte	L	2-3	
at Clemson&	W	2-1	
Duke&	W	2-1	
Virginia&	L	1-2	
at Wake Forest@	W	2-0	
at South Carolina+	L	1-3	
Total Goals		54-37	
@adidas-Met Life Classic (Bloomington, Ind.)			
*Tar Heel Invitational (Chapel Hill, N.C.)			
%Central Florida Invitational (Orlando, Fla.)			
&ACC Tournament (Clemson, S.C.)			
@NCAA First Round (Winston-Salem, N.C.)			
+NCAA Second Round (Columbia, S.C.)			

Elmar Bolowich

Bolowich led UNC to a school record 280 wins, an NCAA title, two College Cup finals, one ACC title and 15 NCAA tournaments in 22 seasons at Carolina.

1989 (19-9-1, ACC 1-4-1, ACC Tied 5th Place)

Head Coach: Elmar Bolowich

Hartwick*	L	2-4	
Texas Christian*	W	3-1	
Catawba	W	5-3	OT
Clemson	W	2-1	
at Wake Forest	T	1-1	OT
at South Carolina	L	2-3	
College of Charleston	W	3-0	
at Connecticut	W	4-0	
Campbell	W	3-1	
at Virginia	L	0-3	
Coastal Carolina	W	1-0	
Duke	L	0-4	
Elon	W	5-0	
Maryland	L	0-2	
Lenoir-Rhyne	W	6-0	
at NC State	L	2-3	
at UNC Greensboro	L	3-4	OT
UNC Charlotte	L	2-4	OT
Maryland#	L	1-2	
Total Goals		45-36	
*Demon Deacon Weekend Challenge (Winston-Salem, N.C.)			
#ACC Tournament (Durham, N.C.)			

1990 (13-7-0, ACC 2-4-0, ACC 6th Place)

NCAA Tournament Participant

Head Coach: Elmar Bolowich

St. Mary's (Calif.)@	W	2-1	
Stetson@	W	7-0	
College of Charleston	L	1-3	OT
at Clemson	L	0-1	
Wake Forest	W	4-2	OT

South Carolina	W	2-1	OT
NC Wesleyan	W	6-1	
Wisconsin#	W	2-0	
SW Missouri State#	W	2-1	OT
Virginia	L	0-2	
Radford	W	4-1	
at Duke	L	0-1	
Wingate	W	5-1	
at Maryland	L	1-2	
Lenoir-Rhyne	W	4-2	
NC State	W	2-0	
at Davidson	W	4-1	
Virginia+	L	0-3	
Wake Forest\$	W	2-1	
at Virginia*	L	1-3	
Total Goals		49-27	

1991 (15-6-1, ACC 3-3-0, ACC 4th Place)

NCAA Tournament Participant

Head Coach: Elmar Bolowich

Connecticut@	W	1-0	
Jacksonville@	W	1-0	
Clemson	W	2-1	
Davidson	T	0-0	OT
at South Carolina	W	2-1	OT
Vanderbilt#	W	4-0	
Radford#	W	3-0	
Appalachian State	W	2-0	
at Virginia	L	0-1	
Furman	L	0-1	
Duke	W	2-1	
at Winthrop	W	1-0	
Maryland	L	0-1	OT
at Lenoir-Rhyne	W	2-1	
at NC State	L	1-4	
College of Charleston	W	3-0	
at Wake Forest	W	2-0	
Georgia State	W	1-0	
Clemson+	W	3-1	
Virginia+	L	0-1	
UNC Charlotte\$	W	1-0	OT
at St. Louis*	L	0-4	
Total Goals		49-27	

@Wake Forest Soccer Classic

(Winston-Salem, N.C.)

#Champion Carolina Classic (Chapel Hill, N.C.)

+ACC Tournament (Chapel Hill, N.C.)

\$NCAA First Round (Chapel Hill, N.C.)

*NCAA Second Round (St. Louis, Mo.)

1992 (19-7-4, ACC 2-2-2, ACC 4th Place)

Head Coach: Elmar Bolowich

James Madison@	L	1-2	
Davidson@	L	3-4	OT
East Carolina	W	5-0	
at Clemson	T	1-1	OT
Belmont Abbey	L	1-2	
Tulsa#	W	4-2	OT
Navy#	W	2-0	
at Furman	T	1-1	OT
Virginia	L	3-6	
at Duke	L	0-1	
at Coll. of Charleston	L	1-3	
The Citadel	W	4-0	
at Maryland	W	1-0	
South Carolina	W	6-0	
NC State	T	0-0	OT
Wake Forest	W	2-0	
Winthrop	W	2-0	
at Appalachian State	W	3-1	OT
Wake Forest+	T	3-3	OT
Virginia+	L	0-2	
Total Goals		43-28	
@Wake Forest Soccer Cl. (Winston-Salem, N.C.)			
#Carolina Classic Invitational (Chapel Hill, N.C.)			
+ACC Tournament (Chapel Hill, N.C.)			

1993 (13-7-2, ACC 2-2-2, ACC 4th Place)

NCAA Tournament Participant

Head Coach: Elmar Bolowich

UCLA@	L	3-5	
at Cal State Fullerton@	L	2-3	
East Carolina	W	6-0	
Clemson	T	2-2	OT
Belmont Abbey	W	5-3	
Ohio State#	W	4-1	
South Carolina#	W	3-0	
at The Citadel	W	7-1	
at Virginia	L	2-3	
Davidson	W	5-0	
Duke	W	4-1	OT
Appalachian State	W	2-1	

Maryland	W	1-0	
Brown%	L	1-2	
Cornell%	W	3-1	
at Wake Forest	T	2-2	OT
at NC State	L	2-3	
James Madison	W	3-0	
NC State+	W	3-0	
Clemson+	L	2-4	
Duke\$	W	3-2	
Air Force*	L	1-2	
Total Goals		66-36	
@Chiquita Invitational (Fullerton, Calif.)			
#Carolina Classic (Chapel Hill, N.C.)			
%Sheraton/Lanzera Classic (Charlottesville, Va.)			
+ACC Tournament (Chapel Hill, N.C.)			
\$NCAA First Round (Chapel Hill, N.C.)			
*NCAA Second Round (Chapel Hill, N.C.)			

1994 (13-7, ACC 3-3, ACC 3rd Place)

NCAA Tournament Participant

Head Coach: Elmar Bolowich

Saint Louis@	L	1-2	OT
at Indiana@	W	2-1	
East Carolina	W	4-1	
at Clemson	L	1-4	
Nevada-Las Vegas#	W	4-0	
Old Dominion#	W	2-0	
at Belmont Abbey	W	3-1	
Virginia	W	5-1	
at Duke	W	4-3	
Princeton*	W	3-2	
The Citadel	W	3-0	
UNC Asheville	W	7-0	
at South Carolina%	L	5-7	
Davidson%	W	4-0	
NC State	L	0-1	
Appalachian State	W	6-1	
Wake Forest	W	2-1	
at Maryland	L	1-2	
Duke+	L	0-2	
James Madison\$	L	0-3	
Total Goals		57-32	
@MetLife-adidas Classic (Bloomington, Ind.)			
#adidas/Eurosport Carolina Classic (Chapel Hill, N.C.)			
*Davidson, N.C.			
%S.C. MetLife Classic (Columbia, S.C.)			
+ACC Tournament (Clemson, S.C.)			
\$NCAA First Round (Chapel Hill, N.C.)			

1995 (11-8-1, ACC 0-5-1, ACC 7th Place)

Head Coach: Elmar Bolowich

at Connecticut@	W	6-0	
Seton Hall@	W	3-1	
East Carolina	W	2-0	
Clemson	L	1-2	OT
Harvard#	W	2-0	
William & Mary#	W	2-1	
Winthrop	W	2-0	
at Virginia	L	1-7	
Duke	L	1-2	
at Coll. of Charleston	L	0-3	
at South Carolina	L	1-3	
Davidson	W	3-0	
Radford	W	3-2	
UNC Asheville	W	4-0	
at NC State	T	1-1	OT
Appalachian State	W	2-1	
at Wake Forest	L	1-2	
Maryland	L	1-2	
Maryland+	W	4-3	
Clemson+	L	0-1	
Total Goals		40-31	
@UConn/New England Ford Dealers Soccer Classic (Storrs, Conn.)			
#adidas Carolina Classic (Chapel Hill, N.C.)			
+ACC Tournament (Durham, N.C.)			

1996 (18-8-1, ACC 2-3-1, ACC Tied 5th Place)

Head Coach: Elmar Bolowich

at William & Mary	L	0-4	
at Clemson	L	2-3	OT
Portland*	W	1-0	
Furman*	W	2-1	
Virginia	T	3-3	OT
at UNC Asheville	W	2-0	
at Duke	W	3-2	
at Davidson	W	4-0	
South Carolina	L	1-4	
Florida International+	L	2-4	
Hartwick+	W	6-2	
Appalachian State	W	3-2	OT
NC State	L	2-3	OT
Radford	L	0-1	
Wake Forest	W	1-0	
at Maryland	L	1-3	
Wake Forest@	L	0-1	OT
Total Goals		33-33	

2012 NORTH CAROLINA MEN'S SOCCER

ALL-TIME RESULTS

*adidas/Eurosport Carolina Classic (Chapel Hill, N.C.)
+Greensboro, N.C.
@ACC Tournament (Charlottesville, Va.)

1997 (6-13, ACC 1-5, ACC 7th Place)
Head Coach: Elmar Bolowich

Washington*	L	1-4	
at Portland*	L	0-1	
Campbell	W	3-2	
Georgia State	L	1-2	
Clemson	L	0-1	
Radford+	L	0-1	
Creighton+	W	2-1	OT
at Virginia	L	1-2	OT
UNC Asheville	W	2-0	
Duke	L	2-6	
Wofford	W	8-0	
Maryland	L	1-2	OT
at Davidson	L	0-2	
at Furman	L	1-2	
at NC State	L	1-3	
Appalachian State	W	2-1	
at Wake Forest	W	2-1	OT
at South Carolina	L	2-3	OT
Virginia@	L	0-4	
Total Goals		29-38	

*Portland, Ore.
+adidas/Eurosport Carolina Classic (Chapel Hill, N.C.)
@ACC Tournament (Orlando, Fla.)

1998 (11-6-2, ACC 3-3, ACC Tied 4th Place)
Head Coach: Elmar Bolowich

at UNC Asheville	W	3-0	
St. Bonaventure*	L	0-1	
San Francisco*	W	6-2	
at Clemson	L	0-5	
Dayton+	W	4-1	
Cornell+	W	2-1	OT
at Winthrop	W	3-2	
Virginia	L	0-2	
at Duke	L	0-2	
High Point	W	4-1	
at Maryland	W	2-1	OT
Appalachian State	W	5-1	
UNC Greensboro	T	2-2	OT
at Radford	T	0-0	OT
NC State	W	1-0	
Davidson	W	4-2	
Wake Forest	W	2-1	
at South Carolina	L	1-2	OT
Maryland@	L	0-2	
Total Goals		39-28	

*Nike Wake Forest Classic (Winston-Salem, N.C.)
+Nike Carolina Classic (Chapel Hill, N.C.)
@ACC Tournament (Winston-Salem, N.C.)

1999 (12-7-1, ACC 2-3-1, ACC 5th Place)
NCAA Tournament Participant
Head Coach: Elmar Bolowich

Bradley*	W	3-1	
at Creighton*	L	0-3	
at Campbell	W	5-0	
Clemson	W	2-1	
Lehigh+	W	3-1	
UAB+	W	5-2	
at UNC Greensboro	W	3-0	
at Virginia	L	1-2	
Duke	L	0-1	
Winthrop	W	9-1	
Maryland	L	0-1	
at Davidson	W	3-2	
UNC Asheville	W	4-0	
at NC State	W	6-0	
High Point	W	6-0	
at Wake Forest	T	1-1	OT
South Carolina	L	2-3	
Clemson@	W	1-0	OT
Duke@	L	0-4	
at Furman\$	L	1-2	OT
Total Goals		52-25	

*Diadora Creighton Classic (Omaha, Neb.)
+Nike Carolina Classic (Chapel Hill, N.C.)
@ACC Tournament (Winston-Salem, N.C.)
\$NCAA First Round (Greenville, S.C.)

2000 (21-3, ACC 5-1, ACC Tied 1st Place)
ACC Tournament Champions
NCAA Tournament Quarterfinalist
Head Coach: Elmar Bolowich

Illinois-Chicago*	W	4-1	
at UAB*	L	1-2	
Campbell	W	1-0	
at Clemson	W	2-1	
Davidson	W	4-0	
Denver+	W	1-0	
Kentucky+	W	2-1	

Virginia	L	1-3	
at Old Dominion	W	4-0	
at Duke	W	4-2	
William & Mary	W	2-0	
at Maryland	W	5-1	
Dartmouth%	W	3-1	
Rider%	W	11-0	
Charlotte	W	3-0	
NC State	W	7-1	
Elon	W	5-0	
Wake Forest	W	4-1	
at South Carolina	W	2-0	
at Wake Forest@	W	1-0	
Virginia@	W	1-0	OT
William & Mary\$	W	3-2	OT
Rhode Island*	W	3-1	
Indiana~	L	0-1	
Total Goals		73-18	

2001 (21-4, ACC 4-2, ACC Tied 2nd Place)
NCAA Champions
Head Coach: Elmar Bolowich

East Carolina	W	8-1	
Appalachian State	W	3-0	
Cincinnati*	W	2-1	
at Saint Louis*	L	1-2	
UNC Greensboro	W	2-1	
at Virginia	L	0-2	
UNC Asheville	W	3-0	
Duke	W	1-0	
William & Mary+	W	4-1	
Maryland	W	2-1	
Georgia State%	W	7-0	
South Florida%	W	5-0	
at Charlotte	W	3-0	
at NC State	W	4-0	
Old Dominion	W	2-0	
at Wake Forest	L	2-4	
Clemson	W	1-0	
South Carolina	W	1-0	
NC State@	W	2-0	
at Clemson@	L	1-2	
Towson\$	W	3-0	
American^	W	1-0	OT
Farleigh Dickinson~	W	3-2	3 OT
Stanford#	W	3-2	4 OT
Indiana#	W	2-0	
Total Goals		66-19	

*Saint Louis Soccer Classic (St. Louis, Mo.)
+Virginia Beach, Va.
%UNC Greensboro Classic (Greensboro, N.C.)
@ACC Tournament (Clemson, S.C.)
\$NCAA First Round (Chapel Hill, N.C.)
^NCAA Second Round (Chapel Hill, N.C.)
~NCAA Quarterfinal (Chapel Hill, N.C.)
#NCAA College Cup (Columbus, Ohio)

2002 (14-7-1, ACC 3-2-1, ACC 3rd Place)
NCAA Tournament Participant
Head Coach: Elmar Bolowich

Akron	W	2-1	OT
Saint Louis	W	2-1	
Long Island	W	4-2	
Davidson	L	0-1	
vs. Yale*	L	1-2	
at Brown*	W	5-0	
Virginia	W	2-1	
at Campbell	W	7-1	
at Duke	L	0-1	
Elon	W	4-0	
at Maryland	L	1-3	
Navy	W	6-1	
at Va. Commonwealth	L	0-1	

NC State	W	2-1	
George Mason	W	2-0	
Wake Forest	T	2-2	2 OT
at UNC Wilmington	W	3-0	
at Clemson	W	3-1	
South Carolina	W	2-0	
vs. Clemson+	L	2-3	
Winthrop%	W	6-0	
at Penn State@	L	0-1	2 OT
Total Goals		56-23	

*Brown Classic (Providence, R.I.)
+ACC Tournament (Cary, N.C.)
%NCAA First Round (Chapel Hill, N.C.)
@NCAA Second Round (University Park, Pa.)

2003 (12-4-4, ACC 2-3-1, ACC Tied 4th Place)
NCAA Tournament Participant
Head Coach: Elmar Bolowich

vs. St. John's*	W	2-1	OT
vs. Connecticut*	W	3-0	
vs. New Hampshire@	W	3-0	
at Vermont@	T	1-1	2 OT
Michigan#	W	1-0	
VCU#	W	2-1	OT
at Virginia	L	0-1	
Duke	W	3-2	2 OT
Harvard	W	1-0	
at George Mason	T	0-0	2 OT
Maryland	W	1-0	
vs. Mercer\$	W	5-0	
vs. Kentucky\$	W	2-1	
at NC State	T	1-1	2 OT
at Davidson	W	1-0	
at Wake Forest	L	0-4	
Clemson	L	0-1	
at South Carolina	W	1-0	
vs. NC State^	T	0-0	3 OT
Coastal Carolina&	L	0-3	
Total Goals		27-16	

*Wake Forest adidas Classic (Winston-Salem, N.C.)
@Smith Barney Soccer Classic (Burlington, Vt.)
#Carolina Nike Classic (Chapel Hill, N.C.)
\$adidas/Spartan Classic (Greensboro, N.C.)
^ACC Tournament (Cary, N.C.)
&NCAA Second Round (Chapel Hill, NC.)

2004 (10-9-2, ACC 4-3-0, ACC Tied 3rd Place)
NCAA Tournament Participant
Head Coach: Elmar Bolowich

vs. Penn State*	T	1-1	2 OT
at Ohio State*	W	2-1	
Florida International@	L	2-3	OT
VCU@	L	2-5	
UNC Wilmington	T	0-0	2 OT
at Old Dominion	L	2-3	
Virginia	W	2-1	
at UNC Greensboro	L	0-1	
at Duke	L	2-3	
UNC Asheville	W	3-0	
at Maryland	L	0-1	
at Elon	W	3-1	
South Carolina	W	2-0	
at Virginia Tech	W	2-1	
NC State	W	2-0	
William and Mary	W	2-0	
Wake Forest	L	2-0	
at Clemson	W	4-1	
vs. NC State#	W	2-0	
vs. Maryland#	L	2-4	
George Washington%	L	0-1	
Total Goals		35-29	

*Ohio State Classic (Columbus, Ohio)
@Carolina Nike Classic (Chapel Hill, N.C.)
ACC Tournament (Cary, N.C.)
%NCAA First Round (Chapel Hill, N.C.)

The 2001 squad captured the first national title in program history.

2012 NORTH CAROLINA MEN'S SOCCER

Brown\$	W	2-0	
Indiana&	W	1-0	
Drake^	W	2-1	
Akron%	T	0-0	2OT
Total Goals		43-12	
*Carolina Nike Classic (Chapel Hill, N.C.)			
#ACC Tournament (Cary, N.C.)			
\$NCAA Second Round (Chapel Hill, N.C.)			
&NCAA Third Round (Chapel Hill, N.C.)			
^NCAA Quarterfinal (Chapel Hill, N.C.)			
%NCAA College Cup (Cary, N.C.)			

ALL-TIME RESULTS

**2010 (16-4-4, ACC 7-0-1, ACC 1st Place)
NCAA Tournament Semifinalist
Head Coach: Elmar Bolowich**

Akron*	L	0-3	
Seton Hall*	W	4-1	
at NC State	W	1-0	
at Duke	W	1-0	
Wofford	W	2-1	OT
Maryland	W	2-1	
at Old Dominion	L	1-2	
at Virginia	W	1-0	
Radford	W	5-1	
Wake Forest	W	1-0	
at Liberty	W	2-0	
at Boston College	T	1-1	2OT
South Carolina	W	1-0	
Virginia Tech	W	3-1	
at VCU	W	1-0	
at East Tennessee St.	W	2-1	
Clemson	W	2-0	
NC State#	W	4-0	
Boston College#	W	1-0	
Maryland#	L	0-1	
Georgetown\$	T	0-0	(5-4 PKS)
Michigan State&	T	1-1	(5-4 PKS)
SMU^	T	1-1	(4-2 PKS)
Louisville%	L	1-2	
Total Goals		38-17	
*Carolina Nike Classic (Chapel Hill, N.C.)			
#ACC Tournament (Cary, N.C.)			
\$NCAA Second Round (Chapel Hill, N.C.)			
&NCAA Third Round (Chapel Hill, N.C.)			
^NCAA Quarterfinal (Chapel Hill, N.C.)			
%NCAA College Cup (Santa Barbara, Calif.)			

**2005 (17-4-3, ACC 3-3-2, ACC Tied 5th Place)
NCAA Tournament Quarterfinalist
Head Coach: Elmar Bolowich**

at VCU*	W	1-0	
vs. Richmond*	W	3-0	
Rutgers@	W	1-0	
South Carolina@	W	2-0	
at NC State	T	2-2	2 OT
Old Dominion	W	2-1	
Clemson	W	1-0	
UNCG	W	1-0	OT
at Virginia	L	0-2	
Elon	W	2-1	2 OT
Virginia Tech	L	0-1	
Longwood	W	5-0	
at Maryland	L	1-4	
at William & Mary	W	3-2	
at Wake Forest	W	1-0	OT
at High Point	W	2-0	
Duke	T	0-0	2 OT
Boston College	W	5-0	
vs. NC State#	W	1-0	
vs. Clemson#	W	2-0	
vs. Duke#	T	0-0	3 OT
Providence\$	W	2-0	
Virginia%	W	2-1	
SMU^	L	2-3	2 OT
Total Goals		41-17	
*Alltel/Nike Classic (Richmond, Va.)			
@Carolina Nike Classic (Chapel Hill, N.C.)			
#ACC Tournament (Cary, N.C.)			
\$NCAA Second Round (Chapel Hill, N.C.)			
%NCAA Third Round (Chapel Hill, N.C.)			
^NCAA Quarterfinal (Chapel Hill, N.C.)			

Liberty	W	7-1	
at Virginia	L	1-2	
Duke	W	1-0	2OT
at Elon	T	1-1	2OT
at Virginia Tech	L	1-2	
High Point	W	4-0	
Clemson	W	3-2	
Campbell	L	1-2	
at Wake Forest	L	0-2	
Maryland	L	1-2	2OT
vs. Duke#	W	1-0	
vs. Wake Forest#	L	0-1	OT
Total Goals		28-20	
*Carolina Nike Classic (Chapel Hill, N.C.)			
@Wake Forest adidas Classic (Winston-Salem, N.C.)			
#ACC Tournament (Cary, N.C.)			

**2008 (15-8-1, ACC 3-5-0, ACC 7th Place)
NCAA Tournament Runner-Up
Head Coach: Elmar Bolowich**

Florida International*	W	3-0	
VCU*	W	1-0	OT
vs. South Carolina@	W	3-1	
vs. UCLA@	T	1-1	2OT
NC State	W	2-1	OT
at Liberty	W	4-1	
at Boston College	L	1-4	
Elon	W	2-1	
East Tennessee State	W	8-0	
UNC Asheville	W	2-1	
Virginia	L	0-1	
at Duke	W	2-0	
at William & Mary	W	4-1	
Virginia Tech	W	3-2	
at Clemson	L	2-3	2OT
at Campbell	L	0-2	
Wake Forest	L	2-4	
at Maryland	L	1-2	
vs. Maryland#	L	0-1	
Jacksonville\$	W	1-0	
UIC&	W	3-2	OT
Northwestern^	W	1-0	
vs. Wake Forest%	W	1-0	
vs. Maryland%	L	0-1	
Total Goals		47-29	
*Carolina Nike Classic (Chapel Hill, N.C.)			
@Wake Forest adidas Classic (Winston-Salem, N.C.)			
#ACC Tournament (Cary, N.C.)			
\$NCAA Second Round (Chapel Hill, N.C.)			
&NCAA Third Round (Cary, N.C.)			
^NCAA Quarterfinal (Chapel Hill, N.C.)			
%NCAA College Cup (Frisco, Texas)			

**2006 (11-6-3, ACC 3-4-1, ACC 7th Place)
NCAA Tournament Participant
Head Coach: Elmar Bolowich**

vs. William & Mary*	W	2-0	
vs. Central Florida*	W	1-0	
Ohio State@	W	1-0	
Penn State@	W	1-0	
NC State	L	1-3	
at Liberty	W	1-0	
Quinnipiac	W	4-0	
at Clemson	L	0-1	
VCU	W	3-1	
Virginia	W	2-1	
Elon	W	1-0	OT
at Virginia Tech	W	2-1	
High Point	T	3-3	2 OT
Maryland	T	1-1	2 OT
at Campbell	L	0-1	
Wake Forest	L	0-1	
at Duke	L	0-1	
at Boston College	W	3-1	
vs. Wake Forest#	T	0-0	3 OT
Old Dominion\$	L	0-1	
Total Goals		26-16	
*Wake Forest adidas Classic (Winston-Salem, N.C.)			
@Carolina Nike Classic (Chapel Hill, N.C.)			
#ACC Tournament (Germantown, Md.)			
\$NCAA Second Round (Chapel Hill, N.C.)			

**2009 (16-2-4, ACC 5-2-1, ACC Tied 1st Place)
NCAA Tournament Semifinalist
Head Coach: Elmar Bolowich**

UNC Asheville	W	5-0	
Northern Illinois*	T	1-1	2OT
Evansville*	W	4-0	
NC State	W	2-1	
Duke	W	2-1	
East Tennessee State	W	2-1	OT
at Maryland	L	0-1	
at Radford	W	2-0	
Virginia	W	1-0	2OT
Liberty	W	1-0	
at Wake Forest	T	2-2	2OT
Campbell	W	2-0	
Boston College	L	1-2	
at Virginia Tech	W	1-0	
Stetson	W	7-0	
at Elon	W	2-1	
at Clemson	W	3-1	
vs. NC State#	T	0-0	2OT

**2011 (21-2-3, ACC 5-1-2, ACC 1st Place)
NCAA Tournament Semifinalist
Head Coach: Carlos Somoano**

UNC Wilmington	W	3-1	
Oregon State*	W	5-1	
Louisville*	W	2-1	
at Virginia Tech	L	0-1	2OT
James Madison	W	4-1	
at Wake Forest	W	1-0	
at Wofford	W	1-0	
at Wake Forest	W	3-0	
Old Dominion	W	3-0	
Duke	T	2-2	2OT
UNC Asheville	W	2-1	OT
Clemson	W	2-0	
College of Charleston	W	4-2	
at Davidson	L	0-1	
Maryland	T	1-1	2OT
at South Carolina	W	4-0	
NC State	W	2-1	OT
at Boston College	W	2-0	
NC State#	W	4-0	
vs. Virginia#	W	1-0	OT
vs. Boston College#	W	3-1	
Coastal Carolina\$	W	3-2	
Indiana&	W	1-0	OT
St. Mary's^	W	2-0	
vs. UCLA%	T	2-2	(3-1 PKS)
vs. Charlotte%	W	1-0	
Total Goals		58-18	
*Carolina Nike Classic (Chapel Hill, N.C.)			
#ACC Tournament (Chapel Hill & Cary, N.C.)			
\$NCAA Second Round (Chapel Hill, N.C.)			
&NCAA Third Round (Chapel Hill, N.C.)			
^NCAA Quarterfinal (Chapel Hill, N.C.)			
%NCAA College Cup (Hoover, Ala.)			

Carlos Somoano
Somoano became the second coach in NCAA history to lead his team to the national title in his first year and was recognized as the National Coach of the Year.

2012 NORTH CAROLINA MEN'S SOCCER

ALL-TIME LETTERWINNERS

The 2008 alumni weekend featured an alumni game between Carolina and Duke.

AAAA	
Ababio, Eddie	2006-10
Abell, Benjamin	1979-82
Abronski, Adam	1978-81
Adams, James	1953 (M)
Adeleye, Ryan	2007-08
Ahearn, Donald	1949
Ainslie, Jay	1980-83
Albrecht, Kim	1980-83
Allen, William	1969-71
Allison, Ty	2002-05
Anderson, Kenneth	1951 (M)
Anderson, Robert	1970
Anderton, Charles	1966
Ange, Wes	2001
Anibaba, Jalil	2010
Ariail, Danny	1970-72
Armstrong, Jonathan	1991-94
Ashe, Corey	2003-06
Ashby, Anson	1994-97
Ashton, Chad	1986-89
Austin, Lawrence	1958-60
Aycinena, Pablo	2002-03

BBBB	
Bach, Joseph	1947-49
Baldwin, Mark	1973-74
Barba, Louis	1966-67
Barks, Coleman	1956-58
Barnes, Lawson	1952
Baroff, Roy	1975-78
Barrett, Ciaran	1997
Batt, Jay	2000-03
Battle, Charles	1961-63
Baur, Edward	1965, 67
Beach, Blake	2003-06
Beebe, Peter	1966-68
Beim, George	1961-63
Belmont, Eduardo	1964-65
Bennett, Hugh	1977-79
Bennett, Jackson	1971, 73
Bennett, John	1984
Berhalter, Gregg	1991-93
Berky, Zoltan	1974-75
Bernard, William	1977-78
Berson, Mark	1972-74
Betts, Earl	1948-49
Betty, Edgar	1949
Bickford, Stephen	2005-06
Black, John	1976
Blair, William	1955-57
Blake, Peter	1961-63
Blankenship, Albert	1948-50
Blount, Marvin	1958-59
Blum, David	1977-79
Blum, Eric	1980
Blum, John	1982-84
Boak, Dave	1947-48
Boerner, Robert	1954
Boettingheimer, John	1979-80
Bofill, James	1973
Boole, David	2003-06
Borden, Robert	1956-58
Bordogna, Richard	1959-61
Bost, William	1968
Bowman, Robert	1950
Boykin, Thomas	1987
Bradley, Matthew	1990
Brady, John	1973-74, 76
Braga, Ames	1970
Brannon, Robert	1950
Brayton, Richard	1967-70
Breeyear, Robert	1979

Brice, Warren	1953
Brody, Eric	1976
Brooks, David	1982-83 (M)
Brown, Bradley	2007
Brown, Cameron	2007-09
Brown, Christopher	1978-80
Brown, Grover	1954-56
Brown, Harry	1954
Brown, Kingman	1959-61
Bruggeworth, Robert	1956
Bryant, John	1953-54
Buckley, Bucky	1979-80
Buckner, Brian	1994
Bucy, Michael	1997-2000
Buffin, Marc	1986-89
Bunting, James	1951, 54-55
Burnston, Roland	1951-53
Burr, Peter	1978
Bush, Louis	1967, 69-70
Butler, Frank	1954-55
Butler, George	1963
Byrd, Harold	1961
Byrum, Sara (M)	2000

CCCC	
Cadwgan, Gordon	1964-65
Caiola, Greg	1992-95
Callahan, Michael	2005-08
Cambell, George	1960
Campbell, Scott	2005-07
Canfield, James	1966-68
Caporaso, James	1976
Capre, Michael	1989
Carothers, Milton	1974
Carpenter, Wade	1992 (M)
Carrieri, Chris	1998-2000
Carroll, Donald	1953
Carter, Christopher	1967
Cash, Stephen	2000
Castro, Bruno	2010
Caudell, Peter	1967
Carvajal, Joan	2007
Champlin, Curtis	1957-59
Chenathara, Abe	2005-07
Choi, Daniel	2007
Clark, Jamie	1995
Clifton, Benton	1954
Cocking, John	1986-88
Coffey, Ralph	1981, 84-85
Coffman, Kenneth	1968
Cogsville, Donald	1985-88
Coirolo, Jose	1987-89
Colavita, Christopher	1981-84
Colberson, Richard	1971-74
Cole, David	1951-52
Cole, Eric	1998
Collier, David	1976
Componovo, Roger	1992-94
Connolly, Christopher	1982-83
Cook, Bruce	1968
Cook, Eric	1974-76
Cook, Kenton	1973-75
Cook, Lisa	1980-81 (M)
Cooper, Wilson	1956
Cope, Thomas	1976-78
Cordle, Thomas	1957-59
Corkey, David	1956-58
Cothran, Pete	1954-55
Covell, Charles	1955-56
Crane, James	1966-68
Cranston, David	1988, 90-91
Crawford, James	1981
Crawford, Matt	1999-2002

DDDD	
Danielson, Greg	1996, 98
Daskal, Steven	1983, 85-86
Davis, Bradley	1985-86
Davis, Jarrett	2008
Davis, Jonathan	2001-02
Davis, Roy	1967
Davis, Scott	1982-83
Darby, Brad	2004
Dawson, Stephen	1971-74
Deloria, Beth	1984-85 (M)
Deric, Tyler	2007
Devey, Mark	1982-84, 86
Di Meo, Andreas	1997
Di Meo, Ben	1991-94
DiSalvo, Joey	1996-99
Disston, Michael	1972-73
Dixon, Alex	2008-10
Dodson, Jesse	1954
Dodson, Michael	1990
Dodson, Ryan	2011
Donnelly, Nicholas	1980
Dorrance, Anson	1971-73
Dorrance, Peter	1975
Dorsett, Joseph	1949-50
Dougherty, Dennis	1962 (M)
Douglass, Christopher	1973-75
Doyle, John	1983-85
Dragisics, Stephen	1984-87
Drayton, Geoffrey	1978-81
Drayton, Richard	1974, 76-77
Drouin, Dimitry	1993-96
DuPre, Walter	1947 (M)
Dworin, Elliott	1963-64
Dworsky, Bill	2006-07, 09

EEEE	
Eaton, Richard	1976-77
Eftimiou, Nick	1987-89
Ensley, Timothy	1979-81
Erickson, Kim	1980 (M)
Erickson, Leif	1956-57 (M)
Evans, Tim	2005-06
Evins, Thomas	1958-60

FFFF	
Farfan, Michael	2009-10
Faucette, John	1958
Feffer, David	1968-70
Fenimore, Edward	1975-78
Fenton, Timothy	1975-76
Ferebee, David	1947-49
Fernandez, John	1977-78, 81
Ferruzzi, Marco	1989-92
Fetzer, William	1953
Fiocco, Michael	1980-83
Flynt, Terri	1984 (M)
Ford, Russell	1967
Foster, John	1955-56
Fox, Douglass	1959
Foy, Edward	1949-51
Frassinetti, William	1981
Fromen, Gunnar	1970
Fumo, Jamie (M)	2000
Fumo, Ray	2001-04

GGGG	
Gafa, Jordan	2009-11
Gajdos, Peter	2002
Galifanakis, Mike	1951, 1956
Gallaudet, Peter	1967
Galves, Daniel	1964-66
Gard, Aaron	1993-96

Garner, Eli	2009
Garrett, Theodore	1962
Gell, Mike	1999-2002
Germani, Chris	2004-05
Ghamin, John	1957-59
Ghrisky, Henry	1963-64
Gilhooly, Frank	1983-86
Gilmore Peter	1965-66
Giorgadze, Matsi	1995
Girou, Benoit	1997
Gladstone, Donald	1951, 53-54
Goldberg, Larry	1981-84
Goldberg, Jay	1954-55
Goodman, Hugh	1957-59
Goodwin, Scott	2009-11
Gordon, Howard	1960
Gordon, Stuart	1972
Goslen, Allen	1950
Gourlay, James	1987-88
Grausman, Richard	1956-58
Grave, Jordan	2005, 07-09
Green, Fletcher	1952-53
Green, Timothy	1974
Greenbaum, Jesse	1947-49
Greene, James	1963
Greenway, Clarence	1952, 55
Griffin, Geoffrey	1972-73, 75-76
Griffin, Peter	1974-77
Griffith, Thomas	1959-61
Gros-Piron, Alex	1992-93, 96
Gussenhoven, John	1966-68
Gwynn, James	1948-50

HHHH	
Hadas, Tuval	1992
Haddock, Samuel	1950 (M)
Hagaman, Smith	1947-48
Haggerty, Brooks	2006-09
Haigh, Tim	1968-70
Haines, Zach	2004
Hamilton, Lewis	1960-61
Hamilton, Oliver	1952
Hammer, James	1964-66
Hardwick, Todd	1991-92
Harmon, David	1973-75
Harrington, Michael	2003-06
Harris, Glenn	1977-79
Harris, John	1955
Harris, Richard	1993
Hart, Dan	1983-84 (M)
Hartman, Billy	1981-84
Hartman, Charles	1955-56
Hartsfield, Chris	2002
Haskins, Todd	1990-91, 93
Hassold, Robert	1973-75
Haywood, William	1962-63
Heath, Lawrence	1965-67
Hedges, Matt	2011
Hellard, John	1958-59 (M)
Helms, Brandon	1998-2000
Helwig, David	1981-82
Henry, Francis	1964-66
Hexner, Peter	1948
Heyn, Christopher	1978-80
Hickey, Casey	1985 (M)
Higgins, George	1988-89
Hildebrand, Jonathan	2001-03 (M)
Hill, James	1954
Hogaboom, Pieter	1957
Hollis, Robert	1973-74
Holt, Kevin	1977-78 (M)
Holub, David	1983
Hooper, Walter	1952 (M)
Hopkins, Thomas	1950-52
Horton, Leland	1975-77
Hughes, Justin	2003-06
Hunt, Torrence	1967-68
Hunter, Ben	2005-06

IIII	
Ingold, Matt	1995
Inasley, Marshall	1998-99
Irvine, James	1961-62
Iseburg, John	1964
Isherwood, William	1970-72

JJJJ	
Jablonka, Curtis	1994-95
Jackson, Basil	1947
Jackson, Danny	1998-2001
Jennison, Watson	1989-92
Johnson, Frederick	1947
Johnson, James	1993-96
Johnson, Mark	1973-74

2012 NORTH CAROLINA MEN'S SOCCER

ALL-TIME LETTERWINNERS

Johnson, Robert	1964-66
Johnson, Ryan	2006-08
Johnson, Tony	1979-82
Johnston, Charles	1947-48
Johnston, James	1965-67
Jones, Harvey	1955-56
Jones, Nicholas	1971
Jones, Robert	1961
Jones, Tracey	1973-74
Jordan, Nick	2000-01
Jordan, Thomas	1948
Justus, Beth (M)	1996

KKKK

Kalb, Barrett	1950-52
Kampschmidt, Olaf	1975-77
Kane, Kevin	1977-80
Kaufman, Gustav	1951
Kelly, Robert	1981-83
Kelly, Roy	2001-02
Kenrick, John	1959-61
Kepner, Chip	1988-91
Kepner, Derek	1990-93
Kepner, Robert	1960-62
Killingier, Robert	1956
Killingier, Robert	1987
King, Brett	2008-10
Kirby, Robert	1950
Kirkland, Thomas	1954
Kizer, Liz	1993 (M)
Klein, William	1957
Kneipper, Ryan	1999-2002
Kohler, William	1968-70
Krabacher, Ian	1994
Kruming, Martin	1962-63
Kuchmay, John	1967-70
Kulenic, Daniel	1994-97

LLLL

Lalor, Paul	1984-85
Lane, Calvin	1953-54
Langley, John	1948-49
Lankford, Frank	1961-63
Larrance, Casey	1985
Lau, Lisa	1984-86 (M)
Lawrence, Johna	1986-89 (M)
Laycock, Matt	1997-2000
Lebo, Chris	2008-09
Ledwith, Kevin	1972-73
Leidesdorf, Samuel	1961 (M)
LeRoux, Grant	1990, 92
Leitch, Chris	1998-2001
LeVasseur, William	1964-65
LeVeau, David	1985
Levitan, Ryan	2000-01
Leech, Ryley	2007
Levy, Frank	1947
Lew, Charles	1994
Lewis, Cameron	2004-07
Lewis, Garry	2006-08
Litchford, Chris	2004-07
Long, Glen	2011
Lopez, Mikey	2011
Loud, John	1964-66
Lovejoy, Robbie	2010-11
Lowe, Lori	1995 (M)
Loyd, Zach	2006-09
Lugossy, Frank	1983
Lurie, Fred	1950-51
Lyn, Christopher	1990-93
Lyon, William	1949
Lyons, George	1983

MMMM

MacCalman, Duncan	1947-48, 50-51
Maher, Joseph	1979-82
Mansfield, John	1977-79
Mansfield, Zack	2001
Mansfield, Patricia	1987-91 (M)
Marcoplos, Mark	1971
Martin, Marcus	1985-86
Martinez, Enzo	2009-11
Marvin, Richard	1978-81
Mascia, Brian	1994-96, 97 (M), 98
Mascia, Michael	1990-91
Mavretic, Josephus	1953-55
Mayes, Richard	1967-68 (M)
McCallie, John	1969-71
McCallie, Spencer	1963-65
McCarthy, John	1969 (M)
McCarthy, Stephen	2009-10
McCarty, Dax	2004-05
McCarty, Dustin	2008-10
McConnell, Gregory	1989-91
McCormick, John	1954-56

McCrary, Carlos	2010-11
McCrary, Jordan	2011
McGinn, Joseph	1954
McGinty, Park	1962-64
McGinty, Sean	2000-03
McKinney, Drew	2009-11
McKinnon, McKay	1968-70
McNally, Andrew	1959-60, 62
Meader, Jennifer	1982 (M)
Megaloudis, Dino	1985-88
Meixner, Cathy	1986 (M)
Merola, David	1987-90
Merrill, Allen	1967, 69-70
Merritt, James	1948 (M)
Merritt, Tim	2001-04
Metcalfe, Randolph	1972
Milazzo, Michael	1993-94
Milhound, Kim	1993 (M)
Milledge, Allen	1950-51
Miller, Kate	1981 (M)
Minis, Henry	1964, 1966
Missimo, Derek	1987-90
Moltzon, Michael	1984-87
Monroe, Douglas	1974-76
Montgomery, Ernest	1949-51

Moore, Brendan	2011
Moore, David	1990-93
Moore, Springer	1963
Moore, William	1947-49
Morgan, Matthew	1988
Morrow, Robert	1968
Morrow, Zach	2001
Morse, Timothy	1968-71
Moss, Jeff	1982
Moyer, Francis	1968
Moyer, Robert	1966
Muldrow, Wendell	1988-91
Mumford, Christopher	1985
Murphy, Andrew	1963-65
Murphy, Martin	2009-11
Murray, Robert	1992, 94-95
Muster, Karl	1969-71

NNNN

Naber, Sean	1977-80
Nelson, Frank	1947-49
Nelson, Terry	1984-87
Ngambi, Wisdom	1966-67
Nicholson, Thomas	1984-86, 88
Nisbet, Peter	1967
Niyonsaba, John	2008
Norkus, Caleb	1997-2000

OOOO

O'Connor, Thomas	1988-91
O'Connor, Timothy	1971-73
O'Donnell, Gerry	1978, 1981
O'Donnell, Patrick	1981
Odenigwe, C.J.	2010
Odgers, Ted	2003-06
Okoroma, Edwin	1963-64
Okwuonu, Boyd	2011
Osborne, John	1976-78

PPPP

Pace, Thomas	1970
Packard, Mark	1967-69
Painter, Stephen	1961-63
Palacio, Leo	1982-83
Pallulat, Henry	1947
Parker, Fred	1960, 1962
Paterson, James	1968-69
Patseavouras, Louis	1952-53
Patterson, Andrew	1952-53
Patterson, Furnifold	1964
Patterson, Scott	1965 (M)
Pause, Logan	2000-02
Pawlik, Harry	1951-53
Pazdan, Joseph	1950
Perkins, Thomas	1958-60
Perry, Donna	1990-91 (M)
Perry, Geoffrey	1966-68
Pfautz, Jack	1947-48
Pincus, Cyndi	1993 (M)
Pinto, Hassan	1990-92
Poff, James	1980-83
Polak, Herman	1960-62
Polak, Willem	1964-66
Pope, Eddie	1992-95
Popik, Daniel	1997
Popp, David	1997-99
Porter, Carson	1997-2000
Porter, Grant	2000-03
Prakke, Herman	1960-62
Pratt, Doug	1994

Propster, Robert	1974
Propster, William	1977, 79-80
Purks, James	1956-57

QOOQ

Quackenbush, Robert	1958-60
---------------------	---------

RRRR

Rand, Tom	1956-58
Randolph, Carl	1951-53
Rattay, Raymond	1957-58
Reeves, William	1963, 1965
Reid, Michael	1980-82
Redmond, Jorge	1996
Reston, James	1960-62
Reynolds, James	1995
Reynolds, Tim	1997
Rhea, Andrew	2003-04
Rhoades, William	1949-50
Rhodes, John	1972-75
Rice, Josh	2010-11
Richards, John	1979-82
Richardson, David	1995
Rigley, Donna	1985 (M)
Rijsman, Thomas	1996
Ritchie, Shawn	1983-84
Roberts, Thomas	1963-65
Robertson, Tate	1958-59
Robinson, Eddie	1996, 98-2000
Rodriguez, David	2007-08, 10
Rommel, William	1975-76
Rose, Matt	2010
Rotelli, George	1969
Rouse, Charles	1974-76 (M)
Rowley, Martin	1985-87
Royer, Darren	1985-88
Russell, Harry	1951-54
Russell, Peter	1966

SSSS

Sahaydak, Tim	1995-96
Sartorio, Steve	2000
Sawyer, Blackwell	1949-51
Sayre, Richard	1963-64
Schlacter, John	1962
Schuler, Billy	2008-09, 11
Schumacher, Ryan	1998-2001
Scott, Steve	1975-78
Seggel, Peter	1968-70
Shaffer, Mark	1973-76
Sharp, Graham	1995
Shelton, Charles	1961-62
Sherrill, Gary	1981, 1983
Sherry, Herb	1987-91
Shettle, William	1959-60
Sherard, Andre	2004-07
Shull, Wes	2003-05
Shriver, Brian	2005-08
Sidbury, William	1959-60
Siegel, Edward	1962-63
Sietsema, Stephen	1992-94
Sigmon, Ashley	1993-96 (M)
Simpkins, Scott	1985
Singer, Alain	1947
Skelly, Thomas	1963
Skidmore, James	1953-55
Skokle, Donald	1968-70
Skolsky, Steven	1974-76
Sloustcher, Adam	2004-05
Smith, Charles	1975-76
Smith, James	1970-72
Smith, Patrick	1992-95
Smith, Theodore	1956-57
Smyth, David	1984-87
Snyder, William	1960-62
Sobel, Dave	1947-48
Soffe, Dixon	2002-03
Sorsabal, Justin	2003
Speas, Ben	2011
Sprinkle, Elmer	1959-60
Starnes, Harry	1987
Steele, Larry	1960-61
Steffen, C.J.	1998-2000
Stephan, Richard	1960 (M)
Stephens, George	1949-51
Sterling, Arden	1968-71
Stern, William	1958-59
Stilley, Scot	1992
Stokes, David	2000-02
Stone, Raymond	1966
Storch, Reid	1984-87
Storey, Marcus	2001-04
Strickland, John	1965-66
Strong, Brian	1996-97
Suarez, Hector	1993-95

Suarez, Temoc	1993-96
Suarez, Victor	1993-96
Suitoer, Gilbert	1965
Sullivan, Audley	1953-55
Superville, Lee	2004-05

TTTT

Takacs, Larry	1977-79
Talbot, Bruce	1982-83
Talbot, James	1962-64
Talley, Carey	1994-97
Tannous, Daniel	2009, 11
Tate, John	1983-85
Taylor, David	1971-74
Taylor, Robert	1976
Testo, David	2001-02
Thomas, Brad	1998-2000
Thompson, Mike	1957-59
Tinkham, Adam	1988-91
Tison, Ben	1951-52
Tittle, William	1963 (M)
Tonne, Christopher	1984-85
Tremain, Rawleigh	1952
Trimble, Martin	1975-78
Turner, Mark	1978-80
Turner, Stephen	1978-80

UUUU

Ueltschey, Michael	1998-2001
Umstad, Walter	1949 (M)
Urso, Kirk	2008-11
Uthlaut, Herbert	1970 (M)

VVVV

Vandermaas-Peeler, Cooper	2011
Vanore, Andrew	1995
VanWyck, Frederick	1964-66
VanZandt, Porter	1947
Velez, Javier	2006-07
Velez, Vincent	1997-98
Vreeland, Walling	1948
Vouloumanos, Nectarios	1992, 94

WWWW

Wachsman, Richard	1988-91
Walden, David	2011
Walker, Brent	1990-92
Wall, William	1963
Walter, James	1966 (M)
Walters, Alex	2009-11
Walters, Michael	2004-05
Walshall, Ralph	1973-74
Ward, Richard	1967-68, 71
Watkins, John	1995
Watson, Jamie	2003-04
Wean, Jon	1998-99
Wells, Carey	1974-75
Welton, David	1958
Wescoe, Jacob	2006, 08
West, Kenneth	1981-84
White, Finley	1958-59
Whitfield, Aubrey	2002
Whitfield, Charles	1957-59
Williams, Allen	1947-48
Williams, Ford	2002-05
Williams, G.T.	1947
Williams, Sheanon	2008
Wimberley, Tate	1995-96
Winsor, Arthur	1949-50
Wise, Dooce	1954
Woodroffe, William	1996-99
Worrell, Steven	1980
Worth, Bruce	1972
Wright, James	1989-91
Wright, Thomas	1963-64
Writer, Jackie	1964-66

YYYY

Yamauchi, Noz	1998-2001
Yancey, Allen	1971-73 (M)
Yelverton, Fred	1955 (M)
Yoncha, Ronald	1971
Youhanna, Theodore	1956-57
Younts, James	1952-53

ZZZZ

Zadeyan, Ankist	1990
Zarnegar, Cyrus	1995
Zavagnini, Kerry	1992-95
Zlotnicki, Bogdan	1957
(M) = Manager	

2012 NORTH CAROLINA MEN'S SOCCER

2012 OPPONENTS

Boston College

Nov. 1 • Home • 7 p.m.
 Location Chesnut Hill, Mass.
 Nickname Eagles
 Conference Atlantic Coast
 Head Coach Ed Kelly
 2011 Record 14-6-1, 4-4-0
 Web Site BCEagles.com

Series Record

(UNC leads, 7-3-1)

Year	Site	Result
1981	A	W, 4-2
1983	A	W, 3-1
2005	H	W, 5-0
2006	A	W, 3-1
2007	H	L, 1-2 (OT)
2008	A	L, 1-4
2009	H	L, 1-2
2010	A	T, 1-1 (2OT)
	N	W, 1-0
2011	A	W, 2-0
	N	W, 3-1

Boston University

Sept. 2 • Home • 7 p.m.
 Location Boston, Mass.
 Nickname Terriers
 Conference America East
 Head Coach Neil Roberts
 2011 Record 9-9-0, 5-2-0
 Web Site GoTerriers.com

Series Record

(First Meeting)

Campbell

Oct. 23 • Home • 7 p.m.
 Location Buies Creek, N.C.
 Nickname Fighting Camels
 Conference Big South
 Head Coach Steve Armas
 2011 Record 9-9-2, 5-4-0
 Web Site GoCamels.com

Series Record

(UNC leads, 15-5-1)

Year	Site	Result
1967	H	W, 5-0
1972	A	W, 3-2
1977	A	W, 1-0 (OT)
1978	H	W, 2-1
1979	A	W, 2-0 (OT)
1980	H	W, 6-2
1981	A	L, 0-3
1982	H	W, 6-1
1983	A	W, 5-2
1984	H	W, 2-1
1985	A	T, 3-3
1988	A	L, 1-2
1989	H	W, 3-1
1997	H	W, 3-2
1999	A	W, 5-0
2000	H	W, 1-0
2002	A	W, 7-1
2006	A	L, 0-1
2007	H	L, 1-2
2008	A	L, 0-2
2009	H	W, 2-0

Clemson

Oct. 5 • Away • 7 p.m.
 Location Clemson, S.C.
 Nickname Tigers
 Conference Atlantic Coast
 Head Coach Mike Noonan
 2011 Record 8-8-2, 4-4-0
 Web Site ClemsonTigers.com

Series Record

(CU leads, 28-21-6)

Year	Site	Result
1967	H	W, 5-1
1968	A	W, 4-3
1969	H	W, 4-1
1970	A	T, 3-3 (OT)
1971	H	T, 2-2 (OT)
1972	A	L, 1-5
1973	H	L, 0-2
1974	A	L, 0-6
1975	H	L, 1-3
1976	A	L, 0-8
1977	H	L, 1-5
1978	A	T, 0-0 (OT)
1979	H	L, 2-6
1980	A	T 2-2 (OT)
1981	H	W, 1-0 (OT)
1982	A	L, 0-5
1983	H	L, 0-7
1984	A	L, 1-2
1985	H	L, 0-5
1986	A	L, 1-3
1987	H	W, 2-1
	N	W, 2-1 (OT)
	A	L, 1-4
1988	A	L, 1-2
	A	W, 2-1
1989	H	W, 2-1
1990	A	L, 0-1
1991	H	W, 2-1
	H	W, 3-1
1992	A	T, 1-1 (OT)
1993	H	T, 2-2 (OT)
	H	L, 2-4
1994	A	L, 1-4
1995	H	L, 1-2 (OT)
	N	L, 0-1
1996	A	L, 2-3 (OT)
1997	H	L, 0-1
1998	A	L, 0-5
1999	H	W, 2-1
	N	W, 1-0 (OT)
2000	A	W, 2-1
2001	H	W, 1-0
	A	L, 1-2
	N	L, 2-3
2003	H	L, 1-0
2004	A	W, 4-1
2005	H	W, 1-0
	N	W, 2-0
2006	A	L, 0-1
2007	H	W, 3-2
2008	A	L, 2-3 (OT)
2009	A	W, 3-1
2010	H	W, 2-0
2011	H	W, 2-0

College of Charleston

Oct. 13 • Away • 7 p.m.
 Location Charleston, S.C.
 Nickname Cougars
 Conference Southern
 Head Coach Ralph Lundy
 2011 Record 5-8-5, 1-3-3
 Web Site CofCSports.com

Series Record

(UNC leads, 4-3-0)

Year	Site	Result
1988	H	W, 1-0
1989	H	W, 3-0
1990	H	L, 1-3 (OT)
1991	H	W, 3-0
1992	A	L, 1-3
1995	A	L, 0-3
2011	H	W, 4-2

Davidson

Sept. 18 • Home • 7 p.m.
 Location Davidson, N.C.
 Nickname Wildcats
 Conference Southern
 Head Coach Matt Spear
 2011 Record 8-8-3, 3-2-2
 Web DavidsonWildcats.com

Series Record

(UNC leads, 23-5-2)

Year	Site	Result
1956	H	W, 2-0
1957	A	W, 2-0
1958	H	W, 4-1
1959	H	W, 4-0
	A	W, 1-0
1960	H	W, 2-1
1961	A	W, 2-0
1962	H	W, 7-3
1963	A	L, 0-3
1973	A	W, 5-0
1974	H	T, 1-1 (OT)
1975	A	W, 3-2
1976	H	W, 3-0
1977	A	W, 1-0
1978	H	W, 2-1
1979	A	W, 3-1
1990	A	W, 4-1
1991	H	T, 0-0 (OT)
1992	N	L, 3-4 (OT)
1993	H	W, 5-0
1994	N	W, 4-0
1995	H	W, 3-0
1996	A	W, 4-0
1997	A	L, 0-2
1998	H	W, 4-2
1999	A	W, 3-2
2000	H	W, 4-0
2002	H	L, 0-1
2003	A	W, 1-0
2011	A	L, 0-1

Duke

Sept. 28 • Away • 7 p.m.
 Location Durham, N.C.
 Nickname Blue Devils
 Conference Atlantic Coast
 Head Coach John Kerr
 2011 Record 11-8-3, 4-3-1
 Web Site GoDuke.com

Series Record

(UNC leads, 40-33-9)

Year	Site	Result
1947	H	W, 7-3
	A	L, 1-3
1948	H	T, 0-0 (OT)
	A	W, 2-1
1949	A	W, 1-0
	H	W, 2-0
1950	A	L, 0-3
	H	W, 1-0
1951	H	W, 3-2
	A	L, 0-6
1952	A	L, 1-3
	H	L, 1-3
1953	H	L, 2-5
1954	H	W, 2-1
	A	W, 2-0
1955	A	W, 1-0
	H	W, 2-0
1956	A	L, 0-3
1957	H	T, 5-5 (OT)
1958	A	W, 2-0
1959	H	W, 2-1
1960	A	L, 2-4
1961	H	L, 2-3
1962	A	W, 1-0
1963	H	T, 1-1 (OT)
1964	A	T, 1-1 (OT)
1965	H	W, 3-0
1966	A	W, 4-1
1967	H	W, 2-1
1968	A	L, 2-3
1969	H	L, 0-1
1970	A	W, 5-0
1971	H	W, 5-3
1972	A	T, 2-2 (OT)
1973	H	L, 1-2
1974	A	T, 1-1 (OT)
1975	H	W, 3-0
1976	A	L, 0-1
1977	H	W, 2-0
1978	N	W, 3-2
	A	L, 0-1
1979	H	W, 2-1
1980	H	L, 0-1
	A	L, 2-3
1981	H	L, 2-3
1982	A	L, 1-5
1983	H	W, 2-1 (OT)
1984	A	W, 1-0 (OT)
1985	H	L, 0-4
1986	A	L, 0-1
1987	H	W, 2-1
	A	W, 2-0
1988	A	L, 1-2
	N	W, 2-1
1989	H	L, 0-4
1990	A	L, 0-1
1991	H	W, 2-1
1992	A	L, 0-1
1993	H	W, 4-1 (OT)
	H	W, 3-2
1994	A	W, 4-3
	N	L, 0-2
1995	H	L, 1-2
1996	A	W, 3-2
1997	H	L, 2-6
1998	A	L, 0-2
1999	H	L, 0-1

	N	L, 0-4
2000	A	W, 4-2
2001	H	W, 1-0
2002	A	L, 0-1
2003	H	W, 3-2 (OT)
2004	A	L, 3-2
2005	H	T, 0-0 (OT)
	N	T, 0-0 (OT)
2006	A	L, 0-1
2007	H	W, 1-0 (OT)
	N	W, 1-0
2008	A	W, 2-0
2009	H	W, 2-1
2010	A	W, 1-0
2011	H	T, 2-2

Gardner-Webb

Aug. 25 • Home • 7 p.m.
 Location Boiling Springs, N.C.
 Nickname Runnin' Bulldogs
 Conference Big South
 Head Coach Tony Setzer
 2011 Record 9-8-4, 5-3-1
 Web Site GWUSports.com

Series Record

(First Meeting)

Georgia Southern

Oct. 2 • Home • 7 p.m.
 Location Statesboro, Ga.
 Nickname Eagles
 Conference Southern
 Head Coach Kevin Kennedy
 2011 Record 8-8-1, 4-3-0
 Web GeorgiaSouthernEagles.com

Series Record

(UNC leads, 1-0-0)

Year	Site	Result
1988	H	W, 6-0

James Madison

Sept. 11 • Away • 7 p.m.
 Location Harrisonburg, Va.
 Nickname Dukes
 Conference Colonial
 Head Coach Tom Martin
 2011 Record 13-5-2, 8-3-0
 Web Site JMUUSports.com

Series Record

(Tied, 2-2-0)

Year	Site	Result
1992	N	L, 1-2
1993	H	W, 3-0
1994	H	L, 0-3
2011	H	W, 4-1

2012 NORTH CAROLINA MEN'S SOCCER

Maryland

Oct. 19 • Away • 6 p.m.
 Location College Park, Md.
 Nickname Terrapins
 Conference Atlantic Coast
 Head Coach Sasho Cirovski
 2011 Record 14-4-3, 4-2-2
 Web Site UMTerps.com
Series Record
 (UM leads, 43-23-4)

Year	Site	Result
1949	H	L, 0-1
1950	A	L, 0-4
1951	H	L, 1-2
1952	A	L, 1-2
1953	H	L, 1-8
1954	A	L, 1-4
1955	H	L, 0-2
1956	A	L, 0-4
1957	H	L, 2-4
1958	A	L, 1-2
1959	H	L, 2-4
1960	A	L, 0-5
1961	H	L, 1-4
1962	A	L, 0-7
1963	H	L, 1-2
1964	A	L, 1-6
1965	H	L, 0-1 (OT)
1966	A	L, 1-2
1967	H	L, 1-3
1968	A	L, 1-3
1969	H	W, 3-2
1970	A	W, 3-2
1971	H	L, 1-3
1972	A	W, 2-1 (OT)
1973	H	T, 1-1 (OT)
1974	A	T, 0-0 (OT)
1975	H	W, 2-0
1976	A	W, 1-0
1977	H	W, 2-0
1978	A	W, 1-0 (OT)
1979	H	W, 1-0 (OT)
1980	A	W, 2-0
1981	H	W, 2-0
1982	A	L, 0-1 (OT)
1983	H	W, 2-0
1984	A	W, 1-0
1985	H	W, 1-0 (OT)
1986	A	L, 2-3 (OT)
1987	H	L, 0-2
1988	A	W, 3-2 (OT)
1989	H	L, 0-2
	N	L, 1-2
	N	W, 4-3
1996	A	L, 1-3
1997	H	L, 1-2 (OT)
1998	A	W, 2-1 (OT)
	N	L, 0-2
1999	H	L, 0-1
2000	A	W, 5-1
2001	H	W, 2-1
2002	A	L, 1-3
2003	H	W, 1-0
2004	A	L, 0-1
	N	L, 2-4
2005	A	L, 1-4
2006	H	T, 1-1 (OT)
2007	H	L, 1-2 (OT)
2008	A	L, 1-2
	N	L, 0-1
	N	L, 0-1
2009	A	L, 0-1

2010	H	W, 2-1
	N	L, 0-1
2011	H	T, 1-1 (2OT)

NC State

Oct. 26 • Away • 7 p.m.
 Location Raleigh, N.C.
 Nickname Wolfpack
 Conference Atlantic Coast
 Head Coach Kelly Findley
 2011 Record 7-11-2, 2-6-0
 Web Site GoPack.com

Series Record
 (UNC leads, 52-20-12)

Year	Site	Result
1949	A	W, 3-1
	H	W, 6-0
1950	A	W, 6-0
	H	W, 3-1
1951	H	W, 4-2
	A	T, 1-1 (OT)
1952	H	L, 0-1
	A	W, 2-1
1953	A	T, 2-2 (OT)
	H	L, 0-4
1954	H	W, 1-0
	A	L, 0-3
1955	H	W, 3-0
	A	T, 3-3 (OT)
1956	H	W, 7-2
1957	A	L, 1-2
1958	H	W, 2-0
1959	A	W, 5-2
1960	H	W, 5-1
1961	A	W, 5-3
1962	H	W, 9-1
	A	W, 6-1
1963	A	W, 3-1
1964	H	W, 4-1
1965	A	W, 3-0
1966	H	W, 4-0
1967	A	W, 6-2
1968	H	W, 3-0
1969	A	W, 4-0
	H	W, 4-0
1970	H	T, 1-1 (OT)
1971	A	L, 0-2
1972	H	W, 5-0
1973	A	W, 2-1
1974	H	W, 3-2
1975	A	L, 3-4
1976	A	W, 4-1
	H	L, 1-2 (OT)
1977	A	W, 2-1 (OT)
1978	A	W, 5-0
	H	W, 2-1
1979	N	L, 0-1 (OT)
	A	W, 2-0
1980	H	L, 0-4
1981	A	L, 2-4
1982	H	T 4-4 (OT)
1983	A	L, 1-2
1984	H	L, 1-4
1985	A	W, 1-0
1986	H	T, 0-0 (OT)
1987	A	L, 0-1
	N	W, 4-3 (OT)
1988	H	W, 2-1 (OT)
1989	A	L, 2-3
1990	H	W, 2-0
1991	A	L, 1-4
1992	H	T, 0-0 (OT)
1993	A	L, 2-3
	H	W, 3-0
1994	H	L, 0-1
1995	A	T, 1-1 (OT)
1996	H	L, 2-3 (OT)
1997	A	L, 1-3

1998	H	W, 1-0
1999	A	W, 3-0
2000	H	W, 7-1
2001	A	W, 4-0
	N	W, 2-0
2002	H	W, 2-1
2003	A	T, 1-1 (OT)
	N	T, 0-0 (OT)
2004	H	W, 2-0
	N	W, 2-0
2005	A	T, 2-2 (OT)
	N	W, 1-0
2006	H	L, 1-3
2007	A	W, 1-0
2008	H	W, 2-1 (OT)
2009	H	W, 2-1
	N	T, 0-0 (2OT)
2010	A	W, 1-0
	N	W, 4-0
2011	H	W, 2-1 (OT)
	H	W, 4-0

Virginia

Sept. 21 • Home • 7 p.m.
 Location Charlottesville, Va.
 Nickname Cavaliers
 Conference Atlantic Coast
 Head Coach George Gelnovatch
 2011 Record 12-8-1, 4-3-1
 Web Site VirginiaSports.com

Series Record
 (Virginia leads, 37-32-7)

Year	Site	Result
1947	A	W, 1-0
	H	W, 2-0
1948	H	W, 3-0
1949	A	W, 1-0
1950	H	W, 2-1
1951	A	W, 2-1
1952	H	W, 3-2
1953	A	W, 3-2
1954	H	T, 1-1 (OT)
1955	A	T, 1-1 (OT)
1956	H	L, 0-3
1957	A	T, 4-4 (OT)
1958	H	W, 3-2
1959	A	W, 3-2
1960	H	W, 3-0
1961	H	W, 2-1
1962	A	W, 2-1
1963	A	T, 2-2 (OT)
1964	H	W, 2-1
1965	A	W, 2-0
1966	H	W, 4-0
1967	A	W, 3-2
1968	H	W, 3-0
1969	A	L, 0-1
1970	H	L, 0-1
1971	A	W, 1-0
1972	H	L, 0-2
1973	A	W, 1-0
1974	H	L, 0-2
1975	A	W, 4-2
1976	H	W, 2-1
1977	A	W, 1-0
1978	H	W, 1-0
1979	A	T, 1-1 (OT)
1980	H	W, 2-0 (OT)
1981	A	L, 2-3 (OT)
1982	H	T, 0-0 (OT)
1983	A	L, 0-2
1984	H	L, 2-3
1985	A	L, 1-3
1986	H	L, 1-4
1987	A	L, 0-2
	N	W, 3-0
1988	H	L, 0-2
	N	L, 1-2
1989	A	L, 0-3

Virginia Tech

Sept. 8 • Home • 7 p.m.
 Location Blacksburg, Va.
 Nickname Hokies
 Conference Atlantic Coast
 Head Coach Mike Brizendine
 2011 Record 4-13-2, 1-6-1
 Web Site HokieSports.com

Series Record
 (UNC leads, 10-3-0)

1964	H	W, 9-1
1966	H	W, 2-1
1968	H	W, 4-0
1973	H	W, 5-0
1974	H	W, 1-0
1979	H	W, 6-0
2004	A	W, 2-1
2005	H	L, 0-1
2006	A	W, 2-1
2007	H	L, 1-2
2008	H	W, 3-2
2009	A	W, 1-0
2010	H	W, 3-1
2011	A	L, 1-0 (2OT)

Wake Forest

Sept. 14 • Home • 7 p.m.
 Location Winston-Salem, N.C.
 Nickname Demon Deacons
 Conference Atlantic Coast
 Head Coach Jay Vidovich
 2011 Record 8-8-5, 4-3-1
 Web Site WakeForestSports.com

Series Record
 (UNC leads, 21-10-8)

Year	Site	Result
1980	H	W, 3-1
1981	A	W, 3-0
1982	H	L, 1-3
1983	A	T, 1-1 (OT)
1984	H	W, 2-1
1985	A	W, 1-0
1986	H	W, 4-1
1987	A	W, 4-2
1988	H	W, 2-1

	A	W, 2-0
1989	A	T, 1-1 (OT)
1990	H	W, 4-2 (OT)
	H	W, 2-1
1991	A	W, 2-0
1992	H	W, 2-0
	H	T, 3-3 (OT)
1993	A	T, 2-2 (OT)
1994	H	W, 2-1
1995	A	L, 1-2
1996	H	W, 1-0
	N	L, 0-1 (OT)
1997	A	W, 2-1 (OT)
1998	H	W, 2-1
1999	A	T, 1-1 (OT)
2000	H	W, 4-1
	A	W, 1-0
2001	A	L, 2-4
2002	H	T, 2-2 (OT)
2003	A	L, 4-0
2004	H	L, 2-0
2005	A	W, 1-0 (OT)
2006	H	L, 0-1
	N	T, 0-0 (OT)
2007	A	L, 0-2
	H	L, 0-1 (OT)
2008	H	L, 2-4
	N	W, 1-0
2009	A	T, 2-2 (2OT)
2010	H	W, 1-0
2011	A	W, 1-0

West Virginia

Aug. 31 • Home • 7 p.m.
 Location Morgantown, W.Va.
 Nickname Mountaineers
 Conference Mid-American
 Head Coach Marlon LeBlanc
 2011 Record 11-8-1, 6-3-0
 Web Site WVUSports.com

Series Record
 (First Meeting)

Wofford

Sept. 20 • Away • 7 p.m.
 Location Spartanburg, S.C.
 Nickname Terriers
 Conference Southern
 Head Coach Ralph Polson
 2010 Record 5-13-1, 1-6-0
 Web Site WoffordTerriers.com

Series Record
 (UNC leads, 3-0-0)

Year	Site	Result
1997	H	W, 8-0
2010	H	W, 2-1 (OT)
2011	A	W, 1-0

THE RAMS CLUB

HELP PROVIDE THE TAR HEEL EXPERIENCE

The University of North Carolina is an exceptional place. You know it from your time on campus. Maybe it is the bells, or even the Well, or perhaps the stone walls. It most certainly is the people. Whatever factors play into it, the “Tar Heel Experience” is something that all Carolina alumni, students, fans and supporters can deeply appreciate.

Members of The Rams Club provide life changing opportunities for accomplished student-athletes to experience this exceptional place. They provide the resources for them to excel as competitors, students and leaders. By renewing your membership in The Rams Club or by joining as a new member, the Tar Heel Experience remains possible for deserving student-athletes.

MAKE AN IMPACT

Annual Fund

The Rams Club has over 16,000 members who contribute to the Annual Fund. Your annual donation as a member of The Rams Club is vital to helping to cover the immediate funding needs of Carolina Athletics, particularly the cost of providing 450 scholarships annually.

Carolina Forever

Carolina Forever provides an opportunity for donors to leave a lasting legacy and ensure the future of Carolina Athletics. Giving to this program will allow the member substantial tax benefits while also giving generous support to Carolina’s athletic programs.

Scholarship Endowment

Giving to the Scholarship Endowment fund allows donors to provide critical, long-term support for Carolina’s athletic scholarship program. The cost to endow a scholarship is \$500,000, payable over 5 years. Its annual yield helps cover the 450 scholarships provided by Carolina Athletics.

Sports Endowments

Each of Carolina’s sports programs has its own endowment which members can contribute toward in addition to their annual fund donation. Sport endowments are integral to Carolina’s commitment to a broad-based athletic program and allow each program to meet its specific needs.

FOR ADDITIONAL INFORMATION, PLEASE CONTACT THE RAMS CLUB

CAROLINA ATHLETICS

16,000 Rams Club Members

28 Varsity Sports

800 Student-Athletes

\$11.5M in Scholarship Support

**THE TAR HEEL EXPERIENCE ...
YOU PROVIDE THE OPPORTUNITY. THEY LIVE IT.**

“The first time I put on my jersey at UNC and saw the famous symbol on my chest, I got goosebumps. But it is the unparalleled combination of amazing athletics, challenging academics, and a wonderful student experience that explains why I still get that same feeling almost 4 years later. I’m Scott Goodwin and I’m a Tar Heel.”

2012 NORTH CAROLINA TAR HEELS

McCASKILL SOCCER CENTER

Mikey Lopez

Boyd Okwuonu

Rob Lovejoy

Jordan McCrary

2012 SCHEDULE

Date	Opponent	Site	Time
Aug. 25	Gardner-Webb	Chapel Hill	7 p.m.
Aug. 31	West Virginia	Chapel Hill	7 p.m.
Sept. 2	Boston University	Chapel Hill	7 p.m.
Sept. 8	Virginia Tech*	Chapel Hill	7 p.m.
Sept. 11	at James Madison	Harrisonburg, Va.	7 p.m.
Sept. 14	Wake Forest*	Chapel Hill	7 p.m.
Sept. 18	Davidson	Chapel Hill	7 p.m.
Sept. 21	Virginia*	Chapel Hill	7 p.m.
Sept. 25	Wofford	Chapel Hill	7 p.m.
Sept. 28	at Duke*	Durham, N.C.	7 p.m.
Oct. 2	Georgia Southern	Chapel Hill	7 p.m.

Date	Opponent	Site	Time
Oct. 5	at Clemson*	Clemson, S.C.	7 p.m.
Oct. 13	at Coll. of Charleston	Mt. Pleasant, S.C.	7 p.m.
Oct. 19	at Maryland*	College Park, Md.	6 p.m.
Oct. 23	Campbell	Chapel Hill	7 p.m.
Oct. 26	at NC State*	Raleigh, N.C.	7 p.m.
Nov. 1	Boston College*	Chapel Hill	7 p.m.

Nov. 5-11 ACC Championship (Campus Sites/Germantown, Md.)

Nov. 15-Dec. 1 NCAA Tournament (Campus Sites)

Dec. 7/9 NCAA College Cup (Hoover, Ala.)

* - ACC Match