

2010 WOMEN'S SOCCER

CAROLINA

**TAR
HEELS**

senior
**Meghan
KLINGENBERG #4**

senior
**Ali
HAWKINS #76**

senior
Katie LUTZ #71

senior
**Katie
KLIMCZAK #98**

senior
**Rachel
GIVAN #16**

senior
**Amanda
TUCKER #1**

2009 NCAA CHAMPIONS

**UNC'S
21ST
NATIONAL
TITLE**

Carolina Quick Facts

Location: Chapel Hill, N.C.
Established: December 11, 1789
Enrollment: 17,981 undergraduates
Chancellor: Dr. Holden Thorp
Director of Athletics: Dick Baddour
Senior Women's Administrator: Beth Miller
National Affiliation: NCAA Division I
Conference: Atlantic Coast Conference
Nickname: Tar Heels
Mascot: Rameses the Ram (both live and costumed)
School Colors: Carolina Blue and White
Athletic Department Website: www.TarHeelBlue.com

Carolina Women's Soccer Information

Head Coach: Anson Dorrance (North Carolina, '74)
Record at UNC and Overall Coaching Record: 696-36-22 (has completed 31 seasons, 1979-2009)
Dorrance's Office Phone: (919) 962-5491
Women's Soccer Office Fax: (919) 962-4038
Assistant Coach: Bill Palladino (North Carolina '73)
Palladino's Office Phone: (919) 843-8654
Goalkeeper Coach & Recruiting Coordinator: Chris Ducar (Missouri '90)
Ducar's Office Phone: (919) 843-8655
Director of Women's Soccer Operations: Tom Sander
Sander's Office Phone: (919) 962-4100
Volunteer Assistant Coach: Cindy Cone
Undergraduate Assistant Coach: Erin Mikula
Women's Soccer Administrative Assistant: Delaine Marbry
Marbry's Office Phone: (919) 962-5220
Home Stadium & Playing Surface: Fetzer Field (Natural Grass Field)
Fetzer Field Capacity: 5,700
Fetzer Field Press Box Phone: (919) 962-1460
National Championships Won: 21 (20 NCAA, 1 AIAW)
Atlantic Coast Conference Championships Won: 21 (beginning in 1987, every year but 1988 and 2004)
2009 Overall Record: 23-3-1
2009 ACC Record: 7-3-0 (Third Place)
2009 ACC Tournament Finish: ACC Champion
2009 NCAA Tournament Finish: NCAA Champion
Starters returning/lost from 2009: 5/6
Women's Soccer Athletic Training Staff: Nicole Fava, Amy Fraley, Eric Lengas
Team Physician: Tom Brickner
Orthopedic Surgeon: Alex Creighton
Chief Head Manager: Ryan Caruso
Head Manager: Tom Soker
Managers: Stephanie Tan, Mak Karigan, Ally Hoover, Michael Elkins, Molly Merwin, Cameron Pressley, Adam Schessel, Lauren Godbout
Academic Advisor: Brent Blanton
Strength & Conditioning Coach: Greg Gatz
Compliance Directors: Susan Maloy, Lance Markos

UNC Athletic Communications Staff

Women's Soccer Contact: Dave Lohse, Associate Athletic Communications Director (34th year at UNC)
Email address: davelohse@unc.edu
Office phone: (919) 962-7257; **Office fax:** (919) 962-0612
Cell Phone: (919) 641-4128
Student Assistants for Women's Soccer: Charlie Hulme, T.J. Scholl, David Hulme
Mailing address: P.O. Box 2126, Chapel Hill, NC 27515
Shipping address: 300 Bowles Drive, Chapel Hill, NC 27514

Table of Contents

2010 Senior Class Recognition Front Cover
 Celebrating UNC's 2009 NCAA Championship Inside Front Cover
 Table of Contents, Quick Facts, Credits, Website Info, Nike Info 1
 2010 Roster, 2010 Schedule, Pronunciation Guide 2
 2010 Outlook 3
 2009 National Championship Season Review 5
 2009 Notes & Honors 6
 2009 Statistics 7
 2009 Results 8
 2010 Player Biographies 9
 Head Coach Anson Dorrance 26
 Carolina Women's Soccer Staff 30
 Carolina Women's Soccer History 32
 Tar Heel Historical Honor Roll of Awards 39
 Year-by-Year Game Results 46
 Series Records 51
 Letter Winners 54
 Carolina Women's Soccer Record Book 55
 Year-by-Year Records, Significant Dates in UNC History 59
 Carolina In Tournament Play 60
 Year-by-Year Statistical Leaders, UNC in Overtime Games 62
 UNC and the U.S. Women's National Team 63
 Carolina Players in WPS 65
 Players of the Year April Heinrichs, Shannon Higgins 66
 Players of the Year Kristine Lilly, Mia Hamm 67
 Players of the Year Tisha Venturini, Debbie Keller 68
 Players of the Year Robin Confer, Staci Wilson 69
 Players of the Year Cindy Parlow, Lorrie Fair 70
 Players of the Year Meredith Florance, Catherine Reddick 71
 Players of the Year Lindsay Tarpley, Heather O'Reilly 72
 Players of the Year Yael Averbuch, Casey Nogueira 73
 Player of the Year Whitney Engen, National Team Captain Carla Overbeck 74
 Fetzer Field & McCaskill Soccer Center 75
 UNC Athletic Department 77
 Student-Athletes Services 78
 Educational Foundation 80
 2010 Team Picture Back Cover

Official Home of the Tar Heels On the World Wide Web

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

Nike Supports UNC Athletics

The University of North Carolina at Chapel Hill and Nike Inc. signed a new 10-year contract for Nike to be the exclusive supplier of athletic footwear, apparel and accessory products to the Tar Heels effective July 1, 2008. Nike will provide the athletic department with shoes, uniforms, coaching gear, balls and other equipment. In addition to the apparel and equipment, which constitutes the majority of the value of the contract, Nike will give the University \$2 million for the Chancellor's Academic Enhancement Fund. Chancellor Holden Thorp has directed 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 also received \$1 million for signing the contract, with those funds having been used to overhaul lighting and sound at the Dean E. Smith Center.

2010 Women's Soccer Year Book

Photos taken and provided by Jeffrey A. Camarati, Grant Halverson, Shane M. Lardinois and from other sources provided through the years for Carolina's historical archives. Covers designed by associate athletic communications director Dana Gelin. The 2010 UNC women's soccer year book was written and edited by Dave Lohse, Associate Director of Athletic Communications. The book was designed by Helen Buchanan of The Tar Heel Monthly staff.

2010 Roster & Schedule

NO.	NAME	HT.	POS.	YR.	HOMETOWN	HIGH SCHOOL
00	Alyssa Rich	5-5	F	So.	Cincinnati, Ohio	Milford
1	Amanda Tucker	5-8	GK	Sr.	Seminole, Fla.	Seminole
3	Megan Brigman	5-8	D	So.	Laurinburg, N.C.	Scotland
4	Meghan Klingenberg	5-2	MF	Sr.	Gibsonia, Pa.	Pine Richard
5	Crystal Dunn	5-2	MF/D	Fr.	Rockville Centre, N.Y.	South Side
6	Brittani Bartok	5-7	F	Jr.	Union, N.J.	The Pingry School
7	Kealia Ohai	5-5	F	Fr.	Draper, Utah	Alta
11	Kelly McFarlane	5-8	MF	Fr.	Mill Valley, Calif.	The Branson School
14	Olivia MBala	5-8	D	Fr.	Toronto, Ontario, Canada	Birchmount Park Collegiate
16	Rachel Givan	5-5	D	Sr.	Ridgeland, Miss.	Ridgeland
18	Anna Sieloff	5-7	GK	Fr.	Troy, Mich.	Detroit Country Day
21	Hannah Daly	5-8	GK	So.	Lake Tahoe, Nev.	George Whittell
22	Amber Brooks	5-6	MF	So.	New Hope, Pa.	Pennington School
23	Elizabeth Burchenal	5-7	F	Fr.	Terrace Park, Ohio	Saint Ursula
24	Rachel Wood	5-11	MF	So.	Laguna Niguel, Calif.	Aliso Niguel
29	Kylie Watt	5-6	MF	So.	Valatie, N.Y.	Ichabod Crane
30	Ranee Premji	5-2	MF	So.	Calgary, Alberta, Canada	Edge School for Athletes
32	Meg Morris	5-2	MF/D	Fr.	Montclair, N.J.	Montclair
33	Adelaide Gay	5-6	GK	Jr.	Skillman, N.J.	Lawrenceville School
34	Barkley Minton	5-7	MF	So.	Raleigh, N.C.	Needham Broughton
40	Emmalie Pfankuch	5-5	F	Jr.	Fort Collins, Colo.	Fort Collins
46	Kristine Welsh-Loveman	5-8	MF	So.	Wellesley, Mass.	Wellesley
71	Katie Lutz	5-6	D	Sr.	Waxhaw, N.C.	Weddington
76	Ali Hawkins	5-9	MF	Sr.	Encinitas, Calif.	La Jolla Country Day
77	Rebecca Crabb	5-8	MF/GK	So.	Omaha, Neb.	Westside
84	Courtney Jones	5-8	F	Jr.	Danville, Calif.	Monte Vista
91	Maria Lubrano	5-4	MF	Jr.	High Point, N.C.	Wesleyan Christian Academy
98	Katie Klimczak	5-9	F	Sr.	Elk Grove Village, Ill.	Elk Grove Village

CAROLINA WOMEN'S SOCCER STAFF

Head Coach: Anson Dorrance
Assistant Coach: Bill Palladino
Goalkeeper Coach & Recruiting Coordinator: Chris Ducar
Director of Women's Soccer Operations: Tom Sander
Volunteer Assistant Coach: Cindy Cone
Undergraduate Assistant Coach: Erin Mikula
Team Physician: Tom Brickner
Team Orthopedic Surgeon: Alex Creighton
Athletic Trainers: Nicole Fava, Amy Fraley, Eric Lengas
Chief Head Manager: Ryan Caruso
Head Manager: Tom Tosker
Student Managers: Stephanie Tan, Mak Karigan, Ally Hoover, Michael Elkins, Molly Merwin, Cameron Pressley, Adam Schessel, Lauren Godbout
Administrative Assistant: Delaine Marbry
Communications Director/Public Address Announcer: Dave Lohse
Academic Advisor: Brent Blanton
Senior Women's Administrator: Beth Miller
Strength & Conditioning Coach: Greg Gatz
Compliance Directors: Susan Maloy, Lance Markos

PRONUNCIATION GUIDE

NAME	PRONUNCIATION
Brittani Bartok	bar-TOCK
Elizabeth Burchenal	BIRCH-en-all
Rachel Givan	sounds like given
Katie Klimczak	KLIM-zak
Maria Lubrano	loo-BRAHN-oh
Katie Lutz	LEWTZ
Olivia MBala	MMM-bahl-uh
Kealia Ohai	KAY-lee-uh O-high
Emmalie Pfankuch	FAN-cook
Ranee Premji	RUH-nay PREM-jee
Ann Sieloff	AHN-nuh SEE-loff
Anson Dorrance	DOOR-unce
Bill Palladino	pal-uh-DEAN-oh
Chris Ducar	DUE-car
Erin Mikula	mi-KOOL-uh

2010 Women's Soccer Schedule

Texas A&M Tournament (College Station, Texas)			Oct. 1	at NC State	7 p.m.
Aug. 20	Michigan State vs. St. John's	5:30 p.m.	Oct. 8	at Virginia	7 p.m.
	UNC vs. Texas A&M	8:30 p.m.	Oct. 14	Florida State	7 p.m.
Aug. 22	UNC vs. Michigan State	11:30 a.m.	Oct. 17	Miami	1 p.m.
	Texas A&M vs. St. John's	2:30 p.m.	Oct. 21	at Clemson	7 p.m.
			Oct. 24	Maryland	1 p.m.
			Oct. 28	at Duke	7 p.m.
			Oct. 31	at Wake Forest	5 p.m.
Carolina Nike Classic (Chapel Hill, N.C.)					
Aug. 27	Duke vs. Missouri	4 p.m.			
	UNC vs. Stanford	6 p.m.			
Aug. 29	Duke vs. Stanford	11 a.m.			
	UNC vs. Missouri	1 p.m.			
Sept. 4	Tennessee	1 p.m.	ACC Tournament (Cary, N.C.)		
Sept. 10	at Cal Poly	10 p.m.	Nov. 3	Quarterfinals	TBA
Sept. 12	at San Diego State	4:30 p.m.	Nov. 5	Semifinals	TBA
			Nov. 7	Championship	TBA
Duke Nike Classic (Durham, N.C.)					
Sept. 17	UNC vs. Middle Tennessee St.	3 p.m.	NCAA Tournament (Campus Sites)		
	Duke vs. Florida	8:30 p.m.	Nov. 12	First Round	TBA
Sept. 19	UNC vs. Florida	12 p.m.	Nov. 14	Second Round	TBA
	Duke vs. Middle Tennessee St.	2:30 p.m.	TBA	Third Round	TBA
			TBA	Quarterfinals	TBA
			NCAA College Cup (Cary, N.C.)		
Sept. 23	Boston College	7 p.m.	Dec. 3	Semifinals	TBA
Sept. 26	Virginia Tech	1 p.m.	Dec. 5	Championship	TBA

2010 CAROLINA AT A GLANCE

2009 Records: 23-3-1, ACC 7-3-0
Current Streak: Won 11
Head Coach: Anson Dorrance
Record at UNC: 696-36-22 (32nd year in 2010)
Career Record: 696-36-22 (32nd year in 2010)
Chief Assistant Coach: Bill Palladino
Goalkeeper Coach & Recruiting Coordinator: Chris Ducar
Director of Women's Soccer Operations: Tom Sander

THE BASICS

Letter Winners Returning From 2009: 16
Letter Winners Lost From 2009: 15
True Freshmen in 2010: 7
2009 National Championship Game Starters Lost (7): Casey Nogueira (F), Jessica McDonald (F), Tobin Heath (MF), Lucy Bronze (MF), Kristi Eveland (D), Whitney Engen (D), Ashlyn Harris (GK)
2009 National Championship Game Starters Returning (4): Courtney Jones (F), Rachel Givan (D), Amber Brooks (MF), Meghan Klingenberg (MF)

BY CLASS ELIGIBILITY

Seniors: 6
Juniors: 5
Sophomores: 10
Freshmen: 7

RETURNING STATS LEADERS FROM '09

Goals: 6 – Courtney Jones
Assists: 7 – Courtney Jones
Points: 19 – Courtney Jones
Game-Winning Goals: 4 – Courtney Jones
Saves: 5 – Hannah Daly
Goals Against Average: 0.60 – Hannah Daly
Minutes Played: 2449 – Rachel Givan

Just a year ago North Carolina entered the 2009 women's soccer season as the unanimous preseason No. 1 team coming off a 20th national championship earned during the 2008 campaign. Coach Anson Dorrance had the luxury of having a cast of players with returning starting experience at all 11 spots on the field. That talent-laden Tar Heel team bolted out of the gate with a 7-2 win over eventual NCAA semifinalist UCLA in the season lidlifter and in their fourth game the Tar Heels defeated another eventual NCAA semifinalist, Notre Dame, by a 6-0 mark.

What seemed like a walk in the park en route to a national championship proved to be anything but that by season's end. After tying Auburn in mid-September, the Tar Heels lost a trio of conference road games in October and stood 13-3-1 with a week remaining in the regular season. Over the last 11 games of the year, the true Carolina reappeared as the Heels ran off 11 wins in a row, allowing only two goals in the process. UNC shut out three opponents in winning the ACC Tournament and then went 6-0 in the NCAA Tournament, culminating in College Cup wins over Notre Dame 1-0 and previously undefeated and untied Stanford 1-0 in the final.

Just eight months later, the Tar Heels could hardly find themselves in a more different

Ali Hawkins

position as they seek to defend their title, winning a third in a row and the school's 22nd overall. Of the 31 letter winners on last year NCAA championship team, 15 are now gone from the roster through graduation, transfers

and other attrition. Seven players who started last year's NCAA championship game victory over Stanford are no longer on the roster. Sixteen letter winners return from 2009, including four players who started in the win over the Cardinal.

When a program has won 21 national titles and 21 ACC crowns while posting an all-time record of 696-36-22, the word rebuilding is not really allowed to be on the table. Carolina's tradition just doesn't allow that word plus its opponents would likely mock its use. So the word retooling may be a better one in describing the task ahead for Dorrance and his assistant coaches Bill Palladino and Chris Ducar.

Amongst the losses for UNC are its top three scorers from last year – Casey Nogueira (36 points), Jessica McDonald (24 points) and Tobin Heath (20 points) – as well as two starting defenders, Whitney Engen, the 2009 Honda Soccer Award Winner, and Kristi Eveland. Also gone is All-ACC goalkeeper Ashlyn Harris who ranked third in the nation in goal against average a year ago at 0.42.

Rachel Givan

Still, the Tar Heels have a solid corps to build around and a group of newcomers that will compete with returning reserves for a whole host of spots in the starting lineup.

As Dorrance begins to put together the pieces, it's likely five of the 11 spots in the starting lineup are already taken. This quintet includes redshirt senior midfielder Ali Hawkins of Encinitas, Calif., a three-time captain of the Tar Heel team; senior midfielder Meghan Klingenberg of Gibsonia, Pa.; senior defender Rachel Givan of Ridgeland, Miss.; junior forward Courtney Jones of Danville, Calif.; and sophomore midfielder/defender Amber Brooks of New Hope, Pa.

Hawkins, who missed 2007 with a torn ACL, has started on three NCAA championship teams at UNC while Klingenberg, Givan and Jones all started on both the 2008 & 2009 NCAA title-winning teams.

Jones was UNC's fourth-leading scorer in 2009 with six goals and seven assists for 19 points while Hawkins was the Tar Heels' fifth-leading scorer with five goals and five assists for 15 points. Klingenberg started 23 games for UNC last year and had 11 points while Givan led the team in minutes played with 2,449 while starting all 27 games on defense. Brooks was also a dependable player, starting 15 times last year and playing 1,591 minutes at various midfield spots.

Other returning letter winners who are likely to be in the thick of consideration for starting positions in

2010 will be sophomore forward Alyssa Rich of Cincinnati, Ohio; sophomore defender Megan Brigman of Laurinburg, N.C.; junior forward Brittani Bartok of Union, N.J.; sophomore goalkeeper Hannah Daly of Lake Tahoe, Nev.; sophomore midfielder Raneé Premji of Calgary, Alberta; and redshirt junior Maria Lubrano of High Point, N.C.

2010 Season Preview

Meghan Klingenberg

Katie Lutz of Waxhaw, N.C.; and senior forward Katie Klimczak of Elk Grove Village, Ill. All the players in this group will have significant chances to see added time on the pitch this season with playing time there for the asking.

Queue the freshmen. There are seven of them to go along with four upperclassmen in their first years as Tar Heels.

It is not out of the realm of possibility that as many as six freshmen could start in 2010. After all, seven started in 2006 when the Tar Heels won the national championship coming off a 2005 season when they suffered similar graduation losses.

Among the potential starters in this group are defender Crystal Dunn of Rockville Centre, N.Y.; forward Kealia Ohai of Draper, Utah; defender Olivia MBala of Toronto, Ontario and goalkeeper Anna Sieloff of Troy, Mich.; forward Elizabeth Burchenal of Terrace Park, Ohio; and midfielder Meg Morris of Montclair, N.J.

Filling out the roster for UNC will be freshmen midfielder Kelly McFarlane of Mill Valley, Calif. Upperclassmen making their Tar Heel debuts will be junior goalkeeper Adelaide Gay of Skillman, N.J., a transfer from Yale; redshirt sophomore midfielder Rebecca Crabb of Omaha, Neb.; sophomore midfielder Barkley Minton of Raleigh, N.C.; and sophomore midfielder Kylie Watt of Valatie, N.Y.

Rich earned freshman All-ACC honors last year with a five-goal, two-assist season. Brigman, who saw limited time last year, possesses great speed and is in consideration for one of the starting spots in UNC's flat back three defense. Bartok is a magician with the ball who has played a reserve role the past two years but regularly has produced big goals and big assists for UNC. She had two goals and six assists last year. Daly was the chief backup to Harris in the goal last season, allowing 0.6 goals per game and saving .714 of the shots against her. Premji saw significant time in the midfield last year and had four assists in a win over NC State. Lubrano had a breakthrough season last year as she started 12 games and had key goals in wins over Duke and Maryland.

Other returning letter winners are senior goalkeeper Amanda Tucker of Seminole, Fla.; redshirt sophomore midfielder Rachel Wood of Laguna Niguel, Calif.; junior forward Emmalie Pfankuch of Fort Collins, Colo.; sophomore midfielder Kristine Welsh-Loveman of Wellesley, Mass.; senior defender

Courtney Jones

2010 TAR HEELS POSITION BY POSITION

Pos.	No.	Name	Yr.	Notes
FORWARDS				
F	98	Katie Klimczak	Sr.	Three-year letter winner looks for increased time in 2010
F	84	Courtney Jones	Jr.	Team's most experienced striker; two-year starter
F	6	Brittani Bartok	Jr.	Magnificently skilled striker will fight for a starting role
F	40	Emmalie Pfankuch	Jr.	Versatile player has filled in all over the field for Tar Heels
F	00	Alyssa Rich	So.	Had game-winning goals last year vs. Marquette & Duke
F	7	Kealia Ohai	Fr.	Dynamic striker with great speed; Utah player of the year
F	23	Elizabeth Burchenal	Fr.	Tremendous high school credentials from Buckeye State
MIDFIELDERS				
MF	76	Ali Hawkins	Sr.	Has played on three national championship teams
MF	4	Meghan Klingenberg	Sr.	Three-year starter in the midfield for Carolina on the left side
MF	91	Maria Lubrano	Jr.	Midfielder who had an outstanding redshirt sophomore year
MF	24	Rachel Wood	So.	Returns to the team after a year off because of illness
MF	22	Amber Brooks	So.	Started last year at holding center mid during NCAA run
MF	30	Ranee Premji	So.	Had a four-assist game versus NC State as a freshman
MF	46	Kristine Welsh-Loveman	So.	Will look to increase playing time in her second season
MF	29	Kylie Watt	So.	New York native adds depth in the midfield
MF	34	Barkley Minton	So.	North Carolina native will compete in a deep UNC midfield
MF	77	Rebecca Crabb	So.	Expected to be a backup at the holding center midfield spot
MF	32	Meg Morris	Fr.	U20 National Team player could start in midfield
MF	11	Kelly McFarlane	Fr.	Tall, athletic freshman from The Golden State
DEFENSE				
D	16	Rachel Givan	Sr.	Two-year returning starter at left back for the Heels
D	71	Katie Lutz	Sr.	Veteran Tar Heel is one of UNC's underrated team leaders
D	3	Megan Brigman	So.	One of the most improved players on the team
D	5	Crystal Dunn	Fr.	Starting defender on U.S. U20 Team
D	14	Olivia MBala	Fr.	Central defender and member of Canada U20 side
GOALKEEPERS				
GK	1	Amanda Tucker	Sr.	Most senior member of goalkeeping corps
GK	33	Adelaide Gay	Jr.	Transfer from Yale
GK	21	Hannah Daly	So.	Saw significant action as chief backup in 2009
GK	18	Anna Sieloff	Fr.	Will compete for starting keeper job in her first year

Dorrance has assembled a vigorous schedule for the Tar Heels given the youth of the team. UNC will open at Texas A&M and will have its own home opener against 2009 NCAA runnerup Stanford. Besides the brutal ACC schedule, UNC will also meet Michigan State, Missouri, Tennessee, Cal Poly, San Diego State, Middle Tennessee State and Florida in non-league play.

Amber Brooks

2009 NCAA Championship Season Review

By Dave Lohse, Associate Athletic Communications Director

There were so many twists and turns in the University of North Carolina's journey to the 2009 NCAA women's soccer championship that when I sat down to write this column my head was literally racing at the thought of the sheer number of angles I could take in telling the tale. Writing a column of tribute to the women's soccer program has been an annual endeavor for me on TarHeelBlue.com. It is a labor of love. But this year, I was genuinely puzzled as to which direction to pursue.

Should I concentrate on the comeback from consecutive losses late in the regular season, a development similar to the 2000 campaign when Carolina rallied from a late downturn to claim an NCAA championship? The two seasons were almost mirror images. In 2000, UNC finished 21-3, 4-3 in the ACC. In 2009, the Tar Heels were 23-3-1, 7-3 in the ACC.

Was the correct angle the goal-scoring bacchanal in the first 13 days of the season against third-ranked UCLA (7-2) and second-ranked Notre Dame (6-0) or the dominating performances in the run of play in the College Cup against Notre Dame and No. 1 Stanford, a dominance which resulted in a pair of razor-thin 1-0 wins for UNC, which at the same time was outshooting its opponents by a combined 45-17?

Could the story be the number of nerve-racking one-goal games the team had to survive to reach the ultimate goal of Carolina's 21st national championship? Carolina played 15 of them in 2009, going 12-3 and 4-0 in NCAA Tournament games.

Maybe I needed to talk about the amazing Class of '09 that led UNC to three NCAA titles in the past four years. After all, seven of them--Ashlyn Harris, Tobin Heath, Nikki Washington, Whitney Engen, Casey Nogueira, Ali Hawkins and Kristi Eveland--all started the second half of UNC's championship game win in 2006 over Notre Dame and all but Harris started the game itself. As freshmen in '06, this group helped deliver a national title that season to a storied program that had won only one time in the previous five years. All told, the Class of '09 went 94-9-4 overall, winning three NCAA titles, three ACC regular-season titles and four ACC Tournament championships.

It would also be easy to look ahead and talk about the rebuilding job head coach Anson Dorrance faces in 2010 after the massive losses UNC suffered to graduation and the pro ranks. Nine seniors departed the program and overall Carolina had seven players drafted by Women's Professional Soccer, including four of the top eight picks. In 2010, Dorrance will have to rely on freshmen much like he did in 2006 when the Tar Heels won a national championship that in many ways was unexpected. After all, that 2006 team started its championship trek minus National Team players & future WPS stars Lindsay Tarpley, Lori Chalupny, Kacey White and Kendall Fletcher, who were all seniors on the 2005 squad.

Well, it seems I covered most of the

angles after all, except the one I loved writing about all throughout the 2009 season. For all of its goal-scoring prowess in some overwhelming wins over the likes of UCLA, Notre Dame, Wake Forest, Florida State and Georgia, this Carolina team was not particularly known for its offense. The 63 goals scored by UNC were the third fewest it has scored in the program's history. The Tar Heels only had one player in double figures in goals -- Nogueira with 13. Carolina averaged 2.33 goals per game, a perfectly acceptable total that most teams in the country would die for. But it was the second lowest scoring average in school history. Only the 2007 squad averaged fewer goals per contest at 2.24.

Forty-four of the 63 goals were bunched in 10 of the team's 27 games, a group of blowout wins in which UNC went 10-0 and outscored their opponents by a least three goals in every game. In the other 17 games on the UNC schedule, Carolina scored only 19 goals yet still found a way to finish 13-3-1 in those games.

And that comes full circle to the point of this column. Year in and year out, Carolina is a magnificent defensive team. It is just that no one seems to notice. The Tar Heels come after their opponents with so many weapons and experience such overwhelming offensive success that the defense gets taken for granted.

That, however, was not the case in 2009. It couldn't be. This Tar Heel team won with grittiness, poise and defensive tenacity. It

was a role the team had to adopt, especially after star midfielder Nikki Washington was lost to an ACL tear in midseason and 2008 consensus National Player of the Year Nogueira was slow to find her scoring touch. The Tar Heels also had to deal with star midfielder Tobin Heath's frequent absences due to U.S. National Team commitments.

As it evolved, Heath returned for the stretch run to bring her brilliant playmaking to the pitch and Nogueira started finding the back of the net, pounding in nine goals in the final 11 games of the season.

But through it all, there was always the defense. Led by senior goalkeeper Ashlyn Harris, Honda Award winner Whitney Engen, four-year starter Kristi Eveland and underrated junior Rachel Givan, the defense held firm. Carolina allowed only 0.44 goals per game. Opponents scored only 12 goals all season and seven of them -- seven -- were surrendered in three games, two each in lopsided wins over UCLA and Wake Forest and three in a double overtime loss at Florida State. In Carolina's other 24 games, they allowed only five goals. The Tar Heels finished with 19 shutouts overall. In the same season, they had both seven-game and eight-game shutout streaks.

Except for Harris' brief service with the National Team halfway through the regular season, the quartet of Harris (2,162 minutes), Engen (2,365 minutes), Eveland (2,441 minutes) and Givan (2,449 minutes) rarely if ever left the pitch. That group deserves all the kudos heaped on it.

Before ending this tale, however, it is time for a quick instructional guide. This team would never have accomplished what it did were it not for its commitment to playing defense every minute of every game. It means all 11 players playing it together. It means constant pressure on the ball. It means the forwards, oftentimes in waves of substitutions, pressuring defensive lines constantly, running at players, forcing losses of possession. It means the midfield winning headers, controlling the flanks, eating up ground in the middle of the pitch and not allowing foes the chance to breathe. It means the goalkeeper organizing the defense at all times and serving as the last line of defense. It means the talented flat back three playing direct, getting balls out of danger, holding their line, inducing offside play by opponents and tackling without fear.

In '09, the Carolina defense got its due. It got the recognition it has always deserved. Every player was a part of the relentless effort and a veteran unit in the back led the way. It was Carolina's year to win a championship in gritty fashion, fashioning the old school concept of tough defense into a pleasing way to win another title. There wasn't as much panache in this title. But who needs panache when you've got a defense like the one the Tar Heels sported on their historic run to No. 21?

Tobin Heath assisted on both Tar Heel game-winning goals in the College Cup. She went on to earn consensus first-team All-America honors.

2009 Season In Review

Noting The Tar Heels In 2009

•North Carolina won its 20th NCAA championship and 21st national collegiate championship in women's soccer with a championship game win over Stanford. The Tar Heels have won NCAA crowns in 1982, 1983, 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1999, 2000, 2003, 2006, 2008 and 2010. The 1981 team won the Association for Intercollegiate Athletics for Women national title.

•UNC women's soccer became the sixth program in NCAA history to win 20 NCAA championships, joining Oklahoma State wrestling (34), USC men's outdoor track and field (26), Iowa wrestling (22), Yale men's golf (21) and Denver skiing (20) as programs with 20 titles. UNC's soccer program is the first women's sports program to win 20 NCAA championships.

•Carolina's 20 NCAA women's soccer titles are four more than any other women's sports program. Stanford's women's tennis team has won 16 NCAA championships.

•North Carolina's Anson Dorrance won his 20th NCAA championship as a coach, the most by any coach in a single sport in NCAA history. Al Scates of the UCLA men's volleyball program and John McDonnell of the Arkansas men's indoor track and field program have won 19 NCAA titles each.

•The championship game matchup marked the 10th meeting in history between UNC and Stanford. All nine previous games had been regular-season matchups. UNC now leads the all-time series 8-0-2.

•Carolina is now 106-7-1 in NCAA Tournament games. UNC's winning percentage is 93.4 percent in those 114 matches. Notre Dame is second in NCAA Tournament history with 53

Whitney Engen, UNC's central defender, became Carolina's 17th National Player of the Year when she won the 2009 Honda Soccer Award.

wins. UNC has won twice as many NCAA Tournament games as the second-place team on the list.

•UNC has outscored their NCAA Tournament opponents 391-61 in those 114 NCAA Tournament games.

•The 2009 title game marked Carolina's 23rd NCAA Tournament championship game appearance out of the 28 NCAA titles games played. Carolina's 23 championship game appearances are 16 more than second-place Notre Dame with seven. Connecticut has played for four titles.

•UNC improved to 20-3 in NCAA championship matches in 2009. The losses came in 1985 against George Mason, in 1998 against Florida and in 2001 against Santa Clara.

•Coach Anson Dorrance won the 696th game of his career in the 2009 title game. He is now 696-36-22 in 31 seasons as Tar Heel head mentor.

•UNC has outscored its opposition 3,014 goals to 359 in 753 games in history. That is a margin of 2,654 goals.

•Carolina finished the season on an 11-game winning streak since a 1-0 loss at Miami on October 25.

•Casey Nogueira was named the Most Valuable Player on Offense in the NCAA Women's College Cup for the second successive year.

•Jessica McDonald's game-winning goal in the NCAA finals was the first goal she had scored since she tallied in the second half of UNC's 3-0 win over Clemson on October 29.

•Casey Nogueira was UNC's leading scorer in the 2009 NCAA Tournament with five goals and four assists for 14 points. She finished her career with 34 NCAA Tournament points on 13 goals and nine assists.

•Nogueira scored the game-winning goal in four of the six College Cup games in which she played (2006 semifinals and finals, 2008 finals, 2009 semifinals) and she had the game-winning assist in a fifth game (2009 finals).

•The 12 goals allowed this year by UNC are the fewest since the 2003 team surrendered only 11 tallies.

•Kristi Eveland, Whitney Engen and Casey Nogueira played in their 107th, 105th and 102nd career games in the NCAA title game.

•In the championship game, Kristie Eveland tied Robin Confer of North Carolina for the NCAA record for games played in a career with 107. Confer played at UNC from 1994-97.

•Eveland and Engen both finished with over 100 career starts. Eveland finished her career having started 104 games and Engen was on the pitch for the opening whistle 103 times. The school record for games started is 104 by Yael Averbuch (2005-08). Eveland tied that record on in 2009 with her 104th career start in the NCAA title game.

•UNC's defense posted 19 clean sheets in 26 matches last year including 10 blankings of foes in the last 11 games. UNC had both seven and eight match shutout streaks during the campaign.

•The last time UNC posted shutouts in both College Cup games came in 2003.

•Carolina played 23 of its 27 games against teams that played in the 2009 NCAA Tournament field. UNC was 20-2-1 in those 23 encounters.

•Carolina allowed only one goal in the first half of its 27 games last season. That is one goal allowed in the 1,215 minutes played in the first half of Carolina's matches last season.

Kristi Eveland, a four-year starter on defense, tied the NCAA record for games played with 107 and tied the UNC record for games started with 104.

•All three UNC losses last year came by a single goal. The last time UNC lost by a margin of two or more goals was 25 years ago in the 1985 NCAA championship game versus George Mason.

•Carolina allowed only 57 shots to be taken by opponents in the last 11 games of the season.

•Heading into 2010, UNC has allowed only 14 goals in the last 3,452 minutes and 16 seconds of action dating back to a 2-2 draw with Florida State on October 30, 2008.

•Carolina has posted clean sheets in 26 of its past 37 games.

•UNC finished 11-0-1 against non-ACC teams last season.

•Casey Nogueira finished her career 14th in UNC career scoring with 139 points. Meredith Florance ranks 13th with 150 points. Florance played at UNC from 1997-2000.

•Nogueira finished her career tied for 15th place in career goals at UNC with 55. Stephanie Zeh (1981-82) also scored 55 times for the Tar Heels.

•In 31 years, UNC has averaged 22.45 wins per season while losing 1.16 games a year and posting 0.71 ties annually.

•North Carolina was 12-3 in one-goal decisions last year and 18-2-1 in games decided by shutouts.

•UNC's nine seniors were the winningest senior class in the country over their four years at 94-9-4. Notre Dame was second at 91-11-4. UCLA was third with a record of 84-10-5 for its senior class.

2009 Game-By-Game Results

Date	Opponent	W/L	Score	Overall	Conf.	Att.	Goals Scored
Aug. 22	#3 UCLA	W	7-2	1-0	0-0	3372	Tobin Heath (unassisted); Ali Hawkins (Courtney Jones); Casey Nogueira (Jessica McDonald, Courtney Jones); Casey Nogueira (Brittani Bartok, Courtney Jones); Courtney Jones (Tobin Heath, Brittani Bartok); Katie Klimczak (Amber Brooks, Emmalie Pfankuch); Emmalie Pfankuch (unassisted)
Aug. 28	UCF	W	4-0	2-0	0-0	1000	Courtney Jones (Tobin Heath, Jessica McDonald); Tobin Heath (Emmalie Pfankuch, Brittani Bartok); Tobin Heath (Nikki Washington, Whitney Engen); Brittani Bartok (Nikki Washington, Amber Brooks)
Aug. 30	UNC Greensboro	W	1-0	3-0	0-0	2578	Nikki Washington (Meghan Klingenberg, Ali Hawkins)
Sept. 4	at #2 Notre Dame	W	6-0	4-0	0-0	3007	Courtney Jones (Tobin Heath, Casey Nogueira); Jessica McDonald (Casey Nogueira); Meghan Klingenberg (Nikki Washington; Courtney Jones); Brittani Bartok (Alyssa Rich); Casey Nogueira (unassisted); Jessica McDonald (unassisted)
Sept. 6	vs. Marquette	W	1-0	5-0	0-0	1205	Alyssa Rich (Tobin Heath)
Sept. 12	#13 Texas A&M	W	2-0	6-0	0-0	1846	Nikki Washington (Tobin Heath, Ali Hawkins); Jessica McDonald (Courtney Jones)
Sept. 18	vs. LSU	W	1-0	7-0	0-0	630	Jessica McDonald (Brittani Bartok)
Sept. 20	vs. Auburn	T (2OT)	0-0	7-0-1	0-0	783	
Sept. 24	Duke	W (OT)	2-1	8-0-1	1-0	2428	Maria Lubrano (unassisted); Alyssa Rich (Casey Nogueira)
Sept. 27	#7 Wake Forest	W	4-0	9-0-1	2-0	2698	Ali Hawkins (Amber Brooks, Whitney Engen); Jessica McDonald (Casey Nogueira); Whitney Engen (Ali Hawkins); Alyssa Rich (Merritt Mathias, Erin Mikula)
Oct. 1	at #6 Boston Coll.	W	2-1	10-0-1	3-0	1800	Casey Nogueira (penalty kick); Ali Hawkins (penalty kick)
Oct. 4	at Virginia Tech	L	0-1	10-1-1	3-1	964	
Oct. 9	NC State	W	5-0	11-1-1	4-1	3215	Courtney Jones (Ranee Premji, Maria Lubrano); Meghan Klingenberg (Ranee Premji, Ali Hawkins); Ali Hawkins (unassisted); Jessica McDonald (Ranee Premji); Alyssa Rich (Brittani Bartok, Ranee Premji)
Oct. 17	Virginia	W	2-1	12-1-1	5-1	2207	Alyssa Rich (Ali Hawkins, Whitney Engen); Ali Hawkins (penalty kick)
Oct. 22	at #7 Florida State	L (2OT)	2-3	12-2-1	5-2	2000	Meghan Klingenberg (Lucy Bronze); Jessica McDonald (Courtney Jones)
Oct. 25	at Miami	L	0-1	12-3-1	5-3	869	
Oct. 29	Clemson	W	3-0	13-3-1	6-3	513	Casey Nogueira (unassisted); Jessica McDonald (Casey Nogueira); Casey Nogueira (Courtney Jones, Rachel Givan)
Nov. 1	at #8 Maryland	W	1-0	14-3-1	7-3	1217	Maria Lubrano (Rachel Givan)
Nov. 4	vs. #16 Maryland	W	3-0	15-3-1	7-3	658	Tobin Heath (Casey Nogueira); TEAM (unassisted); Lucy Bronze (Jessica McDonald, Tobin Heath)
Nov. 6	vs. #6 Boston Coll.	W(2OT)	1-0	16-3-1	7-3	1967	TEAM (unassisted)
Nov. 8	vs. #3 Florida State	W	3-0	17-3-1	7-3	3140	Casey Nogueira (Jessica McDonald, Kristi Eveland); Casey Nogueira (penalty kick); Sterling Smith (Tobin Heath, Brittani Bartok)
Nov. 13	High Point	W	1-0	18-3-1	7-3	552	Lucy Bronze (Casey Nogueira)
Nov. 15	#25 Georgia	W	4-0	19-3-1	7-3	1214	Courtney Jones (Lucy Bronze); Tobin Heath (Casey Nogueira; Maria Lubrano); Meghan Klingenberg (penalty kick); Lucy Bronze (Casey Nogueira)
Nov. 21	#19 Maryland	W	1-0	20-3-1	7-3	2898	Casey Nogueira (Jessica McDonald)
Nov. 27	#9 Wake Forest	W	5-2	21-3-1	7-3	2914	Casey Nogueira (Tobin Heath, Jessica McDonald); Courtney Jones (Lucy Bronze); Meghan Klingenberg (Alyssa Rich); Casey Nogueira (unassisted); Casey Nogueira (unassisted)
Dec. 4	vs. #5 Notre Dame	W	1-0	22-3-1	7-3	8026	Casey Nogueira (Lucy Bronze, Tobin Heath)
Dec. 6	vs. #1 Stanford	W	1-0	23-3-1	7-3	8536	Jessica McDonald (Casey Nogueira, Tobin Heath)

Left: UNC players celebrate Casey Nogueira's game-winning goal in the ACC Tournament championship match.

Right: Ali Hawkins led the Tar Heels to a 7-2 win over third-ranked UCLA in the season opener.

2009 Season In Review

North Carolina Overall Individual Statistics (All Games)

Overall: 23-3-1; Conf.: 7-3-0; Home: 13-0-0; Away: 4-3-0; Neut: 6-0-1; Overtime: 2-1-1

2009 Season Individual Statistics

##	Player	gp-gs	min	g	a	pts	sh	sh%	sog	sog%	yc	rc	gwg	pk-att	fg	ot	hat	gtg
54	Casey Nogueira	27-25	1745	13	10	36	139	.094	57	.410	0	0	5	2-2	5	0	1	1
47	Jessica McDonald	26-24	1496	9	6	24	71	.127	34	.479	0	0	2	0-0	2	0	0	0
98	Tobin Heath	21-21	1797	5	10	20	51	.098	19	.373	2	0	1	0-0	2	0	0	0
84	Courtney Jones	26-24	1295	6	7	19	42	.143	21	.500	1	0	4	0-0	4	0	0	0
76	Ali Hawkins	20-17	1142	5	5	15	29	.172	13	.448	0	0	3	2-2	1	0	0	0
00	Alyssa Rich	25-2	872	5	2	12	32	.156	14	.438	0	0	2	0-0	2	1	0	0
4	Meghan Klingenberg	26-23	1668	5	1	11	21	.238	14	.667	1	0	1	1-1	0	0	0	1
12	Lucy Bronze	24-8	1153	3	4	10	15	.200	8	.553	0	0	1	0-0	1	0	0	0
6	Brittani Bartok	24-2	730	2	6	10	15	.133	4	.267	0	0	0	0-0	0	0	0	0
26	Nikki Washington	8-8	501	2	3	7	11	.182	6	.545	0	0	2	0-0	0	0	0	0
91	Maria Lubrano	27-12	1212	2	2	6	17	.118	6	.353	0	0	1	0-0	2	0	0	0
9	Whitney Engen	27-27	2365	1	3	5	17	.059	6	.353	0	0	0	0-0	0	0	0	0
40	Emmalie Pfankuch	25-1	516	1	2	4	6	.167	3	.500	0	0	0	0-0	0	0	0	0
30	Ranee Premji	14-1	363	0	4	4	7	.000	2	.286	0	0	0	0-0	0	0	0	0
22	Amber Brooks	27-15	1591	0	3	3	29	.000	9	.310	0	0	0	0-0	0	0	0	0
37	Sterling Smith	25-4	448	1	0	2	11	.091	5	.455	0	0	0	0-0	0	0	0	0
89	Katie Klimczak	14-0	156	1	0	2	5	.200	4	.800	0	0	0	0-0	0	0	0	0
16	Rachel Givan	27-27	2449	0	2	2	9	.000	5	.556	0	0	0	0-0	0	0	0	0
11	Merritt Mathias	19-0	348	0	1	1	9	.000	5	.556	0	0	0	0-0	0	0	0	0
10	Erin Mikula	18-0	328	0	1	3	3	.000	1	.333	0	0	0	0-0	0	0	0	0
32	Kristi Eveland	27-27	2441	0	1	1	2	.000	1	.500	0	0	0	0-0	0	0	0	0
36	Ashley Moore	6-1	99	0	0	0	2	.000	2	1.000	0	0	0	0-0	0	0	0	0
23	Caroline Boneparth	7-1	71	0	0	0	2	.000	1	.500	0	0	0	0-0	0	0	0	0
44	Kim Currie	2-0	27	0	0	0	1	.000	0	.000	0	0	0	0-0	0	0	0	0
71	Katie Lutz	3-0	39	0	0	0	0	.000	0	.000	0	0	0	0-0	0	0	0	0
42	Megan Brigman	3-0	36	0	0	0	0	.000	0	.000	0	0	0	0-0	0	0	0	0
21	Hannah Daly	9-2	300	0	0	0	0	.000	0	.000	0	0	0	0-0	0	0	0	0
18	Ashlyn Harris	25-25	2162	0	0	0	0	.000	0	.000	0	0	0	0-0	0	0	0	0
1	Amanda Tucker	1-0	6	0	0	0	0	.000	0	.000	0	0	0	0-0	0	0	0	0
0	Monica Welsh-Loveman	3-0	21	0	0	0	0	.000	0	.000	0	0	0	0-0	0	0	0	0
Total		27		63	73	199	546	.115	242	.443	5	0	23	5-5	22	2	1	2
Opponents		27		12	11	35	179	.067	66	.369	13	1	2	0-0	4	1	0	3

Goals Scored Per Game: UNC 2.33, Opponents 0.44; Shots Per Game: UNC 20.2, Opponents 6.6; Unassisted Goals: UNC 17, Opponents 3; Goals Off Corner Kicks: UNC 7, Opponents 1; Offsides: UNC 52, Opponents 142

2009 Goaltending Statistics

##	Player	gp-gs	min	ga	gaa	saves	pct	w	l	t	sho	shots faced
0	Monica Welsh-Loveman	3-0	21:50	0	0.00	0	.000	0	0	0	0.0	1
1	Amanda Tucker	1-0	5:28	0	0.00	0	.000	0	0	0	0.0	1
18	Ashlyn Harris	25-25	2163:06	10	0.42	45	.818	21	3	1	12.0	149
21	Hannah Daly	9-2	298:37	2	0.60	5	.714	2	0	0	0.0	25
TM	TEAM		0:00	0	0.00	4	1.000	0	0	0	7.0	0
Total		27	2489:01	12	0.43	54	.818	23	3	1	19	175
Opponents		27	2489:01	63	2.28	179	.740	3	23	1	3	535

Team Saves: 4

Goals By Period	1st	2nd	OT	OT2	Total
North Carolina	25	36	1	1	63
Opponents	1	10	0	1	12

Shots By Period	1st	2nd	OT	OT2	Total
North Carolina	264	267	10	5	546
Opponents	74	103	1	1	179

Saves By Period	1st	2nd	OT	OT2	Total
North Carolina	29	25	0	0	54
Opponents	82	91	5	1	179

Corners By Period	1st	2nd	OT	OT2	Total
North Carolina	98	92	1	2	193
Opponents	28	33	1	1	63

Fouls By Period	1st	2nd	OT	OT2	Total
North Carolina	119	114	3	3	239
Opponents	108	123	2	4	237

Offsides By Period	1st	2nd	OT	OT2	Total
North Carolina	20	31	1	0	52
Opponents	80	60	2	0	142

Attendance Summary	Total	Dates	Avg Per Date
North Carolina	27,435	13	2,110
Opponents	18,393	7	2,628
Neutral Sites		7	2,344
Total	59,549	28	2,127

Courtney Jones had six goals in 2009, four of which were game-winning tallies.

BRITTANI BARTOK
#6 • Forward, Jr.

Union, N.J.
The Pingry School

Brittani Bartok's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2008	23/1	26	4	7	15
2009	24/2	15	2	6	10
Totals	47/3	41	6	13	25

General Information

A two-time returning letter winner in the forward corps • has an excellent chance at starting up front in 2010 • Coach Anson Dorrance refers to her as a soccer genius.

Sophomore Season (2009)

Was one of the top forwards off the bench as a sophomore • played in 24 games and earned starting nods against UNC Greensboro and Auburn • had two goals and six assists for 10 points • assisted on two goals in the season opener versus UCLA • top point game was three with a goal and an assist versus UCF • scored her other goal of the season at Notre Dame • had game-winning assist on Jessica McDonald's goal in 1-0 win over LSU.

Freshman Season (2008)

Finished the season with four goals and seven assists for 15 points • scored the first two goals of her career in a 6-0 win over Fordham • in the following match she had an assist on a first-half goal by Tobin Heath against Clemson and then scored UNC's last goal of the match in a 5-2 win • recorded a point in a third straight game when she assisted on a goal against Maryland • the clutch performance of her freshman year came against Boston College on October 9 • in the 68th minute she had the assist on a goal by Allie Long that put the Tar Heels ahead 2-1 • after the Eagles tied the game, she scored the game-winner on a header with 7:25 to play • had the primary assist on Nikki Washington's game-winning goal against BC in the ACC Tournament

BRITTANI BARTOK'S CAREER SCORING GAMES

Date	Opponent	G	A	PTS
9/21/2008	Fordham	2	0	4
9/25/2008	Clemson	1	1	3
9/28/2008	Maryland	0	1	1
10/9/2008	Boston College	1	1	3
11/7/2008	Boston College (ACCSF)	0	1	1
11/14/2008	Western Carolina (NCAA1)	0	1	1
11/22/2008	Illinois (NCAA3)	0	2	2
2008 TOTALS		4	7	15
8/22/2009	UCLA	0	2	2
8/28/2009	UCF	1	1	3
9/4/2009	Notre Dame	1	0	2
9/18/2009	LSU	0	1	1
10/9/2009	NC State	0	1	1
11/8/2009	Florida State (ACCF)	0	1	1
2009 TOTALS		2	6	10
OVERALL TOTALS		6	13	25

20 Questions With Brittani Bartok

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the Family atmosphere.
- My favorite things about competing for Coach Dorrance are his emphasis on personal growth and his speeches.
- Since my last competitive season, the aspect of my training I've worked on the most is fitness.
- My best friend on another college soccer team is Ashlee Burt of Miami.
- My greatest strength as a soccer player is my vision.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time with my teammates. I just don't get tired of them.
- On a long bus trip, I'd like to watch 1971's Willy Wonka and the Chocolate Factory.
- If I could compete in another sport at UNC it would be cross country. It's an undiscovered talent. I know it.
- The one interest I have that people would be surprised to know is photography and video editing.

Section #3: Food

- After a game at Fetzer, I'd love to see a buffet spread at McCaskill that included Chick-fil-A and mixed fruit.
- My favorite beverage is H2O.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff. I enter The Salty Room because Jen (Ketterly) tells me salt helps me retain water and stay hydrated.
- My favorite food made by a relative is anything by my mom.
- On my birthday, I'd love to be treated by my friends to dinner at whichever team house they can get Katie Klimczack to cook at.

Section #4: Personality

- If I possessed the gift of time travel I would go to the beginning of my time here at UNC. It's all going too quickly.
- My most prized personal possessions are my dogs.
- My iTunes library includes 3,000 songs of all genres.
- In a perfect world where making money was not a consideration my dream job would be playing and coaching soccer.
- The most interesting person I've met in my time at UNC is Casey Nogueira, that's an easy one.

semifinals • assisted on both second-half goals in UNC's 3-0 win over Illinois in the NCAA third round • earned honors on the ACC All-Freshman Team and on the Soccer Buzz Southeast Region All-Freshman Team • made the All-Tournament Team at the NCAA College Cup.

ODP, National Teams & Club Soccer

Was promoted to the U.S. U20 National Team in 2009 • in the past she has excelled on the U15, U16, U17 and U18 National Teams • played for three different club teams as a youth player – Pasco Thunder, Parsippany Mischief and Arsenal World Class • consistently played up from her actual age group • she received the State Cup Final Snickers Fair play MVP Award with Parsippany Mischief • won the U15 USL national championship with that club • played one year with the U18 NJ State and Regional Champion Arsenal World Class • named to NSCAA Youth All-America Team in 2007.

Prep

Graduated from Pingry School in Martinsville, N.J. on June 8, 2008 • played soccer for four years • was a NSCAA adidas high school All-America

Team selection in 2005 • NSCAA N.J. Player of the Year in 2005 • three-time Newark Star-Ledger first-team All-State choice • in 2004 was first N.J. freshman ever named first-team All-State • was also the first freshman ever named the county player of the year • Newark Star-Ledger Player of the Year in 2007 • three-time Courier

News All-Area Team selection and its player of the year honoree in 2007 • a three-time all-conference selection • named conference player of the year in 2007 • member of state championship teams in 2004, 2005, and 2006 • led Pingry in goal scoring three years • finished with 105 goals, a career school record • scored the lone goal as a freshman in the state championship game which was won by Pingry 1-0 • scored the game-winning goal in two county championship finals.

Personal

Brittani Elizabeth Bartok is the daughter of David and Jackie Bartok • born April 7, 1990 in Summit, N.J. • has one brother, Daniel, 16 • majoring in art.

MEGAN BRIGMAN
#3 • Defender, So.

Laurinburg, N.C.
Scotland

Megan Brigman's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2009	3/0	0	0	0	0
Totals	3/0	0	0	0	0

General Information

Returning letter winner who is considered a top candidate to start in the flat back three defense in 2010 • the coaches consider her one of the most improved players on the team since last season • possesses tremendous speed.

20 Questions With Megan Brigman

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the friendships.
- My favorite thing about competing for Coach Dorrance is his honesty.
- Since my last competitive season, the aspect of my training I've worked on the most is my technical abilities.
- My best friend on another college soccer team is Sara Beth Jones at Queens.
- My greatest strengths as a soccer player are my speed and aggression.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time relaxing and sleeping.
- On a long bus trip, I'd like to watch Love and Basketball.
- If I could compete in another sport at UNC it would be basketball.

- If I received free concert tickets via a radio/internet promotion I would love to see Jesse McCartney.
- The one interest I have that people would be surprised to know is I liked to play the punch bug game in the car.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Chik-fil-A nuggets, cookies, blue Gatorade and oranges.
- My favorite beverage is Mountain Dew.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff. I enter The Sweet Room because I'm a chunk.
- My favorite food made by a relative is my mom's stew beef.
- On my birthday, I'd love to be treated by my friends to dinner at Kanki.

Section #4: Personality

- If I possessed the gift of time travel I would go back to see Harry Houdini perform.
- My most prized personal possession is my stuffed animal named Lucia.
- My iTunes library includes hip hop and JMac.
- In a perfect world where making money was not a consideration my dream job would be ESPN sports analyst.
- The most interesting person I've met in my time at UNC is Lucy Bronze.

2010 Tar Heels

Sophomore Season (2009)

Played in three games as a freshman, seeing 36 minutes of action in the defense against Wake Forest, NC State and Clemson • logged a season-high 20 minutes versus the Wolfpack.

ODP, National Teams & Club Soccer

Played with the Charlotte Soccer Club in 2007 and 2008 • competed with Sandhill Soccer Club in 2006 and with the Scotland Claymores from 1996-2005 • her first club team coach was Lisa Duffy Blalock, a former UNC player • served as team captain for the CSC and the Claymores • member of North Carolina ODP Team.

Prep

Graduated from Scotland High School on June 12, 2009 • was the school's female athlete of the year in 2008-09 • four-time soccer letter winner • holds the school record for goals scored with 171 • an all-conference and all-region performer four straight years • named All-State in 2008 • was the conference's co-player the year as a junior • was her team's two-time offensive player of the year and two-time MVP as well as serving as team captain • a three-sport athlete • played two years of tennis and made the all-conference tennis team her freshman and sophomore years • was a guard on the basketball team for four years • was an all-conference basketball choice three times and earned her high school squad's MVP award three times • earned the conference player of the year accolade as a senior • a four-time team captain.

Personal

Megan L. Brigman is the daughter of Patty and Tommy Brigman • was born November 7, 1990 in Laurinburg, N.C. • has one brother, Thomas, age 22 • majors in communications.

AMBER BROOKS
#22 • Midfielder, So.
New Hope, Pa.
Pennington School

Amber Brooks' Career Statistics

Year	GP/GS	Shots	G	A	PTS
2009	27/15	29	0	3	3
Totals	27/15	29	0	3	3

General Information

A returning letter winner who had a magnificent freshman year • started most of the second half of the season in the midfield, primarily at playmaking center midfielder or occasionally on the wing • could also start in the Tar Heel defense where she played this past summer for the U20 National Team.

AMBER BROOKS' CAREER SCORING GAMES

Date	Opponent	G	A	PTS
8/22/2009	UCLA	0	1	1
8/28/2009	UCF	0	1	1
9/27/2009	Wake Forest	0	1	1
2009 TOTALS		0	3	3

20 Questions With Amber Brooks

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is being a part of a dynasty and continuing the tradition of winning national championships.
- My favorite thing about competing for Coach Dorrance is his motto of living life on a "never-ending ascension."
- Since my last competitive season, the aspect of my training I've worked on the most is scoring off of set pieces.
- My best friend on another college soccer team is Maddy Evans of Penn State.
- My greatest strengths as a soccer player are competitiveness and heading ability.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time sleeping for a few hours.
- On a long bus trip, I'd like to watch The Hangover.
- If I could compete in another sport at UNC it would be basketball. It's my second favorite sport.
- If I received free concert tickets via a radio or internet promotion I would love to see Bruce Springsteen and the E-Street Band or Lady Gaga.
- The one interest I have that people would be surprised to know is collecting quotes.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that includes Chik-fil-A chicken and fries, Gloria Averbuch's chocolate pumpkin bread and bananas.
- My favorite beverage is chocolate milk.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room. I need a little something sweet after each meal to be completely satisfied.
- My favorite food made by a relative is roast beef and Yorkshire pudding by Grandma Brooks.
- On my birthday, I'd love to be treated by my friends to dinner at P.F. Changs or Bell's Tavern.

Section #4: Personality

- If I possessed the gift of time travel I would go to New Hope, Pa. in 1995. I was four years old, just began playing soccer and didn't have a worry in the world!
- My most prized personal possession is my bonkeys (blankets I've slept with since I was a toddler).
- My iTunes library includes 2,022 songs, mostly Hip Hop, Rock, Pop.
- In a perfect world where making money was not a consideration my dream job would be traveling the world and volunteering.
- The most interesting person I've met in my time at UNC is Tom Sander. He can do anything and everything and has a crazy gun collection.

Freshman Season (2009)

Started 27 matches last year • started four successive matches against Auburn, Duke, Wake Forest and Boston College and then started again at Florida State • then started the last 10 games of the season at playmaking center midfield as the Tar Heels went 10-0 in those matches en route to the ACC Tournament and NCAA Tournament titles • was named to the ACC All-Freshman Team • a Soccer America first-team All-Freshman Team selection • tapped for Top Drawer Soccer's second-team All-Rookie Team • played 1,591 minutes last season, including a season-high 84 minutes against Boston College in the ACC Tournament semifinals • assisted on three goals, one each against UCLA, UCF and the regular-season win over Wake Forest • reaped significant academic honors • was named to the ACC Academic Honor Roll • tapped for the ACC All-Academic Women's Soccer Team • a Dean's List selection in both the fall semester 2009 and the spring semester 2010.

ODP, National Teams & Club Soccer

Started on defense for the U20 National Team in the 2010 U20 World Cup in Germany • played a prominent role for the U17s when they captured the silver medal in the inaugural U17

World Cup • she played the holding center midfield spot and started five games, playing every minute of those games and wore the captain's

band for two of them, including the final against North Korea • had an assist in the quarterfinal game against South Korea and another assist in the 81st minute of the semifinal game against Germany which sent the USA through to the finals • a consistent presence on the back line for the U17s in 2008, she started all 12 matches the team played heading into the U17 World Cup • started all five matches at the CONCACAF U17 qualifying tournament and was one of two players to play every minute of the tournament • had two goals and one assist in qualifying, with her two scores coming in a win over El Salvador • played with the U16s in 2007, scoring a goal in a win over Brazil • played a year up with the U.S. U16s in 2006 • member of Eastern Pennsylvania state team from 2003-09 • that team won Region 1 ODP Tournament in 2008 • member of Region 1 ODP team from 2004-2009 • traveled internationally to Barbados, Spain, Brazil, and Russia with the team • since she was 14 she played for Arsenal World Class under coach Kazbek Tambi • former Tar Heel Yael Averbuch and current Tar Heel Brittani Bartok also played on that club team • was an NSCAA Youth All-America in 2006, 2007 and 2008 • Aresenal World Class won the U18 state title, captured the regional title and took third at nationals in 2007 • also played for Vincent United, Langhorne Strikers, which won the EPA State title in 2004, and Lenape Valley • played U9 through U11 with the New Hope Cobras boys team and continued to play secondarily for them until U15.

Prep

Attended the Pennington School in New Jersey • scored 62 goals and had 30 assists through her first three years of high school soccer for a total of 154 points • did not play high school soccer as a senior due to a knee injury and National Team commitments • as a freshman in 2005, she was the leading scorer in Mercer County with 28 goals as well as a first-team All-County honoree • as a sophomore she was the leading scorer on her team with 18 goals and was again first-team All-County • as a junior, she led the Red Raiders to their fifth straight Prep A championship and second Mercer County title • named first-team All-County and a Parade Magazine All-America as a junior • the team finished the 2008 season undefeated at 18-0, winning its sixth straight Prep-A state championship and its third MCT Championship in five years • that season Pennington was ranked by the NSCAA and ESPN Rise as the No. 1 team in the nation • winner of the 2008 NSCAA Girls' Scholar Athlete of the Year Award • ranked by ESPN Rise as the No. 1 recruit in the nation in 2009 • also a member of Pennington's track and field team for four years, running the 100 and 200 meters and competing in the long jump • was the long jump state champion in 2007 • made Dean's List high honors at Pennington all four years • missed over 100 school days in her four years due to National Team events but managed to still maintain a GPA of 4.11 • was the Sophomore Class Valedictorian • member of National Honor Society and Spanish National Honor Society.

Personal

Full name is Amber Jean Brooks • born January 23, 1991, in Evansville, Ind. • her mother, Jean Brooks, played on Ashland University's men's soccer team from 1976-79 • her father, Allan, played soccer at LeMoyne College (N.Y.) from 1975-79 • has two older brothers, Allan, 28, and Aaron, 25 • undeclared major.

ELIZABETH BURCHENAL
#23 • Forward, Fr.
Terrace Park, Ohio
Saint Ursula

General Information

Outstanding striker • with departures of Casey Nogueira and Jessica McDonald, she will have an excellent chance to earn a starting forward job in her first year as a Tar Heel • has played soccer on the recreational and club level for 12 years.

ODP, National Teams & Club Soccer

Began playing club soccer at age 11 • joined Ohio Elite Academy Team in 2007, playing one year up • played on OE team which was the U.S. youth national championship runner-up squad in 2009 • OE team won Ohio state championship seven times • also played in W League for Boston Renegades in 2009 • played only half the season yet she led the team in points with five goals and three assists in seven games.

Prep

Graduated from Saint Ursula Academy in 2010 • finished her career with school scoring records of 104 goals and 50 assists • selected for ESPN All-Decade High School Women's Soccer Team • was tapped for 2009 NSCAA All-America Team • a 2009 ESPN Rise first-team All-America choice • was featured on the cover and with an article in the September 2009 issue of ESPN Rise • Ohio's 2009 Gatorade Player of the Year • 2009 OHSAA Division 1 Ohio Player of the Year • 2009 1st-Team All-Ohio • ranked by Top Drawer Soccer

20 Questions With Elizabeth Burchenal

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is being a part of a team with a great reputation and I am excited to continue in it.
- Since my last competitive season, the aspect of my training I've worked on the most is my fitness.
- My best friends on another college soccer team are Tori Huster of Florida State and Ally Berry of Wake Forest.
- My greatest strength as a soccer player is scoring.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time with my friends.
- On a long bus trip, I'd like to watch a comedy.
- If I could compete in another sport at UNC it would be volleyball because I play sand volleyball with my friends.
- If I received free concert tickets via a radio/Internet promotion I would love to see Eminem.
- The one interest I have that people would be surprised to know is I love cooking.

Section #3: Food

- After a game at Fetzer, I'd love to see a buffet spread at McCaskill that included strawberries, pasta, chicken and Gatorade.
- My favorite beverage is Arnold Palmers.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff. I enter the Salty Room because I can't eat a lot of sugar.
- My favorite food made by a relative is flank steak by my Dad.
- On my birthday, I'd love to be treated by my friends to dinner at a Hibachi steakhouse with sushi.

Section #4: Personality

- If I possessed the gift of time travel I would go to the end of pre-season. I feel sick just thinking about it.
- My most prized personal possession is my dog Bucky.
- My iTunes library includes 1,713 songs.
- In a perfect world where making money was not a consideration my dream job would be not having a job at all.

as the 11th recruit in the senior class of 2009 • first-team All-Region, District and City in 2009 • named player of the year by Ohio High Magazine, the Cincinnati Enquirer and the GGCL in 2009 • led team to 18-2 mark as a senior, topping team in goals with 37 and assists with 14 • as a junior led team to Division 1 Ohio state championship • academy team was ranked nationally in 2008 as No. 2 by ESPN Rise and No. 3 by the NSCAA • All-America as a junior by the NSCAA, ESPN Rise and EA Sports • won the first of her two straight Ohio Gatorade player of the year accolades • first-team All-Ohio, All-Region and All-District choice • tapped as 2008 GGCL and Cincinnati Enquirer players of the year • earned prestigious honor as Greater Cincinnati & North Kentucky Women's Sports Association Athlete of the Year • 2008 Greater Cincinnati ESPN Athlete of the Week • won honors as ESPN national athlete of the week and national soccer player of the week in '08 • led team in goals and assists with 33 and 16 • scored in all seven post-season games including the game-winner in the state final as team finished 20-0-3 • as a sophomore she led Saint Ursula to Division 1 Ohio state championship and a No. 4 national ranking by the NSCAA • was a second-team All-Region, All-District and All-City selection • led team with 23 goals and eight assists on team which finished 20-1-2 • also played varsity soccer as a freshman and led team in scoring with 11 goals and 12 assists.

Personal

Full name is Elizabeth Proctor Burchenal • nicknamed Burch • born September 13, 1991 in Cincinnati, Ohio • is the daughter of Jamie Burchenal and Gibson Murphy • has three brothers, Jack, 22, Henry, 20, and Sam, 16 • undeclared major • was active in community service in high school, coaching youth soccer teams and volunteering at local food bank.

REBECCA CRABB
#77 • Midfielder/GK, So.
Omaha, Neb.
Westside

General Information

Has served as a team manager the past two seasons • attends UNC on a Morehead-Cain Scholarship • elevated to the varsity this year where she will be a backup at holding center midfield as well as a backup goalkeeper • an excellent student • was named to the ACC Academic Honor Roll last year • also earned honors on the Dean's List both semesters • is a junior in school but retains sophomore athletic eligibility.

ODP, National Teams & Club Soccer

Competed for Arsenal Primo club team • was the starting center midfielder and team captain for the club • the team won state championship in

20 Questions With Rebecca Crabb

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is getting to be a Tar Heel with my fellow Tar Heels.
- My favorite thing about competing for Coach Dorrance is the constant stream of entertaining dialogue.
- Since my last competitive season, the aspect of my training I've worked on the most is my fitness.
- My best friends on another college soccer team are Liz Blackburn of Kenessaw State and Amanda Woelfel of Iowa State.
- My greatest strengths as a soccer player are playing aggressively and winning the ball in the air.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time playing other sports such as football, wakeboarding and team handball.
- On a long bus trip, I'd like to watch Tommy Boy.
- If I could compete in another sport at UNC it would be every IM sport.
- If I received free concert tickets via a radio/Internet promotion I would love to see the Dave Matthews Band in an outdoor amphitheatre.
- The one interest I have that people would be surprised to know is I play the bass guitar and mess around on the drums.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included sushi, Chick-fil-A nuggets, fresh fruit and ice cream.
- My favorite beverage is cream soda.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Salty Room. It's just better.
- My favorite food made by a relative is Pasta Arrabbiata by my Mom.
- On my birthday, I'd love to be treated by my friends to dinner at Sakura Bana.

Section #4: Personality

- If I possessed the gift of time travel I would go to somewhere different in time and place every week.
- In a perfect world where making money was not a consideration my dream job would be inventing and building gadgets to help solve problems around the world.
- The most interesting person I've met in my time at UNC is Brittani Bartok.

her age group in 2003, '06, '07 and '08 • the club was a state finalist in 2004 and '06 • Nebraska '91 ODP team captain in both '06 and '07.

Prep

Graduated from Westside High School in Omaha, Neb. in May 2008 • played on the soccer team for three years there • was Westside's Wendy's High School Heisman Trophy nominee in 2007 • 2004 National Women's Sports Foundation Nebraska Sportsgirl of the Year • as a sophomore, she started at right midfield and was team's second-leading scorer • moved to forward for her junior and senior years as a starter and led team in scoring two years in a row • was captain of team as a senior • both years she was named All-Nebraska first-team, Metro Conference first-team and Class A first-team • an exceptional student at Westside • was named outstanding freshman, junior and senior girl in those respective years • a delegate to 2007 Cornhusker Girls State • National Honor Society inductee • a 2007 AP Scholar • 2008 Presidential Scholar nominee and President's Education Awards Program participant • Nebraska Schools Activities Association Academic All-State in '07-'08 • maintained a 4.0 GPA and class rank of No. 2 • Omaha World Herald 2008 Academic All-State second-team choice • played bassoon in the Nebraska All-State Band 2005-07.

Personal

Full name is Rebecca Crabb • nicknamed Becs • daughter of Ian and Suzy Crabb • was born June 12, 1991 in Rochester, N.Y. • has one brother, Michael, 21 • computer science major.

HANNAH DALY
#21 • Goalkeeper, So.

Lake Tahoe, Nev.
George Whittell

Hannah Daly's Career Statistics

Year	GP/GS	Minutes	GA	Avg	Saves	Pct	Record	Solo SO	Shots Faced
2009	9/2	298:37	2	0.60	5	.714	2-0-0	0.0	25
Totals	9/2	298:37	2	0.60	5	.714	2-0-0	0.0	25

20 Questions With Hannah Daly

Section #1: Soccer

- The best things about being a Tar Heel soccer player are my amazing teammates and the competition we face.
- My favorite thing about competing for Coach Dorrance is that he is never satisfied and continues to push us to the next level.
- Since my last competitive season, the aspects of my training I've worked on the most are kicking and distribution.
- My best friend on another college soccer team is Ellen Parker of Portland.
- My greatest strength as a soccer player is shot stopping.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time reading my Bible or trying new things.
- On a long bus trip, I'd like to watch the back of my eyelids. I am not a big movie person.
- If I could compete in another sport at UNC it would be fencing because I like poking people with pointy sticks.
- If I received free concert tickets via a radio/internet promotion I would love to see LeCrae.
- The one interest I have that people would be surprised to know is I have a tape ball with a 25 inch circumference that weighs 6 pounds.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Dino's corn casserole.
- My favorite beverage is water. I can't live without it!
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Salty Room because I do not have a huge sweet tooth.
- My favorite food made by a relative is Uncle Bill's freshly plucked pheasant.
- On my birthday, I'd love to be treated by my friends to dinner at Coyote Grill.

Section #4: Personality

- If I possessed the gift of time travel I would go to the dinosaur age with Emmalie, because it would be a great adventure.
- My most prized personal possession is my right foot.
- My iTunes library includes 544 songs, all Christian except some random sorts mix and the beep test sound track.
- In a perfect world where making money was not a consideration my dream job would be a missionary.
- The most interesting person I've met in my time at UNC is my math professor. She was interesting.

General Information

Will be in the thick of the competition to start in the goal this year after being the chief backup to Ashlyn Harris last year • to improve her soccer game she chose to commute 578 miles one-way to Phoenix to play club soccer when she reached age 18 • her home community in Nevada is famous for snowboarders and skiers more than for soccer players • graduated from high school a year early to join the Tar Heel program.

Freshman Season (2009)

Played in nine games during her freshman year • started regular-season games against Duke and Wake Forest when Ashlyn Harris was training with the U.S. National Team • played a total of 298 minutes and 37 seconds • had a season-high 96:59 minutes against Duke and 83:38 versus Wake Forest • had a season goals against average of 0.60 • made five saves, including three versus Duke, and had two goals allowed • faced 25 shots on the year • was part of seven

HANNAH DALY'S GAME BY GAME STATISTICS

Date	Opponent	MIN	SV	G
8/22/2009	UCLA	14:50	0	1
8/28/2009	UCF	12:29	1	0
9/4/2009	Notre Dame	19:18	0	0
9/24/2009	Duke	96:59	3	1
9/27/2009	Wake Forest	83:38	1	0
10/9/2009	NC State	26:57	0	0
10/29/2009	Clemson	31:47	0	0
11/8/2009	Florida State	6:12	0	0
11/15/2009	Georgia	6:29	0	0
2009 TOTALS		298:37	5	2

shared shutouts.

ODP, National Team & Club Soccer

Member of Nevada ODP state team • a standout ODP regional player from the Mountain West • U16 & U17 National Team pool player • played for five different club teams during her youth career, including Tahoe Lightning (ages 12-13), Carson City Wonders (ages 13-14), Reno 20 Sparks United Stamped (age 15), Las Vegas Neusport (age 16) and Arizona Sereno (age 17) • was member of Nevada state club team champion with Neusport and Arizona state champion with Sereno.

Prep

Graduated from George Whittell High School in Zephyr Cove, Nev. on June 6, 2009 • All-State MVP Defensive Player on the pitch • set high school's records in track in the long jump, javelin, shot put, 100 meters, 200 meters, 100 meter hurdles and the 4X400m relay • played soccer for two years as a forward and goalkeeper • named to All-State first-team in Nevada both years while earning team MVP accolades • among her track accomplishments are a state record in the

4x400 meter relay, first-place state finishes in the 100 meters and the shot put and as a member of the 4x400 meter relay • competed in the Junior Olympics in the heptathlon • competed in basketball for one year as a forward, leading her team to the regional tournament • she was a Key Club, National Honor Society and FCA member.

Personal

Full name is Hannah Joy Daly • daughter of Bob and Jacky Daly • was born September 13, 1991 in South Lake Tahoe, Nev. • has two sisters, Danielle, age, 22, and Natalie, age 20 • undeclared major.

CRYSTAL DUNN
#5 • Midfielder/Defender, Fr.

Rockville Centre, N.Y.
South Side

General Information

A freshman who will be a top candidate to start for the Tar Heels in the defense this year • has primarily played midfield and forward through

her career but was switched to defense for U.S. National Team duties • started on defense this past summer for the U20 National Team at the World Cup in Germany • ranked as No. 9 recruit by TopDrawerSoccer.com • featured in a cover story in ESPN RISE magazine in fall of 2008.

ODP, National Teams & Club Soccer

Has competed for U.S. youth national and ODP region 1 teams in six different countries • was a member of the U20 National Team in 2010 • trained with the team for much of the year and competed with the team at the qualifying tournament in Guatemala and the World Cup in Germany • in 2009, she was part of the U18 pool and the U20 team • was a member of the U17 team in 2008, starting at left back for the U.S. World Cup team that year • was one of the most dependable players on that squad • scored the game-winning goal against Mexico in the 92nd minute at the qualifying tournament in Trinidad and Tobago to send the U.S. to the first ever U17 World Cup • won the silver medal at the U17 World Cup in New Zealand, playing every minute of every game • member of the Region 1 ODP Team for five years • competed with the Eastern New York ODP team for six years • plays her club soccer with the Albertson Fury 91, which won the NY state cup championship in 2009 • chosen a 2008 & 2009 NSCAA/adidas youth All-America.

Prep

Graduated in June 2010 from South Side High School in Rockville Centre, N.Y. • member of Principal's Advisory Board in high school • four year starter on the pitch at forward and midfield • captain of the team in 2008 & 2009 • led team to New York state championships in 2006, 2007 and 2009 • she missed the 2008 campaign due

20 Questions With Crystal Dunn

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is being a part of a legacy.
- My favorite thing about competing for Coach Dorrance is playing with the best players and growing as a soccer player.
- Since my last competitive season, the aspect of my training I've worked on the most is hitting great long balls.
- My best friend on another college soccer team is Zakiya Bywaters of UCLA.
- My greatest strength as a soccer player is speed.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time dancing and singing.
- On a long bus trip, I'd like to watch The Lion King.
- If I could compete in another sport at UNC it would be basketball because I like to watch it and it's interesting.
- If I received free concert tickets via a radio/internet promotion I would love to see Drake.
- The one interest I have that people would be surprised to know is I like to do hair.

Section #3: Food

- After a game at Fetzer, I'd love to see a buffet spread at McCaskill that included pizza, cheeseburgers and Chinese food.
- My favorite beverage is lemonade.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff. I enter The Salty Room.
- My favorite food made by a relative is Mac and Cheese by my Mom, Rhonda Dunn.
- On my birthday, I'd love to be treated by my friends to dinner at Palace of Wong.

Section #4: Personality

- If I possessed the gift of time travel I would go to Queens in 1970 because that's where my parents lived.
- My most prized personal possession is my dog.
- My iTunes library includes 800 songs of rap and hip hop.
- In a perfect world where making money was not a consideration my dream job would be nursing.

to National Team commitments • the squads she played on in '07 and '09 went undefeated and were ranked No. 1 in the nation by the NSCAA • her team lost only two games in three seasons of high school play • in her three years, she scored 46 goals and had 35 assists • in the 2009 state championship game, she scored four goals and had a hat trick in the first 20 minutes of the match • 2009 NSCAA, ESPN Rise and Parade Magazine high school All-America • New York Gatorade high school player of the year in 2009 • as a senior, she was named Newsday Long Island player of the year, Nassau County Class A player of the year, New York Sportswriters Class A player of the year, BigAppleSoccer.com youth player of the year and the winner of the Mike Clark Award for the best all-around athlete in Nassau County • first-team All-State and All-Long Island in 2006, '07 and '09.

Personal

Crystal Alyssia Dunn is the daughter of Vincent and Rhonda Dunn • was born July 2, 1992 in New Hyde Park, N.Y. • nicknamed Crys • has one brother, Henry, 21 • business administration major • ran a summer soccer camp for inner city children in Queens, N.Y.

ADELAIDE GAY
#33 • Goalkeeper, Jr.
Skillman, N.J.
The Lawrenceville School

General Information

Joins Carolina's strong goalkeeping corps as a transfer from Yale University • an outstanding student at Yale where she maintained a 3.7 grade point average.

ODP, National Teams & Club Soccer

Competed for the PDA Power club team which won State Cup championships four times as well as the 2005 regional title • club team was a national finalist in '05 • was captain of club team which won region 1 Premier League championship in 2004 & '06 and was a finalist in '05 and '07 • was chosen as a member of the Region 1 ODP Team • played for the 2009 W League champion Pali Blues.

Prep

Graduated in May 2008 from the Lawrenceville School in Lawrenceville, N.J. • played goalkeeper on the varsity soccer team there and competed in indoor track in the 200 and 800 meters and the shot put • played on soccer teams which were N.J. prep A finalists in 2004, '06 and '07 • was captain of soccer team as a senior in '07 • was named first-team All-MAPLS her sophomore through senior years • a NJISAA Prep A first-team choice those same three years • the Trentonian prep A player of the year selection in 2007 • graduated with a 4.0 GPA • member of Cum Laude Society • a National Merit Scholar.

Personal

Adelaide Anne Gay is the daughter of Lori Gay

and John Gay • was born November 3, 1989 in Princeton, N.J. • economics major.

20 Questions With Adelaide Gay
Section #1: Soccer
 • The best thing about being a Tar Heel soccer player is getting to train and compete on a daily basis with such fantastic players.
 • My favorite thing about competing for Coach Dorrance is that the expectations are so high. It makes you want to work harder and be better every day.
 • Since my last competitive season, the aspects of my training I've worked on the most are decisiveness and strength.
 • My best friend on another college soccer team is Ella Stephan of Florida State.
 • My greatest strengths as a soccer player are my communication, decision making and composure at the back.
Section #2: Interests
 • Away from the pitch and academic pursuits, I like to spend time reading, riding roller coasters and playing guitar hero.
 • On a long bus trip, I'd like to watch Glee! It's not a movie but it's the best show ever!
 • If I could compete in another sport at UNC it would be hockey. I played two seasons when I was younger and I used to figure skate.
 • If I received free concert tickets via a radio/internet promotion I would love to see Lady Gaga
 • The one interest I have that people would be surprised to know is I can ballroom dance. My mom is a ballroom dance teacher so I grew up ballroom dancing.
Section #3: Food
 • After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Chicken and salad. I'm generally not that hungry right after games.
 • My favorite beverage is water.
 • I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room just cause I love chocolate.
 • My favorite food made by a relative is my Dad's spaghetti sauce.
 • On my birthday, I'd love to be treated by my friends to dinner at Japanese Hibachi.
Section #4: Personality
 • If I possessed the gift of time travel I would go to Ford Theater the night Lincoln was shot and I would like to meet Abraham Lincoln in general. I would also want to be present during all the major defining moments of history.
 • My most prized personal possession is my phone.
 • My iTunes library includes 1500 songs, mostly pop, Hip-Pop and country.
 • In a perfect world where making money was not a consideration my dream job would be soccer player.

Junior Season (2009)

Started all 27 games for the Tar Heels last year • led the team in minutes played with 2,449 • played the entirety of every game except three contests • played every minute of every game for the final 16 games of the season, a total of 1,472 minutes • led a UNC defense which allowed only 12 goals on the season and compiled 19 shutouts • had two assists, one against Clemson and one on the game-winning goal in the regular-season win over Maryland • named to All-Tournament Team at the 2009 NCAA Women's College Cup • was named twice to the Top Drawer Soccer National Team of the Week • made the team on both September 7, 2009 and November 16, 2009 • earned membership on the fall semester 2009 Dean's List.

Sophomore Season (2008)

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

Freshman Season (2007)

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

ODP, National Teams & Club Soccer

Garnered tremendous experience on U.S. youth national teams...in 2007 she was promoted to the pool for the U20 national team, playing in England with the team in May 2007 • was a member of the U17 national team in 2005 and the U16 national team in 2004 • named to the U19 Region III team in 2005, '06 and '07 • in the Mississippi '88 ODP program she was elevated to the state team four years in a row • named to the Region 3 ODP team four years • beginning in 2001 she played for the Mississippi United and Mississippi Fire 88 club teams • was a member of the 2005 U.S. adidas Cup title-winning team • captain of her club team • led Mississippi Fire to the USYSA Region III finals in 2005 • her team also won five state championships and two Premier league crowns.

Prep

As a prepster, she was a brilliant striker who was Mississippi's three-time selection as the Gatorade Player of the Year • a two-time Parade Magazine All-America selection and NSCAA high school All-America in 2005 and 2006 • NSCAA Youth soccer All-America 2004-06 • the Mississippi House of Representatives honored her with a resolution commending her play in 2007 • graduated from Ridgeland High School on May 21, 2007 • scored 165 goals in her RHS career • was elected to Ridgeland High School's athletic Hall of Fame • played on high school soccer team beginning in the eighth grade • Ridgeland's first year as a high school was 2003 and it won the state soccer championship that year, going on to

RACHEL GIVAN
#16 • Defender, Sr.
Ridgeland, Miss.
Ridgeland

Rachel Givan's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2007	21/11	18	1	2	4
2008	28/22	1	0	0	0
2009	27/27	9	0	2	2
Totals	76/60	28	1	4	6

General Information

A three-year returning starter for the Tar Heels • started the past two seasons at the left back position and did a remarkable job in UNC's national championship runs in both 2008 and '09 • had never been a starter on defense in her soccer career prior to making the switch in spring practice in 2008 • started in the midfield for Carolina as a freshman in 2007.

RACHEL GIVAN'S CAREER SCORING GAMES				
Date	Opponent	G	A	Pts
10/18/2007	Boston College	0	1	1
11/7/2007	Clemson	0	1	1
11/16/2007	High Point	1	0	2
2007 TOTALS		1	2	4
10/29/2009	Clemson	0	1	1
11/1/2009	Maryland	0	1	1
2009 TOTALS		0	2	2
CAREER TOTALS		1	4	6

win four more when she was a student there • also ran track in 2004 on a state championship team • was first high school student ever named the Jackson Clarion Ledger's Co-Sports Person of the Year when she was so honored in 2006, joining past winners Walter Payton and Jerry Rice • the Jackson Clarion Ledger's two-time state player of the year • was named first-team All-State five successive years 2003-07 • three-time 4A state player of the year • squad's captain as junior and senior.

20 Questions With Rachel Givan

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is playing with the best soccer players in the country who I can also call my best friends.
- My favorite thing about competing for Coach Dorrance is his honesty. He always has my best interest in mind.
- Since my last competitive season, the aspects of my training I've worked on the most are my dribbling and free kicks.
- My best friends on other college soccer teams are Mallory Coleman from Ole Miss and Courtney Alexander from Miami.
- My greatest strength as a soccer player is my God given athletic ability.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time with my roommates!
- On a long bus trip, I'd like to watch...Sweet Home Alabama
- If I could compete in another sport at UNC it would be tennis because I have always enjoyed playing it and I love the tennis outfits.
- If I received free concert tickets via a radio/Internet promotion I would love to be greedy and say I would love to receive tickets to the CMA (Country Music Awards) awards in Nashville, Tenn. so I could see all of the country music artists.
- The one interest I have that people would be surprised to know is that I love the outdoors. I enjoy hunting and fishing. Most of my teammates know this about me but when people come in our house in Chapel Hill and see the deer head hanging on the wall that I killed people always seem surprised.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included fried rice, deviled eggs, mashed potatoes and my mom's yum yum brownies.
- My favorite beverage is Diet Coke (Me and Dino bond over this!).
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Stuff Room. It usually depends on my mood but I would say sweet stuff. I love my dessert.
- My favorite food made by a relative is my grandmother's breakfast casserole.

Section #4: Personality

- If I possessed the gift of time travel I would go to Bora Bora when they were filming 'Couples Retreat' because it looked absolutely beautiful.
- My most prized personal possessions are my family and friends.
- My iTunes library includes...it's more like my iTunes library doesn't exist. I am not good with technology and don't really listen to music that much on my iPod. I listen to the radio the most but currently I have been enjoying Chase Rice's new country CD (UNC grad, who played football for the Tar Heels). I also have been listening to Luke Bryan, another country singer.
- In a perfect world where making money was not a consideration my dream job would be working in a wedding dress store or as a wedding planning. I am like most girls growing up dreaming about their wedding so I think it would be neat to help others make their dreams come true!
- The most interesting person I've met in my time at UNC is Meghan Klingenberg because she is a most entertaining and unique person.

Personal

Full name is Rachel Renee Givan • daughter of Dr. Donald "Keith" Givan and Teresa Givan • born June 29, 1988 in Flowood, Miss. • has two sisters, Ginny, age 23, and Kelsey, age 19 • communications major.

ALI HAWKINS
#76 • Midfielder, Sr.

Encinitas, Calif.
La Jolla Country Day

Ali Hawkins' Career Statistics

Year	GP/GS	Shots	G	A	PTS
2006	26/25	50	6	3	15
2008	25/19	26	3	6	12
2009	20/17	29	5	5	15
Totals	71/61	105	14	14	42

General Information

Now in her third year as a captain of the Tar Heel team • three-year starter at the playmaking center midfield position for the Tar Heels • started at that position on NCAA championship teams in 2006, 2008 and 2009 •

an outstanding student at Carolina • Coach Dorrance says she is one of the greatest leaders he has coached in his 32 years at UNC • is an exceptional weapon for the Tar Heels on direct kicks • also an outstanding header • won a Tar Heel Leader of Distinction Award in 2009-10, the highest honor given by the Carolina Leadership Academy • was elected to Phi Beta Kappa last spring.

Junior Season (2009)

A second-team All-ACC selection • also garnered honors on the ACC All-Academic Team • 2009-10 ACC Academic Honor Roll selection • made the Dean's List in both the fall semester of 2009 and the spring semester of 2010 • played in 20 of the Tar Heels' 27 games last season • she started the first 17 games of the season before suffering a knee injury • she missed the regular-season finale versus Maryland, the ACC Tournament and the first three rounds of the NCAA

Tournament • she returned in time to play in a reserve role in the NCAA quarterfinals and the College Cup • had 15 points on the season, including five goals and five assists • scored in the season opener versus UCLA • had assists on goals versus UNCG and Texas A&M • had the game-winning goal and an assist in the 4-0 regular-season win over Wake Forest • scored on a penalty kick to provide the game-winner versus Boston College 2-1 • in back-to-back games against NC State and Virginia she had a goal and an assist in both games • scored the game-winner versus Virginia on a penalty kick with less than two minutes to play.

Sophomore Season (2008)

Her return from her redshirt season was a key to the Tar Heels' title run • co-captained the team • named to the ACC Women's Soccer All-Academic Team and tapped for the second-team NSCAA/adidas Collegiate Scholar All-America Team • chosen for the 2009 ACC Academic Honor Roll and earned her way on to the Spring 2009 Dean's List • on the field, she earned second-team All-ACC accolades • was named third-team All-Southeast Region by Soccer Buzz and the NSCAA • played in 25 games, missing only the Duke, NC State and Florida State games • started 19 times at the play-making center midfield position • played a total of 1,568 minutes • had three goals and six assists on the season for 12 points • scored all three of her goals on rebounds of her own shots • tallied that way against Virginia Tech in the regular season, against Western Carolina in the NCAA first round and most importantly against Texas A&M in the NCAA Tournament quarterfinals • her goal in the 102nd minute against the Aggies capped a UNC rally and propelled the Heels into the College Cup • assisted on game-winning goal against Georgia • had assists on Tobin Heath's second and third goals of the first half in UNC's 5-2 win

ALI HAWKINS' CAREER SCORING GAMES

Date	Opponent	G	A	PTS
9/1/2006	Connecticut	1	0	2
9/21/2006	Florida State	0	1	1
9/28/2006	Clemson	1	0	2
10/5/2006	Virginia	1	0	2
11/1/2006	NC State (ACCQF)	1	0	2
11/5/2006	Florida State (ACCF)	0	1	1
11/10/2006	UNC-Asheville (NCAA1)	1	0	2
11/12/2006	Navy (NCAA2)	0	1	1
11/18/2006	Tennessee (NCAA3)	1	0	2
2006 TOTALS		6	3	15
8/22/2008	Charlotte	0	1	1
9/19/2008	Georgia	0	1	1
9/25/2008	Clemson	0	2	2
10/12/2008	Virginia Tech	1	0	2
11/14/2008	W. Carolina (NCAA1)	1	0	2
11/16/2008	Charlotte (NCAA2)	0	1	1
11/22/2008	Illinois (NCAA3)	0	1	1
11/28/2008	Texas A&M (NCAAQF)	1	0	2
2008 TOTALS		3	6	12
8/22/2009	UCLA	1	0	2
8/30/2009	UNC Greensboro	0	1	1
9/12/2009	Texas A&M	0	1	1
9/27/2009	Wake Forest	1	1	3
10/1/2009	Boston College	1	0	2
11/9/2009	NC State	1	1	3
11/17/2009	Virginia	1	1	3
2009 TOTALS		5	5	15
CAREER TOTALS		14	14	42

at Clemson • assisted on goals in NCAA games against Charlotte and Illinois.

Redshirt Season (2007)

Was slated to be Carolina's returning starter at the playmaking center midfield position • however, she tore an ACL while playing for the U.S. U21 National Team in England in spring 2007 and missed the entire season while rehabbing her knee • excelled in the classroom by making the Dean's List both semesters and earning 2008 ACC Academic Honor Roll credentials.

Freshman Season (2006)

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

ODP, National Teams & Club Soccer

A current member of the U.S. U 23 National Team • was a member of the U.S. U21 National Team in 2007 • as a senior in high school she was a mem-

ber of the U.S. U17 National Team • prior to that she played on U.S. U16 National Team • played center midfielder for the San Diego Surf for 10 years from 1997 through 2006 • led her club team to 1999 state championship • played on national ODP championship squad with Cal South 86s in 2004 • in 2005 with the Cal South 87s her team won the regional ODP championship.

Prep

Was the No. 8-ranked recruit in the country in spring 2006 as named by Soccer Buzz • graduated from La Jolla Country Day School in June of 2006 • played soccer for four years and led the team as captain her sophomore through senior seasons • named a Parade Magazine All-America in 2005 and an NSCAA All-America in 2004 and 2005 • was a high honor roll student her freshman through senior years.

Personal

Given name is Alexandra Leigh Hawkins • born in New York City • daughter of Mark and Jill Hawkins • double major in political science and economics.

COURTNEY JONES
#84 • Forward, Jr.
Danville, Calif.
Monte Vista

Courtney Jones' Career Statistics

Year	GP/GS	Shots	G	A	PTS
2008	28/27	67	13	3	29
2009	26/24	42	6	7	19
Totals	54/51	109	19	10	48

General Information

A two-year returning starter in the forward line for Carolina • a key part of UNC's NCAA championship runs in 2008 & 2009 • earned freshman All-America honors and was Carolina's second-leading scorer with 29 points in 2008 • possesses tremendous speed.

Sophomore Season (2009)

Had another brilliant campaign for the Tar Heels as they won back-to-back national titles • played in 26 games, missing only the Auburn game because of an injury • started 24 games, missing only against Duke and Clemson • logged 1,295 minutes played • was second on the team in game-winning goals with four • had six goals and seven assists for 19 points overall • opened the season with a one-goal, three-assist effort against UCLA • that was her career high for assists • scored the game-winning goal in the second

game of the season versus UCF • had a goal and an assist in 6-0 win at Notre Dame • assisted on the insurance goal in a 2-0 win over Texas A&M • also scored goals against NC State and against Georgia and Wake Forest in NCAA games • had assists versus Florida State (regular-season game) and Clemson.

Freshman Season (2008)

Started 27 games at forward and was UNC's second-leading scorer with 29 points and its second-leading goal producer with 13 • was named a first-team freshman All-America by both Soccer America and Soccer Buzz • was a Soccer Buzz National Freshman of the Year finalist • named to the ACC All-Freshman Team • was second-team Soccer Buzz All-Southeast Region • named to Soccer Buzz's Southeast Region All-Freshman Team • was the ACC Player of the Week on October 28, 2008 when she was also named to the Soccer America and Soccer Buzz National Teams of the Week • was on the Top Drawer Soccer and Soccer Buzz national teams of the week on September 30 • named to 2008 Duke adidas Classic All-Tournament Team • tied the school record for games played in a season with 28 • scored the game-winning goal in the first two games of her career • scored in the 49th minute to break a tie en route to a 5-1 win over Charlotte • tallied at the 82:47 mark to break a 2-2 tie in UNC's 3-2 win at Texas A&M • had the first hat trick of her career in a 5-0 win over Maryland, scoring goals in the fifth, ninth and 60th minutes • had the game-winning goal just 4:28 into the match in a 3-0 win at Duke • was named the ACC Player of the Week after totaling five points on two goals and an assist in a 5-1 win at Virginia • broke open a 2-0 game with back-to-back goals in the 73rd and 78th minutes • iced the Tar Heels' triumph in the ACC Tournament championship game, scoring with nine seconds remaining in the 3-0 win • scored two goals in the first 5:13 of the second half to provide separation in UNC's 4-0 win over Charlotte in the NCAA second round • scored her most important goal of the season in UNC's 2-1 overtime win over Texas A&M in the NCAA quarterfinals • after A&M had taken a 1-0 lead in the 81st minute, Jones headed in the tying

COURTNEY JONES' CAREER SCORING GAMES

Date	Opponent	G	A	PTS
8/22/2008	Charlotte	1	0	2
8/29/2008	Texas A&M	1	0	2
9/14/2008	Santa Clara	1	0	2
9/19/2008	Georgia	0	1	1
9/28/2008	Maryland	3	0	6
10/2/2008	Duke	1	0	2
10/17/2008	NC State	0	1	1
10/24/2008	Virginia	2	1	5
11/9/2008	Virginia Tech (ACCF)	1	0	2
11/16/2008	Charlotte (NCAA2)	2	0	4
11/28/2008	Texas A&M (NCAAQF)	1	0	2
2008 TOTALS		13	3	29
8/22/2009	UCLA	1	3	5
8/28/2009	UCF	1	0	2
9/4/2009	Notre Dame	1	1	3
9/12/2009	Texas A&M	0	1	1
10/9/2009	NC State	1	0	2
10/22/2009	Florida State	0	1	1
10/29/2009	Clemson	0	1	1
11/15/2009	Georgia (NCAA2)	1	0	2
11/27/2009	Wake Forest (NCAAQF)	1	0	2
2009 TOTALS		6	7	19
CAREER TOTALS		19	10	48

20 Questions With Ali Hawkins

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is Thanksgiving at 411 West.
- My favorite thing about competing for Coach Dorrance is the poof.
- Since my last competitive season, the aspects of my training I've worked on the most are finishing and free kicks.
- My best friend on another college soccer team is Michaela Carrera of Pepperdine.
- My greatest strength as a soccer player is heading.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time surfing.
- If I could compete in another sport at UNC it would be track and field because then I would be really fast.
- If I received free concert tickets via a radio/Internet promotion I would love to see U2.
- The one interest I have that people would be surprised to know is painting.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Mrs. Smith's Halloween BBQ sandwiches.
- My favorite beverage is milk with ice.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? Which room do I enter and why? It depends if the sweet stuff comes with a cup of tea.
- My favorite food made by a relative is granola by my Mom.
- On my birthday, I'd love to be treated by my friends to dinner at Mapleview creamery to watch the sunset.

Section #4: Personality

- If I possessed the gift of time travel I would go to the Garden of Eden. I'd like to see if Adam and Eve had bellybuttons.
- My most prized personal possession is my bear, Bearsky.
- My iTunes library includes songs by U2 and Kim Walker.
- The most interesting person I've met in my time at UNC is Casey Nogueira.

20 Questions With Courtney Jones

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the Tar Heel family I get to be a part of.
- My favorite thing about competing for Coach Dorrance is all the "Ansonisms" I get to hear on a daily basis.
- Since my last competitive season, the aspect of my training I've worked on the most is my technical skills.
- My best friend on another college soccer team is Summer Williams of UCLA.
- My greatest strength as a soccer player is speed.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time relaxing and doing absolutely nothing!
- On a long bus trip, I'd like to watch The Hangover.
- If I could compete in another sport at UNC it would be tennis because I like the cute outfits they get to wear.
- If I received free concert tickets via a radio/Internet promotion I would love to see Lady Gaga.
- The one interest I have that people would be surprised to know is I love to dance!

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included chocolate chip cookies, Chick-fil-A nugget tray, pepperoni pizza and a fruit salad.
- My favorite beverage is Coca Cola.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the room with the SALTY stuff! I could never have enough salt.
- My favorite food made by a relative is Pillsbury biscuit donuts made by my Aunt Lei.
- On my birthday, I'd love to be treated by my friends to dinner at Cheesecake Factory.

Section #4: Personality

- If I possessed the gift of time travel I would go to Super Bowl XXIX in 1994 to watch my Dad play and be old enough to actually know what was going on.
- My most prized personal possession is my iPhone.
- In a perfect world where making money was not a consideration my dream job would be an event planner.
- The most interesting person I've met in my time at UNC is Casey Nogueira because she is the most caring, hilarious, random, and talented girl I've ever known.

goal just 1:21 later to send the game to overtime where the Heels eventually won.

ODP, National Teams & Club Soccer

Member of U.S. U20 National Team pools in 2009 & 2010 • was called into the Women's National Team U20 Chula Vista Camp in January 2009 • member of the Mustang Soccer Club • played for the Blast & Fury on their U13, U14, U15, U16, U17 and U18 teams as a forward • played on Mustang Fury teams which won the U.S. Youth Soccer regional titles in 2003 and 2008 • played on team which won the State Cup championship in 2003 • played on Mustang Fury teams which won US club state and regional titles in 2007.

Prep

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

Personal

Courtney Brooke Jones is the daughter of Brent & Dana Jones • was born May 21, 1990 in Palo Alto, Calif. • has an older sister, Rachel, 22, a Cal Poly University, San Luis Obispo graduate • majors in management and society.

KATIE KLIMCZAK
#98 • Forward, Sr.

Elk Grove Village, Ill.
Elk Grove Village

Katie Klimczak's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2007	4/0	1	0	0	0
2008	16/0	5	1	2	4
2009	14/0	5	1	0	2
Totals	34/0	11	2	2	6

General Information

Three-time returning letter winner • saw great improvement in her game in 2008 & '09, seeing action in 30 games over the past two seasons • tallied her first career points in '08 • will continue to be an important reserve on the Tar Heel front line this season • one of the Tar Heels' most improved players over the past two campaigns.

Junior Season (2009)

Saw action in 14 games as a junior • played 156 minutes, including a season-high 34 against both NC State and Clemson • scored her only goal of the season off a corner kick late in the win over UCLA.

Sophomore Season (2008)

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

Freshman Season (2007)

Appeared in four games on the season and tallied one shot on goal.

ODP, National Teams & Club Soccer

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

Prep

Graduated from Elk Grove Village High School in Elk Grove Village, Ill. on June 3, 2007 • played soccer for four years as a forward, midfielder and defender • also played basketball for four years as a forward, shooting guard and point guard • 2007 all-conference selection in basketball when she was also an Arlington Heights Daily Herald player of the week

selection • captained soccer team for four years • named all-conference, all-area and all-sectional on the pitch for four years. • All-State selection in 2006 • Illinois State Scholar in 2007 • MSL leadership award winner • named to "A" honor roll for seven semesters • winter 2007 MSL All-Academic athlete award • member of student council for four years • senior class president • National Honor Society member • member of Homecoming Court.

Personal

Given name is Katelin Rose Klimczak • daughter of Marcia Klimczak and Thomas Klimczak • born January 20, 1989 in Elk Grove Village, Ill. • has two brothers, Steven, 25, and Michael, 22, and one sister, Sarah, 27 • majors in education.

20 Questions With Katie Klimczak

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is getting embraced into every one of my teammates' families.
- My favorite thing about competing for Coach Dorrance is he holds us to a high standard because we know that we all have amazing potential and he constantly reminds us to get to another level.
- Since my last competitive season, the aspect of my training I've worked on the most is trying to take corner kicks.
- My best friend on another college soccer team is Kelsey Havell at Coastal Carolina.
- My greatest strength as a soccer player is my throw in.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time making my teammates laugh at themselves and each other.
- On a long bus trip, I'd like to watch the opposite of what Dino or Tom agree to watch.
- If I could compete in another sport at UNC it would be track because that would mean I was fast.
- If I received free concert tickets via a radio/Internet promotion I would love to see Pink!
- The one interest I have that people would be surprised to know is I love to cook!

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Chick-fil-A nuggets, Mrs. Kling's bean bundles, Mrs. Givan's caramel brownies and Dino's shrimp.
- My favorite beverage is Tahitian Treat Fruit Punch.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the room with the salty stuff. I love salt and vinegar chips and I wouldn't regret eating the things in that room, but I would hope there would be drinks included.
- My favorite food made by a relative is my Aunt Lynore's pudding squares!
- On my birthday, I'd love to be treated by my friends to dinner at Kank!

Section #4: Personality

- If I possessed the gift of time travel I would go to September 17, 2008 because I regretted something I did that day.
- My most prized personal possession is my big heart.
- My iTunes library includes nothing because I don't have an iPod.
- In a perfect world where making money was not a consideration my dream job would be to travel the world building schools and playing soccer with underprivileged children.
- The most interesting person I've met in my time at UNC is Tom Sander because he knows everything about anything and if he doesn't know he does a really good job of making you believe it's true.

KATIE KLIMCZAK's CAREER SCORING GAMES

Date	Opponent	G	A	PTS
8/22/2008	Charlotte	1	0	2
9/21/2008	Fordham	0	1	1
11/14/2008	W. Carolina (NCAA1)	0	1	1
2008 TOTALS		1	2	4
8/22/2009	UCLA	1	0	2
2009 TOTALS		1	0	2
CAREER TOTALS		2	2	6

MEGHAN KLINGENBERG
#4 • Midfielder, Sr.

Gibsonia, Pa.
Pine-Richland

Meghan Klingenberg's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2007	24/10	23	5	3	13
2008	20/8	13	2	9	13
2009	26/23	21	5	1	11
Totals	70/41	57	12	13	37

General Information

A three-year returning starter who plays on the left side of the midfield for the Tar Heels • because of her versatility she has started games and seen extended playing time all over the field in her first three years, playing forward, in the midfield and on the flat back three in the defense as a freshman and starting on the left side of the midfield the past two seasons • outstanding flank personality who possesses great speed, ball handling skills and technical presence • a tremendous feeder from the wing who excels at assisting on goals.

Junior Season (2009)

Played in 26 games last season, missing only the UCF game because of an injury • started 23 games in the midfield • played 1,668 minutes • scored five goals and added an assist for 11 points • assisted on the game-winning goal in a 1-0 win over UNC Greensboro • scored goals against Notre Dame, NC State and Florida State

MEGHAN KLINGENBERG'S CAREER SCORING GAMES

Date	Opponent	G	A	PTS
9/7/2007	Texas A&M	1	0	2
9/20/2007	Ohio State	0	1	1
9/27/2007	Florida State	1	0	2
10/18/2007	Boston College	1	0	2
10/21/2007	Virginia Tech	1	0	2
11/7/2007	Clemson (ACCQF)	0	1	1
11/11/2007	Florida State (ACCF)	0	1	1
11/16/2007	High Point (NCAA1)	1	0	2
2007 TOTALS		5	3	13
8/22/2008	Charlotte	0	2	2
9/14/2008	Santa Clara	0	1	1
9/19/2008	Georgia	1	1	3
9/21/2008	Fordham	1	0	2
10/9/2008	Boston College	0	2	2
11/5/2008	Miami (ACCQF)	0	1	1
11/7/2008	Boston Coll. (ACCSF)	0	2	2
2008 TOTALS		2	9	13
8/30/2009	UNC Greensboro	0	1	1
9/4/2009	Notre Dame	1	0	2
10/9/2009	NC State	1	0	2
10/22/2009	Florida State	1	0	2
11/15/2009	Georgia (NCAA2)	1	0	2
11/27/2009	Wake Forest (NCAAQF)	1	0	2
2009 TOTALS		5	1	11
CAREER TOTALS		12	13	37

(game-tying goal in regular-season meeting) • scored against Georgia in the NCAA second round on a penalty kick • scored the game-winning goal in a 5-2 triumph over Wake Forest in the NCAA quarterfinals.

Sophomore Season (2008)

Played in 20 games as a sophomore and earned eight starting nods • missed the last six games of the season as she was playing with the U.S. U20 National Team which won the World Championship in Chile • excelled academically • was named to the ACC All-Academic Women's Soccer Team • was also tapped for the 2008-09 ACC Honor Roll and made the Dean's List in the fall semester of 2008 • was an excellent playmaker for the Tar Heels, tying for second on the team with nine assists • she also scored two goals and finished with 13 points on the year • scored her goals in back-to-back games in the Duke adidas Classic against Georgia and Fordham • had two assists in the season opener against Charlotte • assisted on two goals in the regular-season 3-2 win over Boston College, including Brittani Bartok's game-winning tally with 7:25 left in the game • was named to the All-Tournament Team at the ACC Tournament • assisted on Tobin Heath's game-winning goal in the 1-0 ACC Tournament quarterfinal win over Miami • also assisted on both goals in the 2-0 ACC Tournament semifinal victory over Boston College.

Freshman Season (2007)

Started 10 games as a freshman • filled in nicely as a starter and a key reserve playing on the wing in the forward line, the midfield or in the defense • earned Freshman All-ACC honors • had five goals and three assists for 13 points • Soccer America first-team All-Freshman selection • also named by Top Drawer Soccer to its first-team All-Rookie Squad • Soccer Buzz fourth-team freshman All-America Team choice • All-ACC Academic Team selection • appeared in all 24 games • led UNC freshmen in all offensive categories • had golden goals in ACC road wins against Boston College in double overtime and versus Florida State in

overtime • picked up her first collegiate goal against Texas A&M, opening the scoring in a 2-1 victory • also had goals against Virginia Tech and High Point • recorded assists against Ohio State, against Clemson in the ACC Tournament quarterfinals and on Nikki Washington's game-winning goal in the ACC Tournament championship game against Florida State • Soccer Buzz first-team freshman All-Southeast Region choice • was named ACC Player of the Week October 22 after wins over BC and Virginia Tech • also named that week to Soccer Buzz Elite, Soccer America and Top Drawer Soccer Teams of the Week.

ODP, National Teams & Club Soccer

Member of U.S. U23 National Team in 2009 & 2010 • member of U20 National Team in 2008 • was elevated to the U20 National Team prior to her 19th

birthday • played in the CONCACAF Tournament for the U.S. in spring 2008 when it qualified for the 2008 U20 World Championship held in Chile in November and December 2008 • she was a member of the U.S. Team which won the gold medal in that event • prior to being elevated to the U20 Team she was a member of U17 National Team.

Prep

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

Personal

Full name is Meghan Elizabeth Klingenberg • nicknamed Kling • is the daughter of Daniel and Kristen Klingenberg • was born August 2, 1988 in Pittsburgh, Pa. • has one brother, Drew, 17 • majors in business administration.

20 Questions With Meghan Klingenberg

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is walking onto Fetzer every weekend and playing my favorite game with my best friends.
- Since my last competitive season, the aspect of my training I've worked on the most is my finishing and final passing.
- My best friends on another college soccer team are Keelin Winters and Elli Reed of Portland.
- My greatest strengths as a soccer player are 1v1 and agility.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time biking, reading, singing, dancing and cooking.
- On a long bus trip, I'd like to watch Gracie and Anchorman.
- If I could compete in another sport at UNC it would be football because that is by far my favorite sport besides soccer. Go Steelers! Softball, because I'm tired of running 120s and it's kick ass.
- If I received free concert tickets via a radio/Internet promotion I would love to see Jimmy Buffett or the late and great Michael Jackson or John Mayer.
- The one interest I have that people would be surprised to know is I love musicals and if I could hit a C and knew what note a C was then I would try out for Broadway.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Chick-fil-A, Gatorade, Monica's cookies and Iron City Pretzels.
- My favorite beverage is water.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? Which room do I enter and why? Too Hard! I need both.
- My favorite food made by a relative are Green Bean Bundles by Aunt Karen and Grandma's Mashed Potatoes.
- On my birthday, I'd love to be treated by my friends to dinner at Ruth's Chris.

Section #4: Personality

- If I possessed the gift of time travel I would go to the Gone with the Wind era because Scarlett is an icon and was ahead of her time and I want to be her.
- My most prized personal possessions are my journal and my necklace my Grandma gave me.
- My iTunes library includes 1377 songs, 3.7 days of songs including everything!
- In a perfect world where making money was not a consideration my dream jobs would be playing soccer, singing on Broadway and being an author.
- The most interesting person I've met in my time at UNC is, well, there are too many people to put down!

MARIA LUBRANO
#91 • Midfielder, Jr.

High Point, N.C.
Wesleyan Christian Academy

Maria Lubrano's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2007	10/0	0	0	1	1
2009	27/12	17	2	2	6
Totals	37/12	17	2	3	7

General Information

A greatly improved player who started for much of last season at a flank midfielder position • a two-time returning letter winner who took a redshirt year in 2008 after suffering a foot injury during that summer • Carolina's top in-state recruit from the Class of 2007 • a strong physical presence in the midfield • a tough tackler and fearless defensive performer • has shown great improvement since she arrived at UNC.

Sophomore Season (2009)

Developed into one of Carolina's key performers in 2009 • played in all 27 games for UNC • earned 12 starting assignments • earned almost all of her starts in the middle third of the season • played 1,212 minutes, including 85 minutes in the double overtime win over Boston College in the ACC Tournament semifinals • had two goals and two assists for six points • had assists on goals in wins against NC State and Georgia • scored both of her goals off of corner kicks • put the Tar Heels ahead 1-0 in the 84th minute against Duke, scoring on her own rebound for her first career goal • UNC went on to win that game in overtime • her other goal came in the 1-0 regular-season win at Maryland, the game-winner in the seventh minute of play.

Freshman Season (2007)

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

ODP, National Teams & Club Soccer

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

Prep

Graduated in May 2007 from Wesleyan Christian

20 Questions With Maria Lubrano

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is my teammates.
- My favorite thing about competing for Coach Dorrance is the level of competitiveness he expects from each of us.
- Since my last competitive season, the aspect of my training I've worked on the most is learning the game more by watching the highest level of soccer.
- My best friend on another college soccer team is Kate Voznik at UNC Greensboro.
- My greatest strength as a soccer player is that I have no fear.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time with friends.
- On a long bus trip, I'd like to watch The Dark Knight.
- If I could compete in another sport at UNC it would be gymnastics. I've always wanted to be a gymnast.
- If I received free concert tickets via a radio/Internet promotion I would love to see Kim Walker.
- The one interest I have that people would be surprised to know is I really enjoy cooking.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Tiramisu, Margherita Pizza, Coke Zero, Wings.
- My favorite beverage is Coke Zero.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room. I'm a sucker for sweets, especially chocolate.
- My favorite food made by a relative is Tiramisu della Nonna made by Zia Maria.
- On my birthday, I'd love to be treated by my friends to dinner at Ruth's Chris Steak House.

Section #4: Personality

- If I possessed the gift of time travel I would go to Germany on July 9, 2006. Italy won its 4th World Cup.
- My most prized personal possession is my Bible.
- My iTunes library includes 1466 songs, mostly Hip Hop/Rap.
- In a perfect world where making money was not a consideration my dream job would be dolphin trainer at Sea World.
- The most interesting person I've met in my time at UNC is Tom Sander. He has the answer for everything.

Academy in High Point, N.C. • played soccer there for four years as a center midfielder • was a point guard on the basketball team for four seasons • her high school's female athlete of the year in 2007 • high school All-State in both 2006 and 2007 • named to All-Region Team in 2004, 2006 and 2007.

Personal

Given name is Maria Lubrano-Lavadera • is the daughter of Anna and Biagio Lubrano-Lavadera • was born September 10, 1988 in High Point, N.C. • has one brother, Antonio Lubrano-Lavadera, age 24 • majors in exercise and sports science.

MARIA LUBRANO'S CAREER SCORING GAMES

Date	Opponent	G	A	PTS
9/12/2007	UNC Greensboro	0	1	1
2007 TOTALS		0	1	1
9/24/2009	Duke	1	0	2
10/9/2009	NC State	0	1	1
11/1/2009	Maryland	1	0	2
11/15/2009	Georgia (NCAA2)	0	1	1
2009 TOTALS		2	2	6
CAREER TOTALS		2	3	7

KATIE LUTZ
#71 • Defender, Sr.

Waxhaw, N.C.
Weddington

Katie Lutz's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2007	3/0	0	0	0	0
2008	5/0	0	0	0	0
2009	3/0	0	0	0	0
Totals	11/0	0	0	0	0

General Information

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

Junior Season (2009)

Saw action in three games her junior year • took the pitch against Wake Forest, NC State and Clemson as a reserve in the back line • logged a season-high 20 minutes played versus the Wolfpack.

Sophomore Season (2008)

Played a backup role in the flat back three defense • saw action in five games, playing 54 minutes • played a season-high 19 minutes versus Western Carolina and also played 16 minutes against NC State.

Freshman Season (2007)

Appeared in three games as a freshman • played 18 minutes.

ODP, National Teams & Club Soccer

2005 U16 National Team member • played club soccer for 13 years from 1994-2007 as a midfielder and defender and also served as team captain of her club teams • played on a Region III European Tour squad, training in Germany, Italy and Austria • played in national team camps in 2003, 2004 and 2007 • NSCAA All-America Scholar-Athlete Award winner in 2006 • named a NSCAA youth All-America in 2005 • member of Region III Team from 2003-06 • Oklahoma state ODP Team player from 2002-05 • made N.C. ODP Team in 2001 and 2006 •

played on a club team which reached the regional final three years in a row after a 2003 semifinal appearance • competed on Region III Premier League North championship team in 2004 and 2005 • played on N.C. USYS state championship squad in 2006 and 2007 • member of Oklahoma USYS state championship teams from 2003-05 • led a squad which won four straight Oklahoma Premier League championships 2002-05.

Prep

Graduated on June 9, 2007 from Weddington High School in Matthews, N.C. • named to 2007 All-Charlotte Observer Team • 2007 county player

of the year • named N.C. Team MVP at the Clash of the Carolinas high school all-star match in July 2007 • played in N.C. coaches association East-West All-Star game July 15, 2007 • All-State, All-Region, All-Conference selection in 2006-07 • high school team tri-captain • 2006 Union County Newcomer of the Year • won team MVP award in 2006 • previously attended Broken Arrow High School in Oklahoma where she was the newcomer of the year in 2004 • 2005 Oklahoma All-District selection • National Honor Society member • won President's Education Award for Outstanding Academic Excellence.

Personal

Given name is Katherine Elizabeth Lutz • is the daughter of Brent and Jane Lutz • was born September 15, 1989 in Durham, N.C. • has one brother, Adam, age 17 • majors in biology.

General Information

Will be a top candidate to earn a starting job in the Tar Heel defense in 2010 • current member of the Canadian U20 National Team with fellow Tar Heel Raneë Premji.

ODP, National Teams & Club Soccer

Called up to Canadian U20 National training camp in 2010 • named to Canada Games Team in 2009 • that same year she was named to a spot on the U20 National Team pool and played on the Ontario Youth League U18 club championship squad • in 2008, she was called up to the U17 National training camp • played on the gold champions of the National All-Stars in 2008 • at the 2005 Ontario Summer Games she played with the U16 Bronze Club team champions.

Prep

Graduated from the Birchmount Park Collegiate School in June 2010 • played four sports in high school – soccer, volleyball, cross country and basketball.

Personal

Olivia MBala is nicknamed Liv or Livi • is the daughter of Lopez and Yolande MBala • was born May 12, 1992 in Toronto, Ontario • has one brother, Andrew, 19 • psychology major • provided volunteer services to the Wexford Soccer Club • organized a black history presentation for high school.

KELLY MCFARLANE
#11 • Midfielder, Fr.
Mill Valley, Calif.
The Branson School

General Information

A strong addition to the Tar Heel midfield unit from The Golden State.

ODP, National Teams & Club Soccer

Played center midfield for the Marin FC in club soccer, leading the squad to the '08 State Cup semifinals • selected in 2009 for the ODP Region IV Team • made the Cal-North state ODP team four years from 2006-09 • Marin FC captain.

Prep

Graduated from The Branson School in Ross, Calif. on June 11, 2010 • member of varsity soccer team there for four years • led Branson to MCAL high school league championships in 2007 & '09 • MCAL player of the year in 2010 • a first-team All-League and All-County selection in 2007, 2008 and 2009 • Branson team captain • MVP of Branson School squad in 2008 and 2010 • selected to the Branson cum laude society.

Personal

Kelly Heavner McFarlane is the daughter of Marilou and Craig McFarlane • was born October 2, 1992 in San Francisco, Calif. • undeclared major • has one sister, Darcy, 15.

20 Questions With Katie Lutz

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the teammates I spend every day with and the history of the program.
- My favorite thing about competing for Coach Dorrance is that he only gives praise when it's deserved so it means so much when he compliments you.
- Since my last competitive season, the aspect of my training I've worked on the most is my fitness.
- My best friend on another college soccer team is Rebecca Allen at Duke.
- My greatest strength as a soccer player is my technical ability.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time with my friends, going to the movies or reading.
- On a long bus trip, I'd like to watch Just Friends, or anything but Gracie.
- If I could compete in another sport at UNC it would be basketball, mainly so we all could dance at Late Night With Roy.
- If I received free concert tickets via a radio/Internet promotion I would love to see Carrie Underwood.
- The one interest I have that people would be surprised to know is singing karaoke with my roommates.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Chick-fil-A chicken biscuits, brownies, fruit and french toast from Ye Olde.
- My favorite beverage is sweet tea.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweets Room...I love chocolate.
- My favorite food made by a relative is my Mom's cornbread and mashed potatoes.
- On my birthday, I'd love to be treated by my friends to dinner at Los Potrillos or The Loop.

Section #4: Personality

- If I possessed the gift of time travel I would go to the 1970s to hear the music of people like Eric Clapton and Chicago in their prime.
- My most prized personal possession is my national championship ring.
- My iTunes library includes 653 of the most random songs ever, including country, pop, hip hop, blues, rock.
- In a perfect world where making money was not a consideration my dream job would be a book editor or a writer for Saturday Night Live.
- The most interesting person I've met in my time at UNC is Anson. Every day holds new surprises for us.

20 Questions With Olivia MBala

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is playing for the best team in the country.
- My favorite thing about competing for Coach Dorrance is he is funny.
- Since my last competitive season, the aspect of my training I've worked on the most is my coordination.
- My best friend on another college soccer team is Rachel Melhado of Louisville.
- My greatest strength as a soccer player is being under pressure and still being able to play my game.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time shopping and hanging out with friends and family.
- On a long bus trip, I'd like to watch Love and Basketball.
- If I could compete in another sport at UNC it would be volleyball because it is my second favorite sport.
- If I received free concert tickets via a radio/Internet promotion I would love to see Chris Brown.
- The one interest I have that people would be surprised to know is I love playing video games.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included pasta, cucumbers, watermelon, chocolate Smarties.
- My favorite beverage is apple juice.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room because I love sweet things.
- My favorite food made by a relative is shrimp sauce with pasta by my Mom.
- On my birthday, I'd love to be treated by my friends to dinner at Moxies.

Section #4: Personality

- If I possessed the gift of time travel I would go to France in 2006 when my team played there.
- My most prized possession is my shoes.
- My iTunes library include about 700 songs, of rhythm and blues, rock, Hip Hop and dance.
- In a perfect world where making money was not a consideration my dream job would be CEO of Nike or adidas.

20 Questions With Kelly McFarlane

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is getting to play with good players.
- My favorite thing about competing for Coach Dorrance is he pushes you to do your best.
- Since my last competitive season, the aspect of my training I've worked on the most is fitness.
- My best friend on another college soccer team is Amy Schlueter of Middlebury College.
- My greatest strength as a soccer player is heading.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time at the beach.
- On a long bus trip, I'd like to watch The Incredibles.
- If I could compete in another sport at UNC it would be lacrosse.
- If I received free concert tickets via a radio/Internet promotion I would love to see Kid Cudi.
- The interests I have that people would be surprised to know are river rafting and camping.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included quesadillas, tomatoes, pizza and brownies.
- My favorite beverage is Gatorade.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room.
- My favorite food made by a relative is my Mom's apple pie.
- On my birthday, I'd love to be treated by my friends to dinner at Pizza Antica in Mill Valley.

Section #4: Personality

- If I possessed the gift of time travel I would go to the first ever World Cup.
- My most prized personal possession is my dog Poppy.
- My iTunes library includes around 1,000 songs of a lot of different genres.
- In a perfect world where making money was not a consideration my dream job would be to join Doctors Without Borders.
- The most interesting person I've met in my time at UNC is...I'm a freshman so I haven't met many people yet, but so far it's Anson.

OLIVIA MBALA
#14 • Defender, Fr.
Toronto, Ontario
Birchmount Park Collegiate

BARKLEY MINTON
#34 • Midfielder, So.
Raleigh, N.C.
Needham Broughton

of the East-West All-Star Team and Clash of the Carolinas All-Star Team • led her conference and was second in the state in scoring • was also named All-Conference, All-Region and All-State as a junior • named All-Conference and All-Region as a sophomore • as a freshman she led Broughton team to state championship and a No. 1 national ranking while being named All-Conference and All-Region • had highest score nationally on National Spanish exam • member of service club, Broughton Young Life and FCA • served as boys soccer manager.

Personal

Elizabeth Barkley Minton goes by the nickname Bark • is the daughter of Wes and Gina Minton • was born January 15, 1991 • communications major • has two brothers, Ward, 21, and Will, 13.

General Information

A strong addition to the UNC midfield corps • served as a team manager in 2009 but earned a spot on the varsity in spring practice 2010.

ODP, National Teams & Club Soccer

Played her club soccer with the 90 CASL Spartan Elite from 1999-2009 • member of N.C. ODP team from 2005-08 • served as captain of Spartan Elite team for four years • had her most success in club soccer from 2005 to 2007 • chosen to attend Super Y national camp in Cocoa Beach, Fla. In 2006 • member of 2005 Super Y National Team • in 2007 her team won the Region III Premier League, Super Y League South Atlantic and were semifinalists in the Southern Regionals.

Prep

Graduated from Broughton High School on June 11, 2009 • played four years of varsity soccer in high school • as a senior she was the team captain while being named to the All-Conference, All-Region and All-State Teams • was a member

MEG MORRIS
#32 • Midfielder/Defender, Fr.
Montclair, N.J.
Montclair

General Information

A top contender to start in the midfield for Carolina during her freshman year in 2010 • played for the U20 National Team this past summer at the World Cup in Germany.

ODP, National Teams & Club Soccer

A current member of the U18 National Team pool who earned a spot this summer on the U20 National Team at the World Cup in Germany • played on that U20 Team with fellow Tar Heels Amber Brooks and Crystal Dunn • has been a member of the U15, U17, U18 and U20 National Team pools • member of 2005 Super Y League National Final Select Team • 2005 Super Y League ODP National Team member • 2006 Super Y League ODP National pool member • attended adidas ESP Camp in 2008 where she was named to the All-Star Team and was the Camp MVP • Newark Star Ledger athlete of the week honoree in 2007 • featured in Sports Illustrated magazine in July 2008 • 2007 Region I ODP Team member.

Prep

Graduated on June 24, 2010 from Montclair High School • played four years of varsity soccer there as well as two years of lacrosse • also ran track for a year • earned first-team All-League (the NJSIAA) honors all four years in high school • first-team All-Essex County from 2006-09 • N.J. state high school player of the year in 2009 • first-team All-State selection in 2009.

Personal

Meagan Alexandra Morris is the daughter of Jackie and Larry Morris • has one brother, Tyler, 16 • was born May 11, 1992 in Montclair, N.J. • undeclared major • has volunteered with Special Olympics over the last four years while also coaching youth soccer athletes and mentally disabled soccer athletes.

20 Questions With Meg Morris

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the tradition.
- My favorite thing about competing for Coach Dorrance is his passion and love for the game of soccer.
- Since my last competitive season, the aspect of my training I've worked on the most is my left foot.
- My best friend on another college soccer team is Maya Hayes of Penn State.
- My greatest strengths as a soccer player are speed and tenacity.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time playing basketball.
- On a long bus trip, I'd like to watch Ratatouille.
- If I could compete in another sport at UNC it would be basketball.
- If I received free concert tickets via a radio/Internet promotion I would love to see Snoop Dogg and Trey Songz.
- The interests I have that people would be surprised to know are making bracelets and cooking.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included ice cream.
- My favorite beverage is Arnold Palmer iced tea.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room because I love sweets.
- My favorite food made by a relative are apple sauce muffins by my Mom.
- On my birthday, I'd love to be treated by my friends to dinner at California Pizza Kitchen.

Section #4: Personality

- If I possessed the gift of time travel I would go to see Ronaldinho play in the 2002 World Cup.
- My most prized personal possession is my soccer ball signed by the USA 2003 World Cup team.
- My iTunes library includes 2543 songs, mostly hip hop & Rhythm & Blues.
- In a perfect world where making money was not a consideration my dream job would be pro soccer player.

20 Questions With Barkley Minton

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is going into every game not even considering the thought of losing.
- My favorite thing about competing for Coach Dorrance is hearing his honesty.
- Since my last competitive season, the aspect of my training I've worked on the most is my fitness.
- My best friend on another college soccer team is Meagan Proper at NC State.
- My greatest strengths as a soccer player are my strength and heading.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time being comfortable in my bed watching movies and hanging out with my friends.
- On a long bus trip, I'd like to watch The Blind Side.
- If I could compete in another sport at UNC it would be tennis because then I could beat my Mom in it.
- If I received free concert tickets via a radio/Internet promotion I would love to see Celine Dion or Hannah/Miley.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Chik-fil-A nuggets, fruit, chocolate chip cookies and purple Gatorade.
- My favorite beverage is chocolate milk.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Salty Room because too many sweets would make my tummy hurt.
- My favorite food made by a relative is my Gran's homemade mac 'n cheese.
- On my birthday, I'd love to be treated by my friends to dinner at Kanki.

Section #4: Personality

- If I possessed the gift of time travel I would go to September 10, 2001 so I could stop 9/11 from happening.
- My most prized personal possession is my Bible.
- My iTunes library includes everything; my Mama taught me not to discriminate.
- In a perfect world where making money was not a consideration my dream job would be Erin Andrews' gig.
- The most interesting person I've met in my time at UNC is Katie Klimczak; you just have to meet her.

KEALIA OHA I
#7 • Forward, Fr.
Draper, Utah
Alta

General Information

Tremendous addition to the Tar Heel soccer program • will be in the thick of competition for a starting spot on the UNC forward line • concurrent member of the U18 and U20 National Team pools.

ODP, National Teams & Club Soccer

Member of Avalanche Soccer Club from 2000-10 • is a member of the player pool for both the U18 and U20 women's national teams • named to club All-America team in 2010.

Prep

Graduated from Alta High School in Sandy, Utah on June 6, 2010 • played four years of varsity soccer there as a forward and competed in track for three years, competing in the 4x100-meter relay and in the 100-meter dash • the 2010 NSCAA National High School Player of the Year • led Alta High to four straight state soccer championships 2006-09 • three-time All-State selection • the 5A soccer MVP three years from 2007-09 • named Utah Ms. Soccer in '08 and '09 • Gatorade state player of the year two times • three-time first-team high school All-America

2007-09 • DECA Club member.

Personal

Kealia Mae Ohai is the daughter of Cindy and Ben Ohai • nicknamed Kea • was born January 31, 1992 in Sandy, Utah • has three sisters – Cami, 22; Megan, 20; and Aubrey, 10 • her sister Megan plays soccer at USC • undeclared major • Christmas Box House volunteer • held presidency of young women’s club.

20 Questions With Kealia Ohai

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is playing for the best college in the country.
- My favorite thing about competing for Coach Dorrance is the fact he is a legend. His passion for the game and for life is amazing.
- Since my last competitive season, the aspect of my training I’ve worked on the most is fitness.
- My best friend on another college soccer team is Megan Ohai of USC.
- My greatest strength as a soccer player is my scoring ability.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time reading, watching Twilight and cooking.
- On a long bus trip, I’d like to watch Twilight, New Moon or Eclipse.
- If I could compete in another sport at UNC it would be track. I’m not talented in anything else.
- If I received free concert tickets via a radio/Internet promotion I would love to see The Killers.
- The one interest I have that people would be surprised to know is cooking.

Section #3: Food

- After a game at Fetzer I’d love to see a buffet spread at McCaskill that included sesame chicken, sushi, cream cheese wontons and nachos.
- My favorite beverage is Coke.
- I’m allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room. I love chocolate.
- My favorite food made by a relative is French Toast by my Dad.
- On my birthday, I’d love to be treated by my friends to dinner at Tsunami.

Section #4: Personality

- If I possessed the gift of time travel I would travel to the 1960s to watch a Beatles concert.
- My most prized personal possession is my Kindle.
- My iTunes library includes 7,000 songs, mostly Indie stuff.
- In a perfect world where making money was not a consideration my dream job would be professional soccer player.

Sophomore Season (2009)

Played in 25 matches last season, missing only the Maryland and Stanford matches in the NCAA Tournament • earned her first career start against Duke on September 24 • logged 516 minutes on the year • totaled all of her points in the first two matches of the season • had a goal and an assist in the season-opening 7-2 win over UCLA • assisted on a goal in the win over UCF • one of the best students on the squad • named to the 2009-10 ACC Academic Honor Roll • also made the Dean’s List in both semesters of the 2009-10 school year.

Freshman Season (2008)

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

ODP, National Teams & Club Soccer

Played soccer at a competitive level since age 11 • played forward and outside midfield • twice played on state cup championship teams • played for the Fort Collins Arsenal Gold for seven years • played for Denver Nike Rush during her U18 year • a member of the 2006 FC Arsenal State Cup Champions • also a member of the 2008 State Cup Champions with the Denver Nike Rush Team • a 2006 NSCAA All-America • also played on the W-League’s Fort Collins Force during the summer of 2007 • she was the second-leading scorer on her team, fourth in total points in the Western Conference and in the top 30 in total points in the country for the W-league.

Prep

A graduate of Fort Collins High School • ran track and played basketball and soccer there • played basketball for three years as a point guard • participated in the long jump, high jump, triple jump, hurdles, sprints, relays, and pentathlon for her high school track team • was the Class 5A State Champion in the long jump in 2007 • played varsity soccer all four years • was a starter every year on the pitch • named the Colorado High School Activities Association Academic Team Champion from 2005-07 • first-team All-State in 2007 • Front Range League MVP in 2007 • was named to the first team all-conference • listed in the Who’s Who Among American High School Students.

Personal

Emmalie Pfankuch is nicknamed Pancake (Pfankuch means pancake in German) • is the daughter of Bob and Jill Pfankuch • was born December 12, 1989 in Fort Collins, Colo. • has one brother, Stephen, 23, and one sister, Lindsay, 17 • practiced Tae Kwon Do from 1995-99 • earned her black belt at age 10 and was a three-time state champion in sparring and forms competition • also played for a competitive boys baseball team in 2000, 2001, 2002 as a pitcher

EMMALIE PFANKUCH’S CAREER SCORING GAMES

Date	Opponent	G	A	PTS
9/7/2008	Kentucky	0	1	1
10/2/2008	Duke	0	1	1
10/24/2008	Virginia	1	0	2
11/14/2008	W. Carolina (NCAA1)	1	0	2
2008 TOTALS		2	2	6
8/22/2009	UCLA	1	1	3
8/28/2009	UCF	0	1	1
2009 TOTALS		1	2	4
CAREER TOTALS		3	4	10

and shortstop • was a two-time Punt, Pass and Kick NFL football competition Regional winner 2000 & 2002 • history major.

20 Questions With Emmalie Pfankuch

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the girls on the team. It’s like having 30-some sisters.
- My favorite thing about competing for Coach Dorrance is his passion for the game that makes us want to be the best every day.
- Since my last competitive season, the aspect of my training I’ve worked on the most is my knowledge of the game.
- My greatest strength as a soccer player is being positive.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time road tripping or working with kids.
- On a long bus trip, I’d like to watch The Lion King.
- If I could compete in another sport at UNC it would be track and field because I did it in high school and miss it a lot.
- If I received free concert tickets via a radio/Internet promotion I would love to see Elton John.
- The one interest I have that people would be surprised to know is pretending I know how to play the piano.

Section #3: Food

- After a game at Fetzer I’d love to see a buffet spread at McCaskill that included steak, pasta, pie and ice cream.
- My favorite beverage is orange juice.
- I’m allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the salty room as long as they have something to drink in there.
- My favorite food made by a relative is pot roast made by my Mom.
- On my birthday, I’d love to be treated by my friends to dinner at Maggiano’s.

Section #4: Personality

- If I possessed the gift of time travel I would go to the time of the dinosaurs with Hannah.
- My iTunes library includes 706 songs, mostly Christian music, a little classical and a little classic rock.
- In a perfect world where making money was not a consideration my dream job would be working with kids with mental disabilities.
- The most interesting person I’ve met in my time at UNC is Anson. He has some crazy life stories.

Emmalie Pfankuch’s Career Statistics

Year	GP/GS	Shots	G	A	PTS
2008	26/0	12	2	2	6
2009	25/1	6	1	2	4
Totals	51/1	18	3	4	10

Raneé Premji’s Career Statistics

Year	GP/GS	Shots	G	A	PTS
2009	14/1	7	0	4	4
Totals	14/1	7	0	4	4

General Information

Two-year letter winner • a versatile player who has played all over the field for the Tar Heels in her first two years – striker, defense and midfield • is likely to see most of her minutes this year on the forward line.

General Information

A returning letter winner who was a tremendous addition to the midfielder corps in 2009 • has a

great opportunity to earn a starting spot in the midfield for Carolina this year • Coach Dorrance believes her long-term future at UNC is very bright.

Freshman Season (2009)

Played in 14 games as a freshman • earned her first career start versus NC State • played 53 minutes against the Wolfpack and recorded assists on four of the Tar Heels' five goals in the match • played a season high 59 minutes in the overtime win over Duke and also played 52 minutes versus Auburn.

ODP, National Teams & Club Soccer

Attended the Edge School of Athletes in Calgary, Alberta • Currently in the U20 national pool for the Canadian National Team • named to 2008 Canada U17 Women's World Cup Team player pool • a member of the Canadian National Team pools at the U14 thru U20 levels • attended Canadian National Team player camps in August 2007 (Birmingham, Ala.), in August 2008 (Toronto) and in September 2008 (France) • member of Alberta state pool teams in 2003 and 2007 • was a silver medalist in All-Star Canadian Championship in '07 • original member of the Calgary SWU Premiers 90 FC since 2002 • was also with the Calgary Callies in the Alberta Women's Major League since 2007 • under head coach, Raf Premji, her father, the club teams she has played on have combined for an overall record of 275-61-35 (.816) • among the honors she has include being a two-time Canadian national medalist, six-time Alberta provincial champions and 11-time City of Calgary Champions.

Personal

Born Raneer Premji on July 8, 1991 in Calgary, Alberta • daughter of Shellina and Raf Premji • has one sister, Saaraa, 22, who plays on the University of Calgary varsity soccer team • dreamed of playing for UNC since attending a team camp in 2004 at the age of 13 • undeclared major.

ALYSSA RICH
#00 • Forward, So.
Cincinnati, Ohio
Milford

Alyssa Rich's Career Statistics

Year	GP/GS	Shots	G	A	PTS
2009	25/2	32	5	2	12
Totals	25/2	32	5	2	12

General Information

A returning letter winner who was a tremendous addition to the striker corps in 2009 • will be a leading candidate to take over a starting position this year • possesses tremendous speed.

Freshman Season (2009)

Named to the ACC All-Freshman Team in 2009 • saw action in 25 of UNC's 27 matches last year, logging 872 minutes of playing time • was one of the first two players off the bench at striker in every match she played in • missed matches against Miami and High Point with injuries • started matches against Duke and in the regular season meeting versus Florida State • had 12 points on five goals and two assists • scored two game-winning goals • earned her first point on an assist in the regular-season win over Notre Dame • scored the game-winner versus Marquette, tallying in the 67th minute of a 1-0 victory • scored at the 96:59 mark to lift the Tar Heels to a 2-1 overtime win over Duke • scored an insurance goal versus Wake Forest • had a goal versus NC State and scored the opening goal of the game in a 2-1 win over Virginia.

ODP, National Teams & Club Soccer

Member of U.S. U20 National Team in 2009 & 2010 • U15 and U16 state, regional and national team member • has played on various national teams since age 10 in ODP programs • won State Cup championships seven straight years with her club team • scored four or more goals in four of those seven championship games • competed with the Ohio Elite Soccer Academy for eight years •

teams she played on won regional championships in U14 and U18 years • the U14 team went on to finish in third place at nationals.

Prep

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

20 Questions With Alyssa Rich

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is getting to meet some of the most competitive, but some of the nicest people I have ever met. They will be lifelong friends.
- My favorite thing about competing for Coach Dorrance is winning.
- Since my last competitive season, the aspect of my training I've worked on the most is finishing.
- My best friend on another college soccer team is Tara Campbell, goalkeeper for Duke.
- My greatest strength as a soccer player is creativity.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time with my family.
- On a long bus trip, I'd like to watch Wicker Park or the Harry Potter series.
- If I could compete in another sport at UNC it would be basketball because its my favorite sport to watch and play.
- If I received free concert tickets via a radio/Internet promotion I would love to see any concert because I've never been to one before.
- The one interest I have that people would be surprised to know is I like watching the Food Network.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included cheeseburgers, french fries and lots of desserts.
- My favorite beverages are cherry coke and strawberry lemonade.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Salty Room because the only sweet stuff I like are desserts.
- My favorite food made by a relative is Grandma Rich's chocolate pie made by my Dad and sister.

Section #4: Personality

- If I possessed the gift of time travel I would go to my freshman year of high school because it was the time I was most happy and care free.
- My iTunes library includes 600 songs and a mixture of genres.
- In a perfect world where making money was not a consideration my dream job would be coaching.

Personal

Given name is Alyssa Helen Rich • nicknamed Lyssie • is the daughter of Gail and Jay Rich • was born January 28, 1991 in Cincinnati, Ohio • has one brother, Bruce, 15, and one sister, Robin, 28 • exercise and sports science major.

ALYSSA RICH'S CAREER SCORING GAMES

Date	Opponent	G	A	Pts
9/4/2009	Notre Dame	0	1	1
9/6/2009	Marquette	1	0	2
9/24/2009	Duke	1	0	2
9/26/2009	Wake Forest	1	0	2
10/9/2009	NC State	1	0	2
10/17/2009	Virginia	1	0	2
11/27/2009	Wake Forest (NCAA QF)	0	1	1
2009 TOTALS		5	2	12

20 Questions With Raneer Premji

Section #1: Women's Soccer

- The best thing about being a Tar Heel soccer player is being a part of the best women's soccer program in the nation.
- My favorite thing about competing for Coach Dorrance is he enforces competitiveness in every practice and game which makes a player become better.
- Since my last competitive season, the aspect of my training I've worked on the most is my defensive presence.
- My best friend on another college soccer team is my sister, Saaraa, who plays at the University of Calgary
- My greatest strengths as a soccer player are my technical skills and vision.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time hanging out with friends and family and watching movies.
- On a long bus trip, I'd like to watch The Blind Side.
- If I could compete in another sport at UNC it would be basketball because I enjoy playing it for fun.
- If I received free concert tickets via a radio/Internet promotion I would love to see Chris Brown.
- The one interest I have that people would be surprised to know is I like playing Rock Band.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included chicken biscuits, shrimp, pizza.
- My favorite beverage is Cream Soda.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the room with the sweet stuff because I love candy.
- My favorite food made by a relative is crepes with strawberries and ice cream made by my Mom
- On my birthday, I'd love to be treated by my friends to dinner at Kanki.

Section #4: Personality

- My most prized personal possession is my 2009 NCAA Championship watch.
- My iTunes library includes 357 songs, rhythm and blues and Hip hop.
- In a perfect world where making money was not a consideration my dream job would be professional soccer player.
- The most interesting person I've met in my time at UNC is Mia Hamm because she is a soccer legend.

RANEER PREMJI'S CAREER SCORING GAMES

Date	Opponent	G	A	Pts
10/9/2009	NC State	0	4	4
2009 TOTALS		0	4	4

ANNA SIELOFF
#18 • Goalkeeper, Fr.
Troy, Mich.
Detroit Country Day

General Information

Member of U18 National Team pool • will compete for the starting job this year in the goal with sophomore Hannah Daly.

ODP, National Teams & Club Soccer

Competes for the U.S. as part of the U18 National Team pool • played club soccer for Vardar • enjoyed great success with her club team • it won six state championships and reached three regional finals • six-time most valuable goalkeeper on the state level • member of state ODP Team for seven years • regional team member for six years • member of National Team beginning in the U14s and extending through the U18s • went to Spain with the U18s for the Ten Nations Tournament • NSCAA youth All-America in 2008.

Prep

Graduated from Detroit Country Day School in Beverly Hills, Mich., on June 17, 2010 • played varsity soccer for four years as a midfielder and basketball for three years as a point guard • led

soccer team to two state semifinal appearances • for four years she was an All-District, All-Region and All-State midfielder on the pitch • captain of soccer team as a senior • Michigan Scholar Athlete of the Year • played on two basketball teams which won state championships • community service club co-chair.

Personal

Anna Diane Sieloff is the daughter of Kate and Karl Sieloff • was born April 2, 1992 in Detroit, Mich. • has two brothers, Kurt, 23, and Derek, 20 • undeclared major.

AMANDA TUCKER
#1 • Goalkeeper, Sr.
Seminole, Fla.
Seminole

General Information

Three-time returning letter winner who adds depth and talent to an already strong Tar Heel goalkeeping corps • was an outstanding high school keeper in Florida.

Junior Season (2009)

Had an injury-riddled junior campaign • saw limited action • played six minutes versus Wake Forest in UNC's 4-0 win over the Demon Deacons during the regular season.

Sophomore Season (2008)

Played in four games and totaled 36:50 in the net • had a season-high in minutes with 15:30 against NC State • did not allow a goal in her 36 plus min-utes in the goal • had a save in the win over the Wolfpack.

Freshman Season (2007)

Appeared in two games, tallying two saves and allowing one goal in a little over 15 minutes of time in goal • was named to the Dean's List in the spring semester of 2008 • was also tapped for the 2008 ACC Academic Honor Roll.

ODP, National Teams & Club Soccer

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

Prep

Graduated from Seminole High School on

Amanda Tucker's Career Statistics

Year	GP/GS	Minutes	GA	Avg	Saves	Pct	Record	Solo SO	Shots Faced
2007	2/0	15:14	1	5.14	2	.667	0-0-0	0	3
2008	4/0	36:50	0	0.00	1	1.000	0-0-0	0	1
2009	1/0	5:28	0	0.00	0	.000	0-0-0	0	1
Totals	7/0	57:32	1	1.57	3	.750	0-0-0	0	5

20 Questions With Amanda Tucker

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is being part of the Tar Heel Family.
- My favorite thing about competing for Coach Dorrance is him wearing a do-rag after we win by three or more goals.
- Since my last competitive season, the aspect of my training I've worked on the most is staying healthy.
- My best friend on another college soccer team is my sister, Allison Tucker, who plays soccer at University of North Florida.
- My greatest strength as a soccer player is my communication.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time sitting on my front porch reading a good book or jamming to music with friends.
- On a long bus trip, I'd like to watch anything but Gracie.
- If I could compete in another sport at UNC it would be beach volleyball because I have a mean serve.
- If I received free concert tickets via a radio/Internet promotion I would love to see Jimmy Buffett.
- The one interest I have that people would be surprised to know is wind surfing.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Chick-fil-A, Mrs. Givan's caramel brownies and fruit.
- My favorite beverage is coffee.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room because chocolate is my life.
- My favorite food made by a relative is my Mom's Chicken Marsala and my Dad's Bananas Foster.
- On my birthday, I'd love to be treated by my friends to dinner at P.F. Chang's.

Section #4: Personality

- If I possessed the gift of time travel I would go to a BP board meeting in the 1990s to decrease spending on fossil fuels and prevent the oil spill in the Gulf of Mexico.
- My most prized personal possession is my natty champ ring.
- My iTunes library includes 2500+ songs, including rock, alternative, pop, Hip Hop, R&B, the Glee Soundtrack, Country, Jazz, Blues and Classical.
- In a perfect world where making money was not a consideration my dream job would be to teach environmental studies.

May 21, 2007 • four-year starting goalkeeper and captain of team as a senior • outstanding student who ranked 12th in her high school class with a 4.57 GPA • named the school's female student athlete of the year • first-team All-County selection by the St. Petersburg Times in 2007 • played in the Senior All-Stars Soccer Challenge in Pinellas County in 2007 • was the

AMANDA TUCKER'S GAME BY GAME STATISTICS

Date	Opponent	MIN	SV	G
9/20/2007	Ohio State	7:46	1	0
10/21/2007	Virginia Tech	7:28	1	1
2007 TOTALS		15:14	2	1
9/7/2008	Kentucky	4:29	0	0
9/21/2008	Fordham	9:44	0	0
9/28/2008	Maryland	6:57	0	0
10/17/2008	NC State	15:30	1	0
2008 TOTALS		36:50	1	0
9/27/2009	Wake Forest	5:28	0	0
2009 TOTALS		5:28	0	0
OVERALL TOTALS		57:32	3	1

team captain and starting keeper for that unit • the soccer team's most valuable player in 2007 • PCAC All-Conference South first-team selection in 2006 • 2005 first-team All-County honoree • played for a very successful high school team which won 2007 Pinellas County and conference championships, Class 5A District 11 title and reached regional semifinals • the previous year

20 Questions With Anna Sieloff

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is wearing Carolina Blue.
- My favorite thing about competing for Coach Dorrance is his commitment to making you the very best you can be.
- Since my last competitive season, the aspect of my training I've worked on the most is distribution.
- My best friend on another college soccer team is Andie Obermeyer at Rice University.
- My greatest strength as a soccer player is my experience playing many positions.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time with friends and family.
- On a long bus trip, I'd like to watch any Harry Potter movie.
- If I could compete in another sport at UNC it would be basketball, because I love to hoop.
- If I received free concert tickets via a radio/Internet promotion I would love to see Beyonce.
- The one interest I have that people would be surprised to know is I am excellent at Dance Dance Revolution (DDR).

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included chicken quesadillas.
- My favorite beverage is cherry limeade from Sonic.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room. Brownies are the best.
- My favorite food made by a relative is my Mom's lasagna.
- On my birthday, I'd love to be treated by my friends to dinner at Cheesecake Factory.

Section #4: Personality

- If I possessed the gift of time travel I would go to the summer of 2005 on Walloon Lake. Best vacation ever!
- My most prized personal possessions are my dog and my family.
- My iTunes library includes 500 songs, including anything I can jam to.
- In a perfect world where making money was not a consideration my dream job would be a chef.
- The most interesting person I've met in my time at UNC is Tracy Noonan. She is not only a great goalkeeper and coach, but an excellent vegetable gardener as well!

the team was a district champion and Class 5A regional semifinalist • 2004-05 team reached district semifinals and 2003-04 squad won district title • member of National Honor Society, Spanish National Honor Society and Mu Alpha Theta Math National Honor Society • was named outstanding member of school's Student Council • FCA member and secretary • won Clearwater city's excellence in sportsmanship award.

Personal

Given name is Amanda Claire Tucker • the daughter of Ron and Sarah Tucker • was born February 27, 1989 in Clearwater, Fla. • has one sister, Allie, age 20 • was an exchange student in Costa Rica prior to her freshman year in high school • active in community volunteer efforts • worked with the Suncoast Seabird Sanctuary • was member of the Horses for the Handicapped program • volunteered as tutor at Bauder Elementary School • competed in Relay for Life • also worked with the Lighthouse of the Pinellas program • environmental studies major.

KYLIE WATT
#29 • Midfielder, So.
Valatie, N.Y.
Ichabod Crane

General Information

Will be a solid addition to UNC's midfield corps in 2010 • served as a team manager for the 2009 national championship team.

ODP, National Teams & Club Soccer

Played with several club squads • competed with Blackwatch Premier 1999-2005, Empire Alleycats 2006, Clifton Park Premier 2007-08 and Adirondack Lynx 2008-09 • the Lynx were a team in the WPSL that she played for in three summers • member of Eastern New York ODP Team 2003, '04, '05 and '07 • won a pair of medals in the Empire State Games, a gold in 2007 and a silver in 2008.

Prep

Graduated from Ichabod Crane High School in Valatie, N.Y. on June 26 2009 • played varsity soccer for six years as a forward • was the leading scorer all six years, ending with 157 career goals • also ran track for four years as a sprinter • led soccer team to four Patroon Conference championships • named first-team All-Conference for five years • Patroon Conference MVP in 2007 and '08 • captained soccer team for three years • NY Section 2 All-Star four years • 2008 NY Section 2 Class A Player of the Year • second-team All-State in 2007 & 2008 • 2008 regional All-America • member of National Honor Society, French Club, prom committee and National Technical Honor Society • won presidential excellence award • treasurer of girls' ath-letic council • graduated in top 10 percent of high school class • participated in scientific research and world health program.

Personal

Kylie Christine Watt is the daughter of Bernie and Karyn Watt • was born January 13, 1991 in Hudson, N.Y. • has one brother, Bernie, age 16 • biology major.

20 Questions With Kylie Watt

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is getting to spend time with so many wonderful people.
- My favorite thing about competing for Coach Dorrance is that hard work goes a long way.
- Since my last competitive season, the aspect of my training I've worked on the most is my fitness.
- My greatest strength as a soccer player is playing with my back to goal.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time hanging out with friends.
- On a long bus trip, I'd like to watch Harry Potter movies.
- If I could compete in another sport at UNC it would be diving.
- If I received free concert tickets via a radio/Internet promotion I would love to see Carrie Underwood.
- The one interest I have that people would be surprised to know is I like to cook.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Mac and Cheese and strawberries.
- My favorite beverage is raspberry iced tea.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room because I have a sweet tooth for Maltesers.
- My favorite food made by a relative is my Grandma's Mac and Cheese.
- On my birthday, I'd love to be treated by my friends to dinner at Primavera in Bermuda.

Section #4: Personality

- My most prized personal possessions are my puppy and my pillow.
- My iTunes library includes 200 plus songs in all genres.
- In a perfect world where making money was not a consideration my dream job would be the host of my own show on the Travel Channel.
- The most interesting person I've met in my time at UNC is Whitney Engen because I find her inspirational.

KRISTINE WELSH-LOVEMAN
#46 • Midfielder, So.
Wellesley, Mass.
Wellesley

General Information

A returning letter winner who was solid addition to the Tar Heels' deep midfield corps in 2009 • is the younger sister of Monica Welsh-Loveman, who played goalkeeper for the Tar Heels for three years (2007-09).

Freshman Season (2009)

Named to the fall semester 2009 Dean's List and the 2009-10 ACC Academic Honor Roll.

ODP, National Teams & Club Soccer

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

Prep

Graduated from Wellesley High School on June 5, 2009 • was a multi-sport athlete in high school • played four years of soccer as a center midfielder • was a guard on the basketball team for four years • played doubles on the tennis team her sophomore through senior years • her tennis team was the Bay State Conference champion and state finalist in 2009 • played on the Bay State Conference championship team in basketball in 2009 • her soccer team was the state semifinalist in 2007 • individually, she was honored in 2009 with the tennis team's unsung hero award, was the team captain and a Bay State Conference All-Star • was named the soccer team's MVP and captain • was All-Bay State Conference accolades, earned All-Eastern Massachusetts honors, was tapped as an All-State All-Star, made the Metro West Daily News Super Team and was named to the Boston Herald's All-Scholastic Team • National Honor Society member • made Honor Roll all four years • played the bassoon in the band for four years • was a member of school's chorus all four years.

Personal

Given name is Kristine Anne Welsh-Loveman • nicknamed "Bean" • daughter of Kathleen Welsh and Gary Loveman • was born January 23, 1991 in Boston, Mass. • has a brother, Jeremy, 23, and a sister, Monica, 20 • sociology major • won the Wellesley Soccer Club award for her work helping run summer soccer leagues for younger players.

20 Questions With Kristine Welsh-Loveman

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the family atmosphere.
- My favorite thing about competing for Coach Dorrance is how hard he pushes us.
- Since my last competitive season, the aspect of my training I've worked on the most is my competitive fire.
- My best friend on another college soccer team is Kim Babcock at Colorado College.
- My greatest strength as a soccer player is defending.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time playing music.
- On a long bus trip, I'd like to watch Best In Show.
- If I could compete in another sport at UNC it would be tennis.
- If I received free concert tickets via a radio/Internet promotion I would love to see Jason Mraz.
- The one interest I have that people would be surprised to know is photography.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included mangoes, beans and more beans.
- My favorite beverage is lemonade.
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Sweet Room.
- My favorite food made by a relative is my Dad's Thanksgiving dinner.
- On my birthday, I'd love to be treated by my friends to dinner at P.F. Chang's.

Section #4: Personality

- If I possessed the gift of time travel I would go to the 1920s.
- My most prized personal possessions are my dogs.
- My iTunes library includes mostly soft rock.
- In a perfect world where making money was not a consideration my dream job would be running a dog shelter.

CAROLINA'S FIVE RETURNING STARTERS

RACHEL WOOD
#24 • Midfielder, So.
Laguna Nigel, Calif.
Aliso Nigel

Rachel Wood's Career Statistics					
Year	GP/GS	Shots	G	A	PTS
2008	25/4	7	2	2	6
Totals	25/4	7	2	2	6

General Information

Returning letter winner who took a redshirt year during the 2009 season because of illness • returned to school and rejoined the Tar Heel team in the fall semester 2010 • Tar Heels will look to her for added help in the midfield this year.

ODP, National Teams & Club Soccer

Member of U.S. U20 National Team in 2009 • a past member of the U17 National Team • played for Cal South Soccer Club • member of Region IV championship team • was national co-champions with her U16 club team.

Freshman Season (2008)

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

Prep

Played soccer and ran track at Aliso Niguel High School • four-year veteran of the soccer team as a forward • ran the 100 meters, 200 meters and the 400 meters on the track team • named team captain her junior and senior years on the soccer squad • first-team All-County selection and First-Team All-League choice in both 2007 and 2008 • was named the league's most valuable player in 2008 • a Parade Magazine high school All-America selection in 2007 • was featured in ESPN Rise Magazine as the No. 3 recruit in the country coming out of the high school ranks in 2008 • was also ranked in the Top 10 of all recruits by Soccer

RACHEL WOOD'S CAREER SCORING GAMES				
Date	Opponent	G	A	Pts
9/14/2008	Santa Clara	0	1	1
9/21/2008	Fordham	0	1	1
11/16/2008	Charlotte (NCAA2)	1	0	2
11/22/2008	Illinois (NCAA3)	1	0	2
2008 TOTALS		2	2	6

Buzz Magazine • a Scholar-Athlete all four years in high school.

Personal

Full name is Rachel Marie Wood • she is the daughter of Ted and Cindy Wood • has one older sister, Erin • born May 10, 1990 in Long Beach, Calif. • undeclared major.

20 Questions With Rachel Wood

Section #1: Soccer

- The best thing about being a Tar Heel soccer player is the family support system and lifelong friendships you gain by becoming a member of this team.
- My favorite thing about competing for Coach Dorrance is when you play for him, you play for something bigger than yourself. You play for the UNC women's soccer dynasty, the UNC family, the school and everyone else who helps keep this team running.
- Since my last competitive season, the aspects of my training I've worked on the most are my fitness and maintaining my health.
- My best friend on another college soccer team is Zaneta Wyne of the University of New Mexico.
- My greatest strengths as a soccer player are my height and my speed.

Section #2: Interests

- Away from the pitch and academic pursuits, I like to spend time napping, watching soccer, musicals and Food Network and playing with my dog, Mara.
- On a long bus trip, I'd like to watch Step Brothers.
- If I could compete in another sport at UNC it would be volleyball. I'm 6'0 tall and have played with friends throughout high school and on the beach in the summers.
- If I received free concert tickets via a radio/Internet promotion I would love to see Imogen Heap.
- The one interest I have that people would be surprised to know is I love playing the piano and singing.

Section #3: Food

- After a game at Fetzer I'd love to see a buffet spread at McCaskill that included Teriyaki steak and chicken, rice, fruit and Chick-fil-A.
- My favorite beverage is my own mixture, sprite and orange juice. Great with breakfast in the morning!
- I'm allowed to enter a room with unlimited snacks, one room has the salty stuff, the other sweet stuff? I enter the Salty Room. Too many sweets make me sick. I could eat salty food for days.
- My favorite food made by a relative is Orange Rolls, made first by my Grandma and passed down to my Mom, Dad and now my sister and me. Orange Rolls are a family tradition during the holidays.
- On my birthday, I'd love to be treated by my friends to dinner at Kai. It's the best small restaurant in Laguna Beach. Hibachi Salmon and truffle mac'n'cheese to die for!

Section #4: Personality

- If I possessed the gift of time travel I would go to St. Mary's College in Moraga, Calif. in 1978. I want to see my Dad play basketball for his school.
- My most prized personal possession is my dog, Mara.
- My iTunes library includes 3380 songs, including genres ranging from rap to classic rock to country to electric music. My library also includes every Imogen Heap song.
- In a perfect world where making money was not a consideration my dream job would be a player on the USA Full Women's National Team.
- The most interesting person I've met in my time at UNC is Anson Dorrance. Have you heard his stories? The man is a legend and has done so many crazy and amazing things in his lifetime.

Courtney Jones

Ali Hawkins

Meghan Klingenberg

Amber Brooks

Rachel Givan

Head Coach Anson Dorrance

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

Like fine wine — with age — the coaching career of Anson Dorrance only gets better. Dorrance proved that again last year as he led his team successfully through one of the most competitive College Cup fields in history as the University of North Carolina won its 21st overall national title and 20th NCAA crown. Dorrance thus became the first coach in NCAA history to win 20 championships coaching a single sport.

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

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

Thus, when an expert panel employed by ESPN announced its list of the Best Coaches of the Past Quarter Century on July 28, 2004 — coincidentally headed at the No. 1 spot by legendary Carolina basketball coach Dean Smith — it

came as no big surprise that another deserving Tar Heel mentor made the list.

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

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

As Dorrance prepares to begin his 32nd season as the head women's soccer coach at Carolina in the fall of 2010, even he must be wondering if there is anything left to be accomplished. Chances are excellent that he will find something.

Fitting Accolades From Basketball's Winningest Coach

It is said that greatness recognizes greatness.

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

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

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

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

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

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

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

A prime example of what Dorrance meant about a leveling playing field is the fact UNC has captured "only" six of the past 12 national championships from 1998-2009 when compared to the era from 1981 through 1997 when Carolina dominated the competition, winning 15 of 17 titles. Despite the improved nature of the competition, UNC's 21 titles still dominate the second-highest total — two each by Notre Dame and Portland.

Simply Staggering Numbers

It is difficult to comprehend Dorrance taking Carolina's women's program to any greater heights than what it has already achieved. Yet, for a program consumed with striving for excellence, a national championship every season remains the goal.

It is this relentless attitude that has helped the Tar Heels win a mind-blowing 21 of the 29 national championships that have been decided in the history of collegiate women's soccer. Only two other schools in the country have won as many as two titles — Portland in 2002 and 2005 and Notre Dame in 1995 and 2004. Four other schools have won one each — George Mason (1985), Florida (1998), Santa Clara (2001) and USC (2007).

Carolina has also captured 20 of the 22 Atlantic Coast Conference Tournament championships since the sport was given title status by the league in 1988, with its only two runner-up finishes coming after failing to prevail in penalty kick shootouts after overtime ties in tournament championship games in 1988 and 2004. UNC also won the initial 1987 ACC title when it was held in a round-robin format at the end of the regular season to determine the champion.

All told, the Tar Heels are 696-36-22 in the 31-year history of the program, a winning percentage of .938.

DORRANCE DATA

Head Coach Anson Dorrance is now in his 32nd season as the Tar Heels' head mentor. His teams have an all-time record of 696-36-22 (.938). Under Dorrance, UNC has won 21 national championships, including 20 NCAA crowns and one AIAW title, 19 regular-season ACC titles and 20 ACC Tournament championships. During his tenure, Dorrance's teams are 139-10-4 in ACC regular-season games, 57-0-3 in ACC Tournament matches and 106-7-1 in NCAA Tournament games.

Head Coach Anson Dorrance

When Carolina decided to make women's soccer a varsity sport in 1979, Dorrance became a two-sport head coach as he was already in his third year coaching the men's team at Carolina. Dorrance's brilliance at coaching women manifested itself almost immediately as it took just three years before the Tar Heels won a national championship, capturing the 1981 Association for Intercollegiate Athletics for Women (AIAW) national title. Beginning with that championship, the Tar Heels have won 72.4 percent of the titles ever decided in the sport.

Carolina went on to claim three more national titles in a row after the NCAA began sponsorship of the sport in the fall of 1982. UNC netted NCAA championship game wins in 1982 over UCF, in 1983 over George Mason and in 1984 over Connecticut. The Tar Heels made it to the NCAA title game in 1985, but lost to George Mason 2-0 on the Patriots' home field – the first of only seven losses in NCAA Tournament play for Carolina to go along with 106 wins and a single tie.

A String of Nine Straight Championships

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

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

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

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

COACH ANSON DORRANCE'S YEAR-BY-YEAR LEDGER

Year	Record	Pct.	ACC Reg. Sea.	ACC Finish	ACC Tour.	National Tour.
1979	10-2-0	.833				
1980	21-5-0	.808				
1981	23-0-0	1.000				Champion
1982	19-2-0	.905				Champion
1983	19-1-0	.950				Champion
1984	24-0-1	.980				Champion
1985	18-2-1	.881				Second Place
1986	24-0-1	.980				Champion
1987	23-0-1	.979	3-0-0	First		Champion
1988	18-0-3	.929	1-0-1	Second	Second	Champion
1989	24-0-1	.980	4-0-0	First	Champion	Champion
1990	20-1-1	.932	4-0-0	First	Champion	Champion
1991	24-0-0	1.000	4-0-0	First	Champion	Champion
1992	25-0-0	1.000	4-0-0	First	Champion	Champion
1993	23-0-0	1.000	4-0-0	First	Champion	Champion
1994	25-1-1	.944	5-1-0	Second	Champion	Champion
1995	25-1-0	.962	7-0-0	First	Champion	Tied Third Place
1996	25-1-0	.962	7-0-0	First	Champion	Champion
1997	27-0-1	.982	7-0-0	First	Champion	Champion
1998	25-1-0	.962	7-0-0	First	Champion	Second Place
1999	24-2-0	.923	7-0-0	First	Champion	Champion
2000	21-3-0	.875	4-3-0	Tied Second	Champion	Champion
2001	24-1-0	.960	7-0-0	First	Champion	Second Place
2002	21-2-4	.852	4-1-2	First	Champion	Tied Third Place
2003	27-0-0	1.000	7-0-0	First	Champion	Champion
2004	20-1-2	.913	9-0-0	First	Second	Third Round
2005	23-1-1	.940	9-1-0	First	Champion	Quarterfinals
2006	27-1-0	.964	10-0-0	First	Champion	Champion
2007	19-4-1	.813	9-1-0	First	Champion	Third Round
2008	25-1-2	.929	9-0-1	First	Champion	Champion
2009	23-3-1	.870	7-3-0	Third	Champion	Champion

Overall Record: 696-36-22 (.938)

ACC Regular Season Record: 139-10-4 (.922)

ACC Tournament Record: 57-0-3 (.975)

AIAW Tournament Record: 4-0-0 (1.000)

NCAA Tournament Record: 106-7-1 (.934)

Goals For: 3,014

Goals Against: 359

20 ACC Tournament Championships

19 ACC Regular-Season Titles

20 NCAA Tournament Championships

1 AIAW Tournament Championship

28 NCAA Tournament Appearances

1 AIAW Tournament Appearance

25 NCAA College Cup Appearances

Tackling The Challenge of the National Team

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

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

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

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

92 Wins in a Row

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

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

The 1994 season presaged a sea change in the college game. With the proliferation

CAROLINA PLAYERS ACTIVE IN NATIONAL TEAM PLAYER POOLS

U.S. National Team (12): Yael Averbuch, 2008, MF; Lori Chalupny, 2005, D; Whitney Engen, 2009, MF; Ashlyn Harris, 2009, GK; Tobin Heath, 2009, MF; Kristine Lilly, 1992, MF; Allie Long, 2008, MF; Casey Nogueira, 2009, F; Heather O'Reilly, 2006, MF; Lindsay Tarpley, 2005, MF; Kacey White, 2005, MF; Cat Whitehill, 2003, D.

U23 National Team (6): Whitney Engen, 2009, MF; Ali Hawkins, 2010, MF; Meghan Klingenberg, 2010, MF; Allie Long, 2008, MF; Jessica McDonald, 2009, F; Nikki Washington, 2009, F.

U20 National Team (5): Amber Brooks, 2012, D; Crystal Dunn, 2013, D; Courtney Jones, 2011, F; Kealia Ohai, 2013, F; Alyssa Rich, 2012, F.

U18 National Team (4): Crystal Dunn, 2013, D; Meagan Morris, 2013, D; Kealia Ohai, 2013, F; Anna Sieloff, 2013, GK.

Canadian National Team (1): Robyn Gayle, 2007, D.

Canadian U20 National Team (2): Olivia MBala, 2013, D; Raneem Premji, 2012, MF.

Years indicated are final season of play at UNC; positions listed are those played on their respective national teams. (Source U.S. Soccer.com)

Head Coach Anson Dorrance

of available talent and the vast increase in the number of college programs, parity was quickly becoming a part of the women's game. While the Tar Heels still led the way in terms of consistent excellence, one of the big news stories of 1995 was the fact Carolina failed to win the national title in women's soccer for the first time in 10 years. The Tar Heels, seeded No. 1 in the NCAA bracket with a 25-0 mark, were upset by Notre Dame 1-0 in the 1995 NCAA semifinals.

Relinquishing the title to Notre Dame in 1995 only fueled the team's competitive fire the next season. Dorrance took a team that returned nine starters and molded it into another victorious unit by season's end. In the ninth game of the season, Notre Dame defeated the Tar Heels 2-1 in overtime and becoming the first college team to beat UNC in successive meetings. Carolina regrouped and the Tar Heels whipped William & Mary, James Madison and Florida in the opening three rounds of the NCAA tourney before defeating Santa Clara 2-1 on its home field in the semifinals. Two days later UNC proved it was still at the acme of women's college soccer, beating defending champion Notre Dame 1-0 in overtime to claim the 1996 crown.

A Dynamite Defense in 1997

Dorrance turned in another magnificent coaching job as the Tar Heels wound up in the winner's circle again in 1997. Honored by Soccer Buzz and Soccer Times as the national coach of the year, Dorrance spearheaded a Carolina campaign that resulted in a 27-0-1 record. The 27 victories were an NCAA record and UNC tied its own NCAA record by shutting out 22 opponents during the campaign.

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

After seeing the 1998 NCAA title elude the Tar Heels, Carolina fans were able to find solace in the performance of the U.S. team which competed in the 1999 Women's World Cup. The 20-person roster featured eight Tar Heel players — Mia Hamm, Kristine Lilly, Carla Overbeck, Cindy Parlow, Tisha Venturini, Tracy Noonan, Lorrie Fair and Tiffany Roberts — and UNC alumna Lauren Gregg as a U.S. assistant coach. This Tar Heel-laden composition of the World Cup Team, which reclaimed the championship it had relinquished in 1995, once again stood as a testament to the indelible contributions Dorrance had made to U.S. soccer prominence.

Back-To-Back National Championships

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

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

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

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

In 2008, UNC captured its 20th national championship and its 20th ACC title with a team that started 4-1-1 but went 21-0-1 in its final 22 matches. Led by national player of the year Casey Nogueira, who led the nation in scoring with 25 goals, Carolina defeated two undefeated teams in the College Cup, beating UCLA 1-0 and Notre Dame 2-1, to win the NCAA title. Nogueira scored two second-half goals to rally UNC past the Fighting Irish in the final game.

Last season the Tar Heels turned in one of the best defensive efforts in school history en route to a 21st conference title and a 21st national crown. Senior defender Whitney Engen was a National Player of the Year honoree and the defensive MVP of the ACC and she led a team that allowed only 12 goals and posted 19 shutouts. Recovering from a 7-3 ACC regular season, Carolina allowed only two goals in the final 11 games of the season as the Tar Heels rallied to win the ACC Tournament hardware over Florida State 3-0 and the NCAA Tournament title over Stanford 1-0.

Dorrance's Start In Coaching

Ironically, Dorrance's career plans did not originally include coaching a women's team. He began his coaching career at Carolina as the designated head coach for the men's team in 1976 during Marvin Allen's last year as head coach. He took over as men's coach the following year and served for 12 years in that role, posting a 172-65-21 record. His team won the ACC Tournament championship in 1987. He took the Tar Heels to the 1987 NCAA College Cup semifinals and the second round of the 1988 NCAA Tournament. Dorrance's .708 winning percentage is tops among Carolina's men's soccer coaches all-time and his 172 wins rank third in school history behind current UNC head mentor Elmar Bolowich, whom Dorrance brought to Carolina as an assistant men's coach in 1987, and Dr. Marvin Allen, the founder of the program in 1947, and the man who coached Dorrance at Carolina.

Since being named the women's head coach in 1979, Carolina has a 696-36-22 record under Dorrance and only four times in 31 years have the Tar Heels lost more than two games in a single season. The Tar Heels' 20 NCAA crowns are more than any other women's NCAA Division I sports program in history (Stanford women's tennis is second with 16), and the 21 national championships overall are more than any single sports program in ACC history, men's or women's.

A Host of National Players of the Year

Over the years, 17 different Tar Heels have been named national players of the year under Dorrance's direction — April Heinrichs in 1984 and 1986, Shannon Higgins in 1988 and 1989, Kristine Lilly in 1990 and 1991, Mia Hamm in 1992 and 1993, Tisha Venturini in 1994, Debbie Keller in 1995 and 1996,

CAROLINA'S INFLUENCES ON THE GAME

- Current and former UNC players have been staples on World Cup rosters as both players and coaches. The 1991 U.S. World Cup roster featured nine players and two coaches; the 1995 U.S. World Cup roster featured seven players and two coaches; the 1999 U.S. World Cup roster featured eight players and one coach; the 2003 U.S. World Cup roster featured six players and two coaches; the 2007 U.S. World Cup roster featured five players as well as one player on the Canadian roster.

- Olympic Team rosters have also been filled with Tar Heel coaches and players. The 1996 U.S. Olympic Team included seven players and two coaches, the 2000 U.S. Olympic Team included six players and two coaches; the 2004 U.S. team included six players and two coaches; and in the 2008 Olympic Games four players competed on the U.S. squad and one player was on the Canadian roster.

- Forty-eight Carolina players have earned caps with the United States National Team since its founding in 1985.

- Twenty-seven current and former players are listed on 2010 U.S. National Team player pools. Twelve are part of the full national team pool, six are part of the U23 pool, five are part of the U20 player pool and four are members of the U18 player pool. Tar Heels are also present on the Canadian National side with one on the full team and two in the U20 player pool.

- North Carolina featured the largest alumnae class of players drafted by teams for the inaugural season of Women's Professional Soccer (WPS) in 2009 with 13. Four Tar Heels played on WPS champion Sky Blue FC in 2009. In 2010, four Tar Heels will be taken in the top eight picks of the WPS draft and seven players were chosen overall. In the 2010 season, UNC was represented by 17 players in WPS.

Staci Wilson in 1995, Cindy Parlow in 1996, 1997 and 1998, Robin Confer in 1997, Lorrie Fair in 1999, Meredith Florance in 2000, Lindsay Tarpley in 2003, Catherine Reddick in 2003, Heather O'Reilly in 2006, Yael Averbuch in 2006, Casey Nogueira in 2008 and Whitney Engen in 2009.

North Carolina begins the 2010 season with a 295-12-6 all-time home record. In the program's 31-year history, totaling 754 games, Carolina has shut out opponents 493 times and has been held scoreless in just 26 games.

Coach of the Year Honors Galore

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

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

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

Honors from His Peers at Carolina & Beyond

Dorrance was inducted into the Order of the Golden Fleece in 1988, Carolina's highest

honorary society which includes Carolina students, faculty and staff.

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

In 1995, Dorrance's program was profiled in a full-length documentary film entitled, "Dynasty." The movie focused in particular on the Tar Heels' amazing nine-year national championship run from 1986 through 1994, and it included in-depth interviews with both current and former Tar Heel players. Another documentary about the UNC program, "Winning Isn't Everything," was released in DVD in 2008.

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

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

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

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

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

Dorrance In His College Years

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

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

Prior to his permanent return to Chapel Hill, he organized youth soccer leagues in both Connecticut and North Carolina. He was the founder of both the North Carolina Youth Soccer Association and the North Carolina Senior Soccer Association.

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

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

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

The Dorrance Family

Dorrance was born on April 9, 1951, in Bombay, India, and he is married to M'Liss Gary Dorrance. The couple celebrated their 36th wedding anniversary in August 2010. M'Liss is a former professional ballet dancer who teaches at the Ballet School of Chapel Hill, which she cofounded in 1980.

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

The Dorrances have three children.

Michelle, a graduate of New York University, is an internationally renowned rhythm tap dancer residing in New York where she is on faculty at Broadway Dance Center. Michelle was the cover and feature article of the March 2008 issue of Dance Magazine and is currently celebrating her third anniversary performing in STOMP, NYC, the off-Broadway hit, following a year in the national tour production.

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

Donovan, a 2009 graduate of Chapel Hill High School, is a sophomore at Carolina and continues to pursue interests in music and theatre.

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

Asst. Coach Bill Palladino

It can be easily argued that the University of North Carolina possesses the best women's collegiate soccer coach in the country in the person of Anson Dorrance. Perhaps even more amazing is that Carolina can legitimately claim that it has the second best coach in the nation in Tar Heel chief assistant coach Bill Palladino. Palladino is a man who decades ago could easily have left UNC and secured his choice of some of the best head coaching opportunities in the women's ranks.

In 2010, he returns for his 31st year as head coach Anson Dorrance's right hand man, demonstrating the tremendous loyalty he has to the program he helped Dorrance shape at UNC. Palladino's success in developing brilliant defensive schemes has been a key element in leading Tar Heel teams to 20 Atlantic Coast Conference Tournament championships, 19 ACC regular-season titles and 21 national collegiate titles since he joined the staff in 1980.

The defenses he has coached at Carolina have allowed only 359 goals in the 754 games the Tar Heels have played in their history, an average of only 0.47 goals per game. Carolina's defense was the key to the success of the 2009 team which outscored its opponents 63-12 en route to winning UNC's 21st national

championship. The Tar Heels' patented flat back three defense of Kristi Eveland, Whitney Engen and Rachel Givan, along with goalkeeper Ashlyn Harris, recorded 19 shutouts on the season as the Tar Heels went 23-3-1. UNC posted a pair of long shutout streaks in 2009 as Tar Heel opponents went without goals for both eight and seven game stretches. The team allowed only two goals in nine post-season contests.

Under Palladino's expert direction, Carolina defensive units have consistently been a critical cog in Tar Heel runs to national championships. In 1987, the Tar Heels set an NCAA record on the defensive end of the field unlikely to ever be matched. The team allowed only two goals all season. Goalkeeper Anne Sherow led a team effort which produced 22 shutouts in 24 games. Those 22 shutouts stand as an NCAA record that has only been equaled once and that was by another UNC team exactly one decade later. While going 27-0-1 in 1997, the Tar Heels posted 22 shutouts in the team's 28 games.

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

In 2002-03, he served as the top assistant coach for the U.S. Women's National Team before retiring from that role in January 2004. In that capacity, Palladino served as the chief assistant to U.S. National Team head coach April Heinrichs. In the fall of 2003, Palladino split his duties between UNC and the National Team as it competed in the 2003 Women's World Cup. The U.S. women won the bronze medal in that competition.

Palladino came aboard as an assistant coach during the program's second year in existence and has been coaching along side Dorrance through the last 30 years.

In 1991, Palladino was named South Region Coach of the Year by the National Soccer Coaches Association of America. He took over the helm for much of that season as interim head coach while Dorrance directed the efforts of the U.S. Women's National Team in its successful quest to win the 1991 Women's World Cup title in China. Palladino was head coach of the Tar Heels for 10 games that season and Carolina was victorious in each contest, including three games in the NCAA Tournament. North Carolina won the 10th of its 21 national titles with a 3-1 win over Wisconsin on November 24, 1991 at Fetzer Field. He became the first assistant coach to have ever won head coaching regional coach-of-the-year honors.

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

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

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

The 59-year-old Palladino holds an "A" coaching license from the U.S. Soccer Federation. He was head coach of the South team at the 1995 U.S. Olympic Festival in Denver, Colo. He also served as head coach of the Raleigh Wings in the W League in the late 1990s. Under his stewardship, the team completed an undefeated season in 1998 and added a second W League crown in 1999.

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

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

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

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

Palladino is currently married to former Tar Heel soccer star Wendy Gebauer Palladino, who earned All-America honors while playing at UNC from 1985-88 and was a member of the U.S. Team that won the initial Women's World Cup in 1991. Bill and Wendy are the parents of Zachary Ryan, who was born on January 14, 2005. Wendy is employed as associate vice president and investment officer with Wells Fargo Advisors.

Tom Sander, Director of Women's Soccer Operations

A vital component of the UNC women's soccer scene since 1992, Tom Sander was named the program's Director of Women's Soccer Operations in the spring of 1998. Previously, he served as the head student manager and an administrative assistant for six years in the women's soccer office.

Sander coordinates all team operations at home and on the road and serves as a liaison for the program with the University administration, Educational Foundation, program scholarship donors, soccer alumni and the Friends of Carolina Soccer.

A native of Lancaster, Pa., Sander attended Hempfield High School and then graduated from UNC with a B.S. degree in biology in 1993.

The 2010 season marks Chris Ducar's 15th year as the goalkeeper coach and recruiting coordinator for the University of North Carolina women's soccer program. Ducar's prowess as a coach was recognized at the conclusion of the 2006 season when he was named the national assistant coach of the year by the National Soccer Coaches Association of America. He also won the same assistant coach of the year award for the NSCAA's South Region. Ducar has helped lead Carolina to NCAA championships in 1996, 1997, 1999, 2000, 2003, 2006, 2008 and 2009 and to ACC championships in 13 of the past 14 years.

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

Ducar has been a mainstay in coaching U.S. women's national teams in international events. He was the goalkeeper coach for the U21 National Team which won the 1999 Nordic Cup title in Iceland. Former UNC player

Siri Mullinix was the championship keeper for the U.S. in that tournament, and she was the starter for the U.S. National Team in the 2000 Olympics when the Americans won the silver medal.

Ducar served as goalkeeper coach for the 1998 U.S. U21 women's national team which competed in the Nordic Cup. The United States won the silver medal in that competition. He also served as goalkeeper coach for the 1997 U.S. U21 national team that won the gold medal in the 1997 Nordic Cup in Denmark.

In addition to his duties as an assistant coach at UNC, Ducar has also served as an assistant coach for the women's team at UNC Greensboro from 1995-98 on a part-time basis before he became a full-time coach at Carolina. In 1995, he was the goalkeeper coach at Greensboro College. In 1990-91, he was an assistant coach at UC-Santa Cruz.

During his time at Carolina, Ducar has tutored three first-team All-America goalkeepers in Siri Mullinix, Jenni Branam and Aly Winget. Mullinix was a three-year starter for UNC, and Branam and Winget were both four-year starting goalkeepers. Winget set the ACC records for solo shutouts in a season with 16 in 2003 and in a career with 35. In 2006, Anna Rodenbough nearly equaled Winget's mark as she posted 15 solo shutouts in helping the Tar Heels win the NCAA championship. He did one of his best coaching jobs of his career in 2009 as senior Ashlyn Harris, a National Team member, led Carolina to another national title as Carolina posted 19 shutouts and allowed a mere 0.44 goals per game against the nation's toughest schedule. Harris was named first-team All-ACC as well as an Academic All-America.

In the summer of 2000, Ducar served as the head coach for the North Carolina women's state team that won the regional championship and advanced to compete in the Donnelly Cup national tournament over Thanksgiving weekend.

Ducar graduated from the University of Missouri in 1990 with a Bachelor of Arts degree in political science. He was a Dean's List student at UM and went on to earn a teaching credential from San Jose State University in 1995.

Ducar played on the club soccer team at Missouri from 1986-90. Post-collegiately, he played for Inter A.C. in Fremont, Calif., helping the team claim the 1990 Premier Division title. He was also a member of the San Francisco Bay Blackhawks of the APSL when they won the 1991 national championship. He played for the San Jose Oaks, the 1992 U.S. Open Cup champions.

Former national director for Soccer Plus Goalkeeper Schools in Connecticut, he spent much of his time traveling the United States organizing camps and clinics for Soccer Plus. He has also served as director of Go For Gold Soccer Schools, World Soccer and Santa Cruz Soccer Camps in California and for David Bricic's Goalkeeper Schools in Missouri.

Ducar holds coaching licenses from the National Soccer Coaches Association of America (premier license) and the United States Soccer Federation (national "A" license). Ducar is on both the United States Soccer Federation and National Soccer Coaches Association of America National Goalkeeping Staffs.

Carolina Women's Soccer Support Staff

Delaine Marbry
Administrative Assistant

Greg Gatz
Strength Coach

Erin Mikula
Undergraduate Assistant Coach

Nicole Fava
Head Athletic Trainer

Amy Fraley
Assistant Athletic Trainer

Eric Lengas
Assistant Athletic Trainer

Tom Brickner
Team Physician

Alex Creighton
Orthopaedic Surgeon

Lauren Godbout
Manager

Ally Hoover
Manager

Molly Merwin
Manager

Adam Schessel
Manager

Stephanie Tan
Manager

Ryan Caruso
Chief Manager

Sarah Humphries
Marketing

Dave Lohse
Athletic Communications

Carolina Women's Soccer History

A Program of Remarkable Consistency

The University of North Carolina women's soccer program is one of the most successful sport programs in the history of college athletics. In its first 31 years, Carolina has won 21 national championships and played in 26 of 29 College Cups (final four teams) sanctioned by the Association for Intercollegiate Athletics for Women (IAIW) in 1981 and National Collegiate Athletic Association (NCAA) from 1982-2009.

Under head coach Anson Dorrance, who assumed the coaching reins when the program was elevated to varsity status in 1979, the Tar Heels have staked a claim as one of the great dynasties in intercollegiate athletics history. In fact it was judged the greatest dynasty in the opinion of Sports Illustrated On Campus magazine, which featured the Tar Heels on its cover in 2003.

Heading into the 2010 season, the Tar Heels have posted a 696-36-22 overall record in the history of the sport. When Carolina defeated Notre Dame in the 2006 national championship game, the program officially reached a point where it had won 600 more games than it had lost for the first time in history. It accomplished that feat while having played only 675 matches.

Carolina won the first official national championship, the Association for Intercollegiate Athletics for Women (IAIW) title, in 1981 and has since won a total of 20 of 28 NCAA championships with titles coming in 1982, 1983, 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1999, 2000, 2003, 2006, 2008 and 2009. The only eight years since 1981 in which the Tar Heels did not win the national crown were 1985 when they lost to George Mason in the NCAA championship game, 1995 when they lost to eventual NCAA champion Notre Dame in the NCAA semifinals, 1998 when they fell to Florida in the NCAA championship game, 2001 when Santa Clara beat Carolina in the championship contest, 2002 when they were upset by Santa Clara in the NCAA semifinals, 2004 when Notre Dame became the first school other than Carolina to win more than one national championship, 2005 when Portland won its second title and 2007 when USC claimed its first championship. The last seven times UNC has failed to advance in NCAA play, the games have either been decided by one goal or resulted in a tie where the advancing team earned its way to the next round in a penalty kick shootout.

In fact, the last time Carolina lost any game, anywhere by a margin of more than one goal was 25 years ago on November 24, 1985 when George Mason beat UNC 2-0 in the NCAA championship game. Carolina has played 606 games since that loss to George Mason and 53,232 minutes and nine seconds have ticked off stadium clocks since the Tar Heels last fell by more than a single goal.

Carolina's women's soccer program has won 20 NCAA titles. When UNC won the 2009 NCAA title over Stanford, Carolina women's soccer became the first women's sports program to claim 20 NCAA crowns and head coach Anson Dorrance became the first coach in NCAA history to earn 20 titles coaching a single

2008 U.S. Olympic Gold Medalists By School

North Carolina 4
 Stanford 3
 Notre Dame 2
 Florida 1
 Hawaii 1
 Monmouth 1
 Portland 1
 Rutgers 1
 Santa Clara 1
 UCLA 1
 Virginia 1

Carolina's first national championship team captured the 1981 Association for Intercollegiate Athletics for Women title after a 1-0 victory over UCF at Kenan Stadium.

sport -- men or women.

The Tar Heels' 21 total national championships are more than any other sports program has won, men's or women's, in Atlantic Coast Conference history. In addition, UNC women's soccer teams have won 21 of the 23 official ACC championships decided since league play started in 1987.

An Amazing Array of Talent

Well over 100 different Tar Heel players in the past 31 years have earned the distinction of being named All-Americans as either first-, second-, third-team or honorable mention choices and most of those players have won All-America honors in multiple seasons during their Carolina careers. In 31 campaigns, Carolina has had 69 selections to either the NSCAA coaches or Soccer America first-team All-America squads, 44 more than second-place Notre Dame on the list.

Seventeen players -- April Heinrichs, Shannon Higgins, Kristine Lilly, Mia Hamm, Tisha Venturini, Debbie Keller, Staci Wilson, Cindy Parlow, Robin Confer, Lorrie Fair, Meredith Florance, Catherine Reddick, Lindsay Tarpley, Heather O'Reilly, Yael Averbuch, Casey Nogueira and Whitney Engen -- have been named the National Player of the Year in at least one season, some winning those honors on multiple occasions. Lori Henry, Shannon Higgins, Kristine Lilly, Mia Hamm, Tisha Venturini, Cindy Parlow, Lorrie Fair, Lindsay Tarpley, Heather O'Reilly, Yael Averbuch, Casey Nogueira and Whitney Engen have been saluted as the Atlantic Coast Conference's Player of the Year, Offensive Player of the Year or Defensive Player of the Year. Carolina has had a total of 132 selections to the first- or second-team All-Atlantic Coast Conference squads since the league began sponsorship of the sport in 1987, outflanking any other league school in that regard by a wide margin. UNC has also boasted the Most Valuable Player of the ACC Tournament in 20 of the 22 tournaments held since the first event in 1988.

The numbers associated with the program's success boggle the mind. Five Tar Heels have been named ACC Freshman of the Year and seven have been named National Freshman Player of the Year. Anson Dorrance has been named national coach of the year on seven occasions and ACC coach of the year 10 times.

There are still more numbers that illustrate the dominance of the program. Ten Carolina women's

soccer players have won the Patterson Medal as Carolina's outstanding senior athlete, the most recent honoree being Yael Averbuch in 2009. The recipient of the Mary Garber Award as the Female Athlete of the Year in the ACC has been a Tar Heel women's soccer player seven times, including Whitney Engen in 2010. UNC has had 142 selections for All-Tournament honors at the IAIW or NCAA national College Cups since 1981. The Tar Heels have boasted choices for the offensive, defensive or overall Most Valuable Player at the NCAA Tournament 32 times. On 89 occasions, Tar Heels have been tapped as All-ACC Tournament selections since that honor squad was started in 1991.

Lasting Relationship With The U.S. National Team

Many Carolina players have continued their playing careers as members of the U.S. National Team. Since the founding of the National Team program by the U.S. Soccer Federation in 1985, a total of 48 different Carolina players have earned caps with the National Team. Several other former Tar Heels have gone on to play for the national teams of other countries, including those of Canada, Denmark, The Netherlands, Iceland and Norway. Dorrance was the chief architect behind the initial success of the U.S. National Team, having coached that squad from its second year of existence in 1986 until he stepped down in 1994 to concentrate solely on his head coaching duties at Carolina.

Under Dorrance's brilliant coaching guidance, the U.S. won the first-ever Women's World Cup Championship in China in November 1991. Half of the 18-woman 1991 U.S. roster played collegiately for the Tar Heels. Seven players who competed collegiately in Chapel Hill were on the 1995 U.S. Team that captured third place at the World Cup. During the summer of 1996 at the Centennial Olympic Games, the U.S. roster was again filled with Tar Heel connections as the Americans captured the gold medal. Both of that team's assistant coaches and seven of the 16 players were Tar Heels, giving the gold medal the U.S. won a pronounced Carolina Blue tint. In the summer of 1999, eight more UNC players competed for the U.S. team that recaptured the World Cup title by outscoring China 5-4 on penalty kicks in the Rose Bowl in Pasadena, Calif. Six more Tar Heels played for the 2000 U.S. Olympic Team that won the silver medal

in Sydney, Australia under the leadership of head coach April Heinrichs, an '87 Tar Heel alumna.

The 2003 U.S. World Cup roster featured six Tar Heel players as the Americans claimed the bronze medal at that event. Six Tar Heels were also named by Heinrichs to the U.S. Team that played in the 2004 Olympic Games in Athens, Greece. That team won the second gold medal for the U.S. in Olympic competition. The 2007 World Cup was played in China with five former Tar Heel players on the U.S. squad and one UNC player on the Canadian team. The Americans won the bronze medal in that event. In 2008, four Tar Heels were on the U.S. Olympic Team and one was on the Canadian side with the Americans winning gold for the third time in four Olympic soccer tournaments.

**Members of 40-40 UNC Club
(40 goals, 40 assists in a Career)**

Mia Hamm (103-72), April Heinrichs (87-51), Kristine Lilly (78-41), Robin Confer (77-55), Tisha Venturini (69-51), Cindy Parlow (68-53), Debbie Keller (67-57), Heather O'Reilly (59-49), Lindsay Tarpley (59-59), Alyssa Ramsey (57-71)

It All Started Way Back When

Having players compete in the World Cup and the Olympics was a passing thought when the program first began playing on a varsity level in 1979. The Tar Heels played their first game, a 12-0 win over the Duke University club soccer team on September 20, 1979. That first season saw Carolina compile a 10-2 overall record. Janet Rayfield, still the Tar Heels' third all-time leading scorer with 223 points, scored 30 goals that season.

In 1980, the Tar Heels won 21 of 26 games and were again led in scoring by Rayfield, who had 25 goals. Midfielder Nancy Clary became the first Tar Heel player in history to earn first-team All-America honors. The five losses were the most Carolina has ever suffered in one season. The 2007 team had four losses on its ledger and the 2000 and 2009 teams had three losses on their record. No other Tar Heel squad has ever lost more than two matches.

The 1981 season was an exciting year for the women's college game as the first-ever national champion was crowned during a 12-team, four-day tournament in Chapel Hill. The Tar Heels provided their fans with many exciting moments during the course of the season, scoring a school record 172 goals. Led by 36-goal scorer Stephanie Zeh and getting 30 more tallies from Rayfield, UNC averaged an astounding 7.48 goals per game.

Following a 19-0 regular season and a win over Virginia in the Association for Intercollegiate Athletics for Women (IAIW) regional tournament, the Tar Heels swept the IAIW National Tournament. After receiving a first-round bye as the top seed, Carolina defeated Massachusetts 6-0, Connecticut 5-0 and UCF 1-0 to take the championship. In the title game, the Tar Heels outshot the Golden Knights 30-8, scoring on a Diane Beatty goal off a Kathy Kelly corner kick with 19:36 left in the first half.

The NCAA Dynasty Kicks Off

The NCAA became the sport's governing body in 1982 and the Tar Heels celebrated by winning their second national championship in a row. Carolina opened the season with 10 consecutive victories to run its winning streak to 33 games over two seasons, but then it dropped back-to-back decisions to Missouri-St. Louis and Cortland State. Following that second loss, the Tar Heels won their final nine games, culminating in an NCAA title with a 2-0 win over UCF. Amy Machin's 22 goals and 59 points led the team in scoring and she notched one of the

The 2008 NCAA National Championship squad celebrating their title at WakeMed Soccer Park in Cary, N.C.

two goals in the championship game victory. Betsy Johnson came off the bench to score off a rebound late in the first half for the winning goal.

The 1983 campaign brought the arrival of April Heinrichs to the Carolina campus. The first dominant women's soccer player in the American game, who would later coach the U.S. National Team from 2000-05, Heinrichs was the most successful player of the 1980s in collegiate soccer and as one of the early stars of the U.S. National Team. In her freshman season, Heinrichs led the Tar Heels to their third straight national title as she scored 18 goals and totaled 47 points. Machin was again amongst the team's leaders in scoring with 19 goals. Only a 3-1 loss at Connecticut in the opening game of the season prevented UNC from having another per-

fect season. Carolina claimed its third title in a row as Heinrichs scored two goals in a convincing 4-0 win over George Mason in the NCAA championship match at Orlando, Fla.

In 1984, the Tar Heels were the No. 1-ranked team in the nation from season's start to season's finish and they capped their fourth straight national title campaign with a 2-0 win over Connecticut at Fetzer Field in the title game. The 1984 season marked the first of seven times UNC would play host to the NCAA College Cup at Fetzer Field. Heinrichs, the Intercollegiate Soccer Association of America (ISAA) National Player of the Year, led the team with 23 goals and 13 assists and Joan Dunlap was second on the squad with 21 goals and 10 assists. Carolina went 24-0-1 and won its first 17 games to run its winning streak to a then NCAA-record 36 games.

George Mason ended the 36-game winning streak by playing the Heels to a 1-1 tie on October 20, 1984. When College Cup weekend rolled around, the Tar Heels were taken to overtime in the national semifinals by California, but an Amy Machin goal with 9:05 left in the second extra period propelled the Tar Heels into the NCAA final against Connecticut. The championship game was played in front of 3,500 fans with Heinrichs and Dunlap scoring second-half goals to provide the Tar Heels with a 2-0 victory and a fourth straight national title.

In 2003, Sports Illustrated on Campus named the Tar Heel women's soccer program the greatest dynasty in collegiate athletics.

**Amazing Carolina Soccer Fun Fact...
Only four seasons with more than two losses**

UNC has played 31 years of varsity soccer from 1979 through 2009. Only four teams have lost more than two matches in a season. The 1980 team finished 21-5, the 2000 team was 21-3, the 2007 team was 19-4-1 and the 2009 team was 23-3-1. Despite the three losses in 2000 and again in 2009, Carolina went on to win the NCAA championship each of those years.

Carolina Women's Soccer History

All Good Things Must Come to an End

The NCAA championship trophy took a one-year hiatus from Chapel Hill in 1985 as the Tar Heels lost the national championship game to host George Mason 2-0. Led by a 50-point season from April Heinrichs and a team-leading 19 goals from Carrie Serwetnyk, the Tar Heels finished the season 18-2-1. The 1985 campaign was one of just six seasons of a total of 31 in which Carolina has failed to win 20 games in a season. In fact, since going 10-2 in that initial 1979 campaign, the Tar Heels have won at least 18 games in each of the past 30 years.

After opening the 1985 season with a 3-3 draw against George Mason, Carolina ran off 12 straight wins and raised its collegiate record unbeaten streak to 57 games. Massachusetts eventually ended the streak with a 2-0 win over UNC in Amherst, Mass. Carolina went on to meet George Mason in Fairfax, Va., in the NCAA championship game. The Patriots scored a goal in each half and sent the Tar Heels home without the first-place trophy for the first time. At that time no one suspected that Carolina would not lose another game for five years and a stretch of over 100 games. In fact, the Tar Heels would never taste defeat again in the 1980s after that title game loss to GMU.

The 1986 campaign proved to be a season of redemption for the Tar Heels as seniors April Heinrichs and Marcia McDermott were determined to go out as winners. In 1986, Heinrichs was named National Player of the Year for a second time in her career, scoring a career-best 28 goals and totaling 69 points. McDermott set what was then the Carolina single-season record with 23 assists. The Tar Heels and George Mason met again, this time in the national semifinals, and Carolina came out on top 3-2 in overtime. Wendy Gebauer had two goals for Carolina and Heinrichs tallied the winner 5:50 into the first overtime period. Gebauer and Tracey Bates scored goals in the title game the next day against Colorado College in a 2-0 win. The Tar Heels found themselves back in familiar territory -- atop the victory stand after the NCAA championship game.

Shannon Higgins' Postseason Fireworks

The 1987 campaign was a year dominated by defense as a stifling Carolina unit allowed only two goals during the entire season and posted an NCAA record 22 shutouts, a mark equaled only once since—by the 1997 UNC team. The defensive unit leaders were ACC Player of the Year Lori Henry, sweeper Carla Werden and goalkeeper Anne Sherow. They anchored a defense which allowed only 52 shots and two goals in 24 games en route to posting a 23-0-1 record. Only a tie with William & Mary marred the Tar Heels' perfect record. Midfielder Wendy Gebauer's 15 goals and 40 points led the Tar Heel offense in 1987, but it was a second-half goal by sophomore midfielder Shannon Higgins which proved to be the margin of vic-

Amy Machin was a key player on UNC's national championship teams in the early 1980s. She was the leading scorer on Carolina's first NCAA title team in 1982.

tory in a 1-0 win over Massachusetts in the NCAA final. That game, along with the semifinal win over California, were played in near-Arctic weather conditions at Amherst, Mass., making it one of the most memorable NCAA College Cups ever. In the championship game, the wind was so strong that it made attacking offensively going against the gusts a futile proposition. Fortunately for Carolina, the Tar Heels went against the wind in the first half of the championship game and they were able to play the Minutewomen to a standstill. UNC had the benefit of the wind in the second half and scored the game's only goal to capture another NCAA championship. Higgins' game-winning goal would be the first of three she would score in NCAA championship games in three successive seasons.

The 1988 season proved to be a challenging one for the Tar Heels as rival NC State threatened to steal the championship trophy and relocate it down I-40 to Raleigh. The teams battled to a pair of dramatic 1-1 ties, one in the regular season game at Raleigh and another in the ACC Tournament championship game on the Wolfpack's home field at Method Road Soccer Stadium. NC State actually won the ACC title in a penalty kick shootout 4-3. During the season, Carolina set an NCAA record for a collegiate soccer unbeaten streak. First, the Tar Heels topped their own women's record of 57 games without a loss and then it surged past the Penn State men's soccer team's 65-game record unbeaten streak for all of college soccer. As the 1988 Soccer America National Player of the Year Shannon Higgins was an electrifying force on the squad, directing playmaking duties and setting up goals from her attacking center midfield position. In the national championship game versus NC State, Higgins scored three goals in a 4-1 Carolina victory. That match was played in front of 4,500 fans at Fetzer Field, the largest collegiate women's soccer crowd in history at the time.

In 1989, Higgins again was voted the top player in the nation and she led the Tar Heels to another unbeaten finish and national title. Higgins was named the National Player of the Year by Soccer America, won the Hermann Trophy and the Honda Soccer Award, was the ACC Player of the Year and became the first ever recipient of the Mary Garber

Award as the ACC's Female Athlete of the Year. She led the team in scoring with 48 points and scored the game-winning goal in the NCAA championship game for the third consecutive year against Colorado College in a 2-0 Tar Heel win. Freshmen Mia Hamm and Kristine Lilly scored 21 and 20 goals, respectively, although at that time it was a mere glimpse of that duo's future greatness in the world of women's soccer. Seniors Shannon Higgins, Julie Guarnotta, Ava Hyatt and Carla Werden closed out their four-year careers with a stunning 89-0-6 record and a quartet of NCAA championship rings.

The Greatest Game in Women's Soccer Lore

In 1990, Carolina again won the national championship, but did so with a mark in the loss column for the first time since November 24, 1985. On September 22, 1990, Connecticut ended the Tar Heels' national record unbeaten streak at 103 games by defeating the Tar Heels 3-2 in overtime at Storrs, Conn. Ironically, the Tar Heels would go on to avenge that defeat by routing the Huskies 6-0 in the NCAA championship game at Fetzer Field.

Following the loss at Connecticut, the Tar Heels fell out of the No. 1 spot in the ISAA poll for the first time since the second week of the 1986 season. Carolina regained the top spot by knocking off No. 1-ranked Virginia 3-0 late in the regular season and it then beat the Cavaliers again 2-0 in the ACC Tournament title game at Charlottesville, Va. The 1990 national quarterfinals matched the Tar Heels against old nemesis NC State in what would be one of the most dramatic games ever played in the sport's history. The Wolfpack held one-goal leads late in regulation time and again in the first overtime period, but both times the Tar Heels came back to tie the game on goals by Kristine Lilly. Finally, with just over two minutes remaining in the second overtime, Hamm sent a corner kick from the right side which Rita Tower headed in for the game-winning goal. After that dramatic game, which Soccer America dubbed the "Greatest Game in Women's Soccer History," the NCAA College Cup was played in Chapel Hill. Tower and Lilly each scored in the 2-1 semifinal win over Colorado College and six different Tar Heels scored in the championship game shutout of Connecticut.

In 1991, the Tar Heels had to defend their national title minus a host of spectacular players as well as its head coach. The top four leading scorers from the year before were not available to the team for much of the season. Kristine Lilly played the first 19 games of the season but departed prior to the start of the ACC and NCAA Tournaments to play in the 1991 World Cup in China. Mia Hamm, also on the World Cup Team, sat out the year as a redshirt. Rita Tower and Jill Jakowich were both rehabilitating knee injuries. Led by freshman mid-field sensation Tisha Venturini and senior forward Pam Kalinoski, who herself had battled back from a serious knee injury, UNC won 24 consecutive games to win the title, including the last 10 with assistant coach Bill Palladino at the controls after Dorrance had left to coach the U.S. in the World Cup in China. Lilly was the consensus National Player of the Year as well as the ACC Player of the Year. Venturini was the National Freshman of the

Amazing Carolina Soccer Fun Fact...

606 games since a loss by more than one goal
The last time Carolina lost a game by a margin of more than one goal was 25 years ago — on November 24, 1985 when George Mason beat UNC 2-0 in the NCAA championship game. Carolina has played 606 games since that loss and 53,232 minutes and nine seconds have ticked off stadium clocks since the Tar Heels last fell by more than a single goal.

Super Combinations in UNC History

50 or more points in the same season

1981—Stephanie Zeh 88, Janet Rayfield 74, Wendy Greenberg 52

1984—April Heinrichs 59, Joan Dunlap 52

1990—Mia Hamm 67, Kristine Lilly 52

1992—Mia Hamm 97, Kristine Lilly 65

1995—Debbie Keller 61, Robin Confer 56, Cindy Parlow 51

1996—Debbie Keller 51, Robin Confer 50

20 or more goals in the same season

1981—Stephanie Zeh 36, Janet Rayfield 30

1984—April Heinrichs 23, Joan Dunlap 21

1989—Mia Hamm 21, Kristine Lilly 20

1990—Mia Hamm 24, Kristine Lilly 20

1992—Mia Hamm 32, Kristine Lilly 23

The 1994 team won Carolina's ninth NCAA title in a row after beating Notre Dame 5-0 in the championship game.

**NCAA Division I First-Team
All-Americans Ranked By School (1980-2009)**

1. North Carolina, 69
2. Notre Dame, 25
3. Connecticut, 24
Portland, 24
5. Santa Clara, 23
6. Massachusetts, 20
Penn State, 20
Stanford, 20
9. UCLA, 16
10. Colorado College, 12

*NSCAA and Soccer America selections only

Year and the ACC Tournament MVP. Venturini and Kalinoski split MVP honors in the NCAA College Cup. Kalinoski set the national record for assists in a season with 28 and Venturini led the nation in scoring with 21 goals and 58 points.

1992. Perhaps The Greatest Team Ever

The 1992 Tar Heels were what many observers called the best team in the history of collegiate women's soccer. It would be extremely difficult to argue to the contrary. Carolina rolled to a 25-0 record, a seventh consecutive NCAA title and an NCAA record for consecutive wins with 58 in a row by season's end.

The Tar Heels outscored their opposition 132-11 and trailed on just two occasions, once in a regular season victory at NC State and again in the NCAA final versus Duke. Both opponents' leads were short-lived. In the NCAA championship game against Duke, the Tar Heels rattled off nine successive goals after the Blue Devils drew first blood. Hamm led the nation with a school record 97 points on 32 goals and 33 assists, the latter mark also being a school record. She was the unanimous choice as National Player of the Year and was the ACC Player of the Year as well as the Most Valuable Player of both the ACC and NCAA Tournaments. Lilly and Venturini added 65 and 46 points, respectively, and joined Hamm as first-team All-Americans. The Tar Heels won the NCAA championship during an almost surreal 9-1 victory over Duke at rain-soaked Fetzer Field as Hamm became only the second player to post a hat trick in an NCAA final game. But the most remarkable feat of the season may have been a mid-season West Coast road trip in which Carolina won four games in four days by a combined margin of 22-2. Included were wins over three nationally-ranked opponents. The Tar Heels vanquished UC-Santa Barbara 5-1, Portland 6-1, Saint Mary's 6-0 and Stanford 5-0 in that four-day stint.

Saving Goodbye to a Legend

In 1993, Hamm was again a unanimous selection as the National Player of the Year as she led the country in scoring with 68 points on 26 goals

and 16 assists. She helped lead the Tar Heels to a 23-0 record as Carolina outscored the opposition, 92-15. Carolina hosted the NCAA College Cup at Fetzer Field for the fourth successive year and emerged with another national championship. Hamm finished her career with 103 goals, 72 assists and 278 points, each a school record. She also set NCAA Tournament scoring records for career and single tournament points, goals and assists. In 1994 she was named the recipient of the Mary Garber Award as the ACC's Top Female Athlete for the second consecutive year. Tisha Venturini missed several weeks at midseason with a broken bone in her foot but returned in time to reap Most Valuable Player honors at the ACC Tournament. The Tar Heels claimed their fifth straight league crown by virtue of a 4-1 win over Duke. Venturini was named first-team All-America for the third time. Before an NCAA record crowd of 5,721, UNC dismantled George Mason 6-0 in the NCAA final after the Tar Heels had whipped Massachusetts 4-1 in the semifinals.

The 1994 season was another triumphant campaign as the Tar Heels went 25-1-1 and won the NCAA championship for a ninth straight year. Venturini was the season's most impressive performer. She was unanimously selected the National Player of the Year by seven organizations and received first-team All-America honors for the fourth time in her career. Venturini, who led the Tar Heels with 21 goals and 13 assists for 55 points, was the ACC Player of the Year, MVP of the ACC Tournament and Most Outstanding Offensive Player of the NCAA Tournament. It was the third time in her career in which she was named the ACC Tournament MVP and the second time she earned MVP honors in the NCAA Tournament. Freshman Staci Wilson earned first-team All-America honors, was the National Freshman of the Year and the Most Outstanding Defensive Player in the NCAA Tournament.

The Tar Heels had two incredible streaks of excellence snapped in the regular season. An NCAA record winning streak reached 92 contests before Carolina and Notre Dame battled to a 0-0 tie in St. Louis on October 2, 1994. On October 19, 1994, Duke handed the Tar Heels a 3-2 defeat at Fetzer Field. That loss snapped a 101-game unbeaten streak for the Tar Heels dating back to September 22, 1990. The setback was also Carolina's first home loss at Fetzer Field since October 25, 1980, a streak of 137 games. The Tar Heels and Blue Devils met twice more during the 1994 campaign and Carolina came away with a 4-2 win in the ACC Tournament championship game and a 3-1 win in the NCAA Tournament quarterfinals. Venturini had

NORTH CAROLINA IN THE NCAA RECORD BOOK

Longest Winning Streaks in NCAA History

NCAA Rank	No.	Dates
1.	92	10-12-90 to 9-30-94
2.	46	9-21-97 to 12-4-98
3.	36	9-6-86 to 10-11-87
	36	9-4-83 to 10-14-84
5.	35	10-23-94 to 11-21-95
6.	31	8-29-93 to 9-5-04
7.	27	8-27-06 to 12-3-06
Tied 11.	24	9-26-99 to 9-10-2000
Tied 13.	23	10-5-96 to 9-14-97
Tied 16.	22	11-13-88 to 10-22-99

Longest Unbeaten Streaks in NCAA History (includes ties)

NCAA Rank	No.	Dates
1.	103	8-30-86 to 9-17-90
2.	101	9-23-90 to 10-16-94
3.	70	10-5-96 to 12-4-98
4.	56	9-4-83 to 10-6-85
5.	49	8-29-03 to 11-13-04
6.	35	10-23-94 to 11-21-95

Most Consecutive Home Wins in NCAA History

NCAA Rank	No.	Dates
1.	84	9-6-86 to 9-18-94
2.	40	9-5-81 to 11-18-84
6.	31	9-19-99 to 10-19-02
Tied 7.	29	9-1-96 to 9-10-99
Tied 10.	27	9-17-82 to 11-18-94

Longest Home Unbeaten Streaks in NCAA History (includes ties)

NCAA Rank	No.	Dates
1.	84	9-6-86 to 9-18-94
2.	56	9-19-99 to 11-13-04
4.	40	9-5-81 to 11-18-84

Tied 7.	29	9-1-96 to 9-10-99
Tied 10.	27	9-17-82 to 11-18-94
Tied 15.	23	9-7-08 to 11-27-09

Most Consecutive Conference Wins in NCAA History (includes conference tournaments)

NCAA Rank	No.	Dates
1.	55	10-23-94 to 9-1-00
4.	34	9-17-89 to 9-21-94
Tied 8.	24	11-7-02 to 11-5-04
Tied 12.	21	10-13-05 to 9-27-07

Longest Conference Unbeaten Streaks in NCAA History (includes ties) (includes conference tournaments)

NCAA Rank	No.	Dates
1.	55	10-23-94 to 9-1-00
4.	41	10-30-87 to 9-21-94
7.	36	10-12-02 to 10-9-05
Tied 13.	24	10-5-07 to 11-9-08

Most Consecutive Shutouts in NCAA History

NCAA Rank	No.	Dates
2.	13	9-24-89 to 10-28-89
3.	12	9-6-87 to 10-12-87
Tied 5.	10	9-27-86 to 10-19-86
Tied 11.	9	10-6-84 to 10-14-84
Tied 11.	9	10-18-87 to 11-22-87

Most Wins in a Season in NCAA History

NCAA Rank	No.	Years
Tied 1.	27	2006, 2003, 1997
Tied 6.	25	2008, 1998, 1996, 1995, 1994, 1992
Tied 15.	24	2001, 1999, 1991, 1989, 1986, 1984

**Tar Heels in the 20-20 Club
(20 goals and 20 assists in the same year)**

- 1992-Mia Hamm 32 goals, 33 assists
- 1997-Robin Confer, 20 goals, 22 assists
- 2003-Lindsay Tarpley, 23 goals, 27 assists

Carolina Women's Soccer History

DETAILS IN LOSSES, TIES AND COMEBACK WINS

Led Game and Lost (8)

Date	Opponent	Final	Details
November 15, 1980	Harvard	L 3-5	Led 1-0, Led 2-1, Trailed 4-2, Trailed 4-3, Lost 5-3 Led 1-0, Lost 2-1
October 17, 1982	Cortland State	L 1-2	
September 22, 1990	Connecticut	L 2-3 (2OT)	Led 1-0, Trailed 2-1, Tied 1-1, Lost 3-2
October 4, 1996	Notre Dame	L 1-2 (2OT)	Led 1-0, Lost 2-1
September 12, 1999	Penn State	L 2-3	Led 1-0, Trailed 3-1, Lost 3-2
September 13, 2000	Clemson	L 1-2	Led 1-0, Lost 2-1
October 17, 2000	Florida State	L 2-3 (2OT)	Led 1-0, Trailed 2-1, Tied 2-2, Lost 3-2
October 22, 2009	Florida State	L 2-3 (2OT)	Trailed 1-0, Led 2-1, Lost 3-2

Led Game and Tied (9)

Date	Opponent	Final	Details
October 20, 1984	George Mason	T 1-1 (2OT)	Led 1-0, Tied 1-1
September 1, 1985	George Mason	T 3-3 (2OT)	Led 3-0, Tied 3-3
August 31, 1986	Central Florida	T 1-1 (2OT)	Led 1-0, Tied 1-1
September 20, 1988	NC State	T 1-1 (2OT)	Led 1-0, Tied 1-1
October 15, 1990	Central Florida	T 2-2 (2OT)	Led 1-0, Tied 1-1, Led 2-1, Tied 2-2
September 19, 1997	Notre Dame	T 2-2	Trailed 1-0, Led 2-1, Tied 2-2 Game called in regulation time Due to lightning; no OT played
November 1, 2002	Maryland	T 1-1 (2OT)	Led 1-0, Tied 1-1
September 12, 2008	Stanford	T 1-1 (2OT)	Led 1-0, Tied 1-1
October 30, 2008	Florida State	T 2-2 (2OT)	Led 2-0, Tied 2-2

Never Led Game and Lost (28)

Date	Opponent	Final	Details
November 3, 1979	McLean Grasshoppers	L 3-7	
November 4, 1979	McLean Grasshoppers	L 0-4	
October 24, 1980	Virginia Select	L 0-4	
October 25, 1980	Virginia Select	L 1-4	
October 29, 1980	Virginia Select	L 0-4	
November 15, 1980	UCLA	L 2-3	Trailed 1-0, Tied 1-1, Trailed 2-1, Tied 2-2, Lost 3-2
October 16, 1982	Missouri-St. Louis	L 1-2	
September 3, 1983	Connecticut	L 1-3	Trailed 3-0, Lost 3-1
October 12, 1985	Massachusetts	L 0-2	
November 24, 1985	George Mason	L 0-2	
October 19, 1994	Duke	L 2-3	Trailed 1-0, Tied 1-1, Trailed 3-1, Lost 3-2
December 1, 1995	Notre Dame	L 0-1	
December 6, 1998	Florida	L 0-1	
September 24, 1999	Santa Clara	L 0-1	
October 27, 2000	Wake Forest	L 0-1	
December 9, 2001	Santa Clara	L 0-1	
October 10, 2002	NC State	L 1-2	Trailed 1-0, Tied 1-1, Lost 2-1
December 6, 2002	Santa Clara	L 1-2	Trailed 2-0, Lost 2-1
November 20, 2004	Santa Clara	L 0-1	
October 9, 2005	Duke	L 1-2	Trailed 1-0, Tied 1-1, Lost 2-1
August 25, 2006	Texas A&M	L 0-1 (OT)	
September 1, 2007	South Carolina	L 0-1	
September 16, 2007	William & Mary	L 0-1	
September 30, 2007	Miami	L 0-1	
November 18, 2007	Notre Dame	L 2-3	Trailed 2-0, Trailed 2-1, Trailed 3-1, Lost 3-2
September 5, 2008	Notre Dame	L 0-1	
October 4, 2009	Virginia Tech	L 0-1	
October 25, 2009	Miami	L 0-1	

Trailed Game and Came Back to Win (54)

Date	Opponent	Final	Details
September 19, 1980	James Madison	W 3-2	Led 1-0, Trailed 2-1, Won 3-2
September 17, 1982	Virginia	W 4-2	Trailed 2-1, Won 4-2
November 12, 1983	California	W 5-2	Trailed 1-0, Won 5-2
October 27, 1984	Central Florida	W 3-1	Trailed 1-0, Win 3-1
October 27, 1984	Radford	W, 2-1	Trailed 1-0, Won 2-1
November 23, 1985	Colorado College	W 3-2	Trailed 1-0, Won 3-2

September 21, 1986	George Mason	W 4-2	Led 1-0, Trailed 2-1, Tied 2-2, Won 4-2
September 2, 1989	Hardin-Simmons	W 9-1	Trailed 1-0, Won 9-1
October 29, 1989	NC State	W 5-3	Trailed 1-0, Led 2-1, Tied 2-2, Won 5-3
November 11, 1990	NC State	W 4-3 (OT)	Led 1-0, Trailed 2-1, Tied 2-2, Trailed 3-2, Won 4-3
November 2, 1991	Virginia	W 2-1	Trailed 1-0, Won 2-1
November 16, 1991	NC State	W 4-1	Trailed 1-0, Won 4-1
September 16, 1992	NC State	W 3-1	Trailed 1-0, Win 3-1
November 22, 1992	Duke	W 9-1	Trailed 1-0, Won 9-1
September 24, 1993	Santa Clara	W 3-2	Trailed 2-0, Won 3-2
September 29, 1993	Duke	W 7-2	Trailed 1-0, Won 7-2
November 12, 1994	NC State	W 4-2	Led 1-0, Trailed 2-1, Won 4-2
October 20, 1995	Florida State	W 3-1 (OT)	Trailed 1-0, Won 3-2
October 30, 1997	Duke	W 3-2	Trailed 1-0, Won 3-2
November 8, 1996	Virginia	W 5-2	Trailed 1-0, Won 5-2
November 7, 1997	Clemson	W 3-1	Trailed 1-0, Won 3-1
December 5, 1997	Santa Clara	W 2-1	Trailed 1-0, Won 2-1
September 13, 1998	Notre Dame	W 5-1	Trailed 1-0, Won 5-1
September 3, 1999	Notre Dame	W 3-2 (2OT)	Led 1-0, Trailed 2-1, Won 3-2
September 5, 1999	Connecticut	W 3-1	Trailed 1-0, Won 3-1
October 18, 1999	Duke	W 3-2	Trailed 2-0, Won 3-2
August 25, 2000	Texas	W 9-2	Trailed 1-0, Led 7-1, Led 7-2, Won 9-2

August 27, 2000	Texas A&M	W 4-1	Trailed 1-0, Won 4-1
September 3, 2000	Tennessee	W 6-1	Trailed 1-0, Won 6-1
November 18, 2000	Virginia	W 2-1	Trailed 1-0, Won 2-1
December 1, 2000	Notre Dame	W 2-1	Trailed 1-0, Won 2-1
December 3, 2000	UCLA	W 2-1	Trailed 1-0, Won 2-1
October 25, 2001	Virginia	W 6-1	Trailed 1-0, Won 6-1
November 1, 2001	NC State	W 4-2	Trailed 1-0, Led 4-1, Won 4-2
November 24, 2001	Rutgers	W 2-1	Trailed 1-0, Won 2-1
September 20, 2002	Marquette	W 4-1	Trailed 1-0, Won 4-1
October 19, 2002	Virginia	W 2-1	Trailed 1-0, Won 2-1
November 23, 2002	Tennessee	W 3-1	Trailed 1-0, Won 3-1
August 31, 2003	Washington	W 2-1 (OT)	Trailed 1-0, Won 2-1
November 5, 2003	NC State	W 6-2	Trailed 2-0, Won 6-2
November 9, 2003	Florida State	W 3-2	Trailed 1-0, Tied 1-1, Trailed 2-1, Won 3-2
September 24, 2004	Maryland	W 2-1 (2OT)	Trailed 1-0, Won 2-1
October 9, 2004	Clemson	W 2-1	Trailed 1-0, Won 2-1
November 5, 2004	Duke	W 4-2	Led 1-0, Trailed 2-1, Won 4-2
September 1, 2006	Connecticut	W 3-2	Trailed 2-0, Won 3-2
September 24, 2006	Miami	W 6-1	Trailed 1-0, Won 6-1
November 5, 2006	Florida State	W 2-1 (OT)	Trailed 1-0, Won 2-1
November 25, 2006	Texas A&M	W 3-2	Trailed 1-0, Tied 1-1, Trailed 2-1, Won 3-2
September 27, 2007	Florida State	W 2-1 (OT)	Trailed 1-0, Won 2-1
September 25, 2008	Clemson	W 5-2	Trailed 1-0, Led 5-1, Won 5-2
October 9, 2008	Boston College	W 3-2	Trailed 1-0, Led 2-1, Tied 2-2, Won 3-2

November 28, 2008	Texas A&M	W 2-1 (2OT)	Trailed 1-0, Won 2-1
December 7, 2008	Notre Dame	W 2-1	Trailed 1-0, Won 2-1
October 1, 2009	Boston College	W 2-1	Trailed 1-0, Won 2-1

Trailed Game and Came Back to Tie (4)

Date	Opponent	Final	Details
October 30, 1988	NC State	T 1-1 (2OT)	Trailed 1-0, Tied 1-1
August 30, 2002	Nebraska	T 1-1 (2OT)	Trailed 1-0, Tied 1-1
November 7, 2004	Virginia	T 1-1 (2OT)	Trailed 1-0, Tied 1-1
November 25, 2005	Florida State	T 1-1 (2OT)	Trailed 1-0, Tied 1-1

Scoreless Ties (7)

Date	Opponent	Final	Details
October 12, 1987	William & Mary	T 0-0 (2OT)	
October 9, 1988	Central Florida	T 0-0 (2OT)	
October 24, 1989	Stanford	T 0-0 (2OT)	
October 2, 1994	Notre Dame	T 0-0 (2OT)	
September 28, 2002	Portland	T 0-0 (2OT)	
October 27, 2002	Duke	T 0-0 (2OT)	
September 10, 2004	Tennessee	T 0-0 (2OT)	
September 20, 2009	Auburn	T 0-0 (2OT)	

three goals in the ACC final, the first hat trick in the history of the Tournament at that point. Angela Kelly netted a pair of goals against Duke in the NCAA quarterfinals. The College Cup was held in Portland, Ore., where Venturini stole the show in the final two games of her college career. She capped her brilliant four years at Carolina by leading the Tar Heels to a 3-0 win over Connecticut in

the semifinals and a 5-0 triumph over top-seeded Notre Dame in the final. Venturini scored twice in the championship game.

The 1995 season saw the Tar Heels' national championship streak end at nine seasons in a row. The previous year's senior class of 10 players was one of the most dominant in the history of the game. Carolina entered the 1995 campaign an in-

experienced team with only three seniors and with a host of new starters on the field. Dorrance quickly molded the young players into a cohesive unit and the Tar Heels reeled off 25 successive wins while playing the nation's toughest schedule. Carolina won its eighth ACC title in nine years by sweeping through the tournament field and outscoring its opponents 16-0 in the three games. UNC dispatched

Vanderbilt 4-0 in the NCAA second round after getting a bye in the first round as the tournament's top seed. Seventh-ranked Santa Clara fell victim to the Tar Heels 2-0 in the quarterfinals at Fetzer Field before UNC was beaten in the semifinals on an own goal in a 1-0 loss to fourth-ranked Notre Dame. What was then a women's soccer record crowd of 7,212 watched that Tar Heel loss, only the sixth loss at home in school history. Standout performances abounded during the 1995 campaign. Four Tar Heels earned first-team All-America honors -- forward Debbie Keller, forward Cindy Parlow, defender Staci Wilson and goalkeeper Tracy Noonan. Keller and Wilson were named co-National Players of the Year by Soccer Digest.

Mining Olympic Gold

During the summer of 1996, Carolina's soccer fame grew as the Olympic Games held their first ever medal competition in women's soccer. The U.S. won the gold medal, beating China 2-1 in the final match with the help of a cast that had pronounced Carolina Blue hue. Both assistant coaches for the team, Lauren Gregg and April Heinrichs, were Carolina graduates. Seven of the 16 players on the roster were either Carolina alumnae or Tar Heel players returning for the 1996 season. This cadre included Mia Hamm, Tisha Venturini, Carla Overbeck, Kristine Lilly, Cindy Parlow, Staci Wilson and Tiffany Roberts.

Led by the play of co-National Players of the Year Debbie Keller and Cindy Parlow, UNC returned to the pinnacle of the collegiate women's soccer world during the 1996 campaign. After a sluggish start that saw the Tar Heels struggle through their first eight matches yet escape unscathed, Carolina fell to Notre Dame in the season's ninth game, 2-1 in overtime. The Fighting Irish thus became the first collegiate team in history to beat Carolina two times in a row. Shortly thereafter, Dorrance reconfigured his defensive scheme to a flat back three alignment and Carolina has stuck with that defensive alignment ever since. While winning its 14th national championship, Carolina steamrolled through the final 17 games of the campaign to finish with a 25-1 record. UNC had spirited opposition in the ACC Tournament as Carolina claimed its eighth league crown in a row with wins over Florida State 7-1, Virginia 5-2 and Clemson 4-1. Junior forward Robin Confer was named the Most Valuable Player of the ACC Tournament. The Tar Heels were the No. 1 seed in the NCAA Tournament despite the fact that Notre Dame had beaten Carolina during the regular season and both teams had only one loss heading into postseason play. Carolina shut out its first three opponents in the NCAA Tournament and then received a stiff challenge from homestanding Santa Clara in the semifinals. Earlier in the season the Tar Heels had escaped against SCU on a goal in the last minute of play by Keller. This time against Santa Clara, goals late in the second half by Cindy Parlow and Laurie Schwoy gave the Tar Heels a 2-1 victory. Two days later, Carolina avenged its last two defeats to Notre Dame by beating the second-seeded Fighting Irish 1-0 in overtime in the NCAA title match. Senior forward Debbie Keller ended her career on a splendid note by scoring the

All-Time College Cups (5 or more)

1. North Carolina, 25
2. Notre Dame, 11
3. Santa Clara, 10
4. Portland 8
UCLA 8
6. Connecticut 7
7. Massachusetts 6
8. Colorado College 5

game-winning goal in the match's 111th minute.

A Dominant 1997 Season

Carolina was again the best team in the country in 1997, led by co-national players of the year, forwards Cindy Parlow and Robin Confer. The Tar Heels ended the season at 27-0-1 with only a regular-season, lightning-shortened 2-2 tie against Notre Dame blemishing the perfect mark. UNC allowed a paltry eight goals in 28 games and tied the NCAA record for shutouts in a season with 22, a mark that had originally been established by the 1987 NCAA championship team. Carolina's toughest matches of the year came in the final three rounds of the NCAA Tournament as the Tar Heels outlasted Harvard 1-0 in the quarterfinals, came from behind to defeat Santa Clara 2-1 in the semifinals as Fair and Confer scored second-half goals and then blanked UConn 2-0 in the title game on goals by Parlow and Confer.

The 1998 team was an outstanding one al-

The Tar Heels celebrate a goal in the 2003 NCAA semifinal win over UCLA. Carolina outscored its opponents 32-0 in the 2003 NCAA Tournament.

though it failed to win the national championship. Led by seniors Cindy Parlow, Siri Mullinix and Tiffany Roberts, the Tar Heels won the first 24 games of the season heading into the NCAA College Cup at Greensboro, N.C. Carolina defeated Portland 1-0 in the semifinals on Meredith Florance's goal in the 150th minute of play, just 22 seconds before the match was going into penalty kicks to decide which team would advance to the finals. In the championship game, Florida scored in the first 10 minutes of play and Carolina was never able to produce an equalizer.

Reclaiming the Crown

The 1999 campaign started in unsettling fashion as Carolina lost two games in September and stood 6-2 just eight games into the season. It was the first time Carolina had lost two games in the same season since 1985.

But a strong senior class, led by National Player of the Year Lorrie Fair and which also included Rebekah McDowell, Lindsay Stoeker and Beth Sheppard, rallied the troops. Over the final 18 games of the season, Carolina allowed only five goals, including only one in the final 13 games of the campaign. The signature Tar Heel defense, keyed by Fair and Stoeker, and featuring first-team All-America Danielle Borgman and freshman

Amazing Carolina Soccer Fun Fact...

23 years between season opening losses Carolina lost its 1983 season opener at Connecticut 3-1. It would be 23 years before the Tar Heels would lose another season opener, falling 1-0 at Texas A&M in double overtime in 2006. In 31 years of play, the Tar Heels are 28-2-1 in season-opening games and 29-1-1 in home openers.

goalkeeper Jenni Branam refused to let Carolina lose down the season's stretch run. Carolina won its 11th straight ACC championship and it capped the season with brilliant play in the NCAA College Cup, beating Penn State 2-0 in the semifinals to avenge a regular-season loss to the Nittany Lions and Notre Dame 2-0 in the championship game. Junior Meredith Florance and senior midfielder Beth Sheppard scored the goals in the championship game for Carolina.

In 2000, the Tar Heels won their 12th successive ACC championship and its 17th national championship. UNC's three losses marked only the second time in history Carolina had lost more than two times in a single year, the other instance being 1980. All three losses came on the road against ACC teams and in each of the one-goal losses the Tar Heels surrendered a goal on a penalty kick. Prior to 2000, the Tar Heels had lost only one ACC game in their history. UNC rebounded to sweep three opponents easily in the ACC Tournament, avenging its regular-season loss to Florida State in the semifinals 3-0 and winning against Duke 4-0 in the finals. Seeded fifth entering the NCAA Tournament, its lowest seed ever, UNC beat Wake Forest 5-0 in the second round, avenging another of its regular season losses. In three of the last four games of the NCAA Tournament, the Tar Heels had to rally from 1-0 deficits with less than 25 minutes to play. Carolina beat Virginia 2-1 in the third round on late goals by Laurie Schwoy and Meredith Florance and then rolled past Connecticut 3-0 in the quarterfinals behind a pair of goals by National Player of the Year Meredith Florance. The Tar Heels rallied to beat top-seeded Notre Dame 2-1 in the NCAA semifinals on goals by Kim Patrick and Jordan Walker and then overcame UCLA 2-1 in the national championship game. Freshmen scored the winning goals in the final two games of the season, both in the final 10 minutes of play. Jordan Walker scored to beat Notre Dame in the semifinals and Catherine Reddick had the game-winner in the title game after Florance had tied the match with less than 15 minutes to play.

2003 Team Excels With Aplomb

Despite brilliant regular seasons and a pair of ACC championships, UNC went without NCAA titles in both 2001 and 2002, losing both times to Santa Clara. The Broncos beat the Heels in the championship game in 2001 and in the semifinals in 2002 by 1-0 and 2-1 scores, respectively.

The Tar Heels returned to the throne of college soccer in 2003 with one of the best teams, if not the best team, in the history of the game. For the first time since 1993, when the Tar Heels also accomplished the feat, a collegiate women's soccer team completed a season with an undefeated and untied record as the Tar Heels matched the NCAA record for wins in a season by finishing 27-0.

In three of the first six matches of the campaign, UNC had to go to overtime to win road games against Washington, Texas and Texas A&M. Lori Chalupny scored the game winner at UW and Maggie Tomecka and Libby Guess had game-winners in the Lone Star State matchups.

UNC was led by an impressive offensive array of talent which was spearheaded by co-National

Carolina Women's Soccer History

NCAA Division I Women's Soccer 25th Anniversary Team (announced in 2006)

Mia Hamm, Forward

- All-Tournament Team (1989, 1990, 1992, 1993)
- Most Outstanding Player Offense (1992, 1993)
- National Female Athlete of the Year (Honda Broderick Cup) (1994)
- National Championships (1989, 1990, 1992, 1993)

April Heinrichs, Forward

- All-Tournament Team (1983, 1984, 1985, 1986)
- Most Outstanding Player Offense (1985, 1986)
- Most Outstanding Player Overall (1984)
- National Championships (1983, 1984, 1986)

Kristine Lilly, Forward

- All-Tournament Team (1989, 1990, 1992)
- Most Outstanding Player Offense (1989, 1990)
- National Player of the Year (Hermann, MAC and Honda in 1991)
- National Championships (1989, 1990, 1991, 1992)

Carla Werden, Defender

- All-Tournament Team (1986, 1987, 1988, 1989)
- Most Outstanding Player Defense (1988)
- 89-0-6 during her career at North Carolina
- National Championships (1986, 1987, 1988, 1989)

Tisha Venturini, Midfielder

- All-Tournament Team (1991, 1992, 1993, 1994)
- Most Outstanding Player Offense (1994)
- Most Outstanding Player Defense (1991)
- National Player of the Year (Hermann, MAC and Honda in 1994)
- National Championships (1991, 1992, 1993, 1994)

Catherine Reddick, Defender

- All-Tournament Team (2000, 2001, 2002, 2003)
- Most Outstanding Player Defense (2000, 2003)
- Three-Time First-Team All-America (2001, 2002, 2003)
- National Player of the Year (Hermann and Honda in 2003)
- National Championships (2000, 2003)

Anson Dorrance, Head Coach

- National Championships (1981, 1982, 1983, 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 2000, 2003, 2006, 2008, 2009)
- 17 Recognized National Players of the Year
- Women's National Coach of the Year (1982, 1986, 1987, 2000, 2001, 2003, 2006)

Player of the Year Lindsay Tarpley, who led the nation in total points with 73 and in assists with 27. Tarpley became the first player since Mia Hamm in 1993 to be named ACC Player of the Year and ACC Tournament MVP while also leading the ACC in scoring. Tarpley's 19 points in the NCAA Tournament were a UNC record, highlighted by 11 assists, a record in NCAA play in a single tournament.

Senior forward Alyssa Ramsey finished with 10 goals and 25 assists, the second-highest total of assists in the nation, and consensus National Freshman of the Year Heather O'Reilly shook off the effects of a broken leg suffered in June by scoring 13 goals in the final 12 games of the season, including eight tallies in UNC's six NCAA Tournament contests, the most goals ever scored by a Tar Heel in a single NCAA Tournament. O'Reilly won NCAA Tournament offensive MVP honors and Catherine Reddick won the defensive award. Three Tar Heels earned All-America honors on defense including Honda Soccer Award and Hermann Trophy winner Catherine Reddick, a consensus first-team All-America choice. Senior Carmen Watley also copped All-America honors as did sophomore goalkeeper Aly Winget who finished second in the nation in goals against average and posted 16 solo shutouts, an ACC season record.

UNC outscored its opponents 113-11 on the season and was at its best in NCAA play when it scored 32 goals while not allowing a single tally in six games, a tournament record for defensive prowess. Carolina's opposition in the Tournament was not easy as the Tar Heels had to beat four conference champions en route to the title while beating No. 3 Santa Clara in the quarterfinals and No. 2 UCLA in the semifinals by identical 3-0 scores.

The 2004 and 2005 seasons produced another two ACC regular season titles for Carolina as well as an ACC Tournament title in the latter year. UNC's 10-member senior class in 2005, led by

2003 National Player of the Year Lindsay Tarpley and three-time consensus first-team All-America midfielder Lori Chalupny, finished its career with only four losses. The class also included All-America midfielder Kacey White and All-America defender Kendall Fletcher and goalkeeper Aly Winget, who set the ACC record with 35 career solo shutouts.

Carolina returned to the top rung of college soccer in 2006 with a team that started seven freshmen in the second half of the NCAA championship game against Notre Dame. UNC lost its season opener at Texas A&M 1-0 in double overtime, its first loss in a lidifter since 1983. A week later, standing at 2-1, the Heels trailed UConn 2-0 at halftime before rallying for a 3-2 win with three second-half goals. That second 45 minutes of soccer turned the Tar Heels'

season around and sent them on the way to a 10-0 ACC mark and a thrilling overtime win over Florida State 2-1 in the ACC championship game on a goal by senior Libby Guess. Altogether, the freshman-laden squad ran off wins in its final 27 matches of the campaign. In the NCAA Tournament, the Tar Heels rallied to beat Texas A&M in the quarterfinals on three second-half goals, scored two goals in the final seven minutes to beat UCLA in the semifinals and beat co-No. 1 Notre Dame 2-1 in the championship contest. Both Yael Averbuch and Heather O'Reilly earned national player of the year awards and O'Reilly was the offensive MVP of the College Cup for the second time.

After a 19-4-1 season in 2007, Carolina returned to the top of the college soccer ranks in 2008 as it won its 20th national championship and its 20th ACC title. Consensus National Player of the Year Casey Nogueira led the nation with 25 goals and her two goals in the second half of the NCAA title game rallied the Tar Heels past No. 1-ranked Notre Dame 2-1. Carolina, which finished the year 25-1-2, had to beat undefeated teams in both the NCAA semifinals and finals as UCLA and Notre Dame both headed into the College Cup without having lost in 2008. Carolina also won the ACC Tournament without allowing a goal in three games. UNC needed a goal in double overtime by Ali Hawkins to rally past Texas A&M 2-1 in the NCAA quarterfinals at Fetzer Field and then a week later beat UCLA 1-0 in the semifinals on a penalty kick goal by Yael Averbuch. Notre Dame scored in the opening minute of the national championship

Amazing Carolina Soccer Fun Fact...

25 20-win seasons

Carolina has won 20 or more games in 25 of 31 varsity seasons. Nevertheless, three of the teams who did not win 20 games still won NCAA titles. They were the 1982, 1983 and 1988 teams.

match but Nogueira tied the score on a free kick early in the second half and then won the game with a spectacular, world class goal with just over two minutes left on the clock.

UNC's NCAA title run in 2009 was fueled first and foremost by defense. UNC posted 19 shutouts in 27 games and allowed only 12 goals all season. A preseason No. 1 team with 11 players returning with starting experience, Carolina beat eventual NCAA semifinalist UCLA 7-2 in the season opener. In the fourth game of the season, the Tar Heels defeated Notre Dame 6-0 in the debut of the Fighting Irish's new soccer stadium. By midseason, the Tar Heels were not clicking on all cylinders, however. Nogueira was struggling with her scoring touch while Tobin Heath and Ashlyn Harris missed time with the National Team. A season-ending injury to Nikki Washington was a huge setback and Ali Hawkins and Courtney Jones also missed time with injuries. Carolina lost three times in the regular season in ACC road games to Virginia Tech, Florida State and Miami but rebounded to win the ACC Tournament with a 3-0 win over FSU in the final as Nogueira scored twice and was named MVP. In the end, the defense of National Player of the Year Whitney Engen, Kristi Eveland and Rachel Givan and goalkeeper Ashlyn Harris carried the Tar Heels to shutouts in 10 of the last 11 games of the season. In the College Cup, UNC held Notre Dame and undefeated and untied Stanford to no goals in 180 minutes of play. Nogueira had the game-winner against the Fighting Irish in the semifinals and then Jessica McDonald scored less than three minutes into the championship game in a pair of 1-0 triumphs.

As Carolina prepares for the 2010 season the challenge for Dorrance will be to try to improve upon numbers which are already staggering in nature, including a 696-36-22 overall record, a 295-12-6 all-time record at Fetzer Field, a total of 493 defensive shutouts in the 754 games while being shut out offensively in only 26 of 754 games.

Casey Nogueira celebrates one of her two second-half goals which rallied UNC past Notre Dame 2-1 in the 2008 NCAA championship game.

National Awards (All-Americans, Players & Coaches of the Year) Postseason All-America Selections

1980—First Team: Nancy Clary, M (NSCAA). Honorable Mention: Ann Klas, F (NSCAA); Janet Rayfield, F (NSCAA); **1981**—First Team: Wendy Greenberg, F (NSCAA); Dori Kovanen, D (NSCAA); Stephanie Zeh, F (NSCAA). Second Team: Marianne Johnson, G (NSCAA). Third Team: Laurie Gregg, M (NSCAA); **1982**—First Team: Amy Machin, F (NSCAA); Stephanie Zeh, F (NSCAA). Second Team: Marianne Johnson, G (NSCAA). Third Team: Emily Pickering, M (NSCAA); **1983**—First Team: Suzy Cobb, D (NSCAA). Second Team: Amy Machin, F (NSCAA); Emily Pickering, M (NSCAA). Third Team: April Heinrichs, F (NSCAA); **1984**—First Team: Suzy Cobb, D (NSCAA); April Heinrichs, F (NSCAA). Second Team: Joan Dunlap, F (NSCAA). Third Team: Emily Pickering, D (NSCAA); Amy Machin, F (NSCAA); **1985**—First Team: April Heinrichs, F (NSCAA). Second Team: Stacey Enos, D (NSCAA). Third Team: Senga Allen, D (NSCAA); Betsy Johnson, M (NSCAA); **1986**—First Team: April Heinrichs, F (NSCAA); Marcia McDermott, D (NSCAA). Second Team: Tracey Bates, M (NSCAA); Birthe Hegstad, D (NSCAA); **1987**—First Team: Lori Henry, D (NSCAA); Carla Werden, D (NSCAA). Second Team: Tracey Bates, M (NSCAA); Wendy Gebauer, F (NSCAA); **1988**—First Team: Shannon Higgins, F (NSCAA, Soccer America); Carla Werden, D (NSCAA); Lori Henry, D (Soccer America). Second Team: Birthe Hegstad, F (NSCAA); Wendy Gebauer, F (NSCAA); **1989**—First Team: Shannon Higgins, M (NSCAA, Soccer America); Kristine Lilly, F (NSCAA); Carla Werden, D (Soccer America). Second Team: Tracey Bates, M (NSCAA); Carla Werden, D (NSCAA); **1990**—First Team: Mia Hamm, F (NSCAA, Soccer America); Kristine Lilly, F (NSCAA, Soccer America). Second Team: Stacey Blazo, D (NSCAA); Linda Hamilton, D (NSCAA); **1991**—First Team: Kristine Lilly, F (NSCAA, Soccer America); Tisha Venturini, M (NSCAA, Soccer America); Louellen Poore, D (Soccer America). Second Team: Shelley Finger, G (NSCAA); Pam Kalinoski, F (NSCAA); Louellen Poore, D (NSCAA); **1992**—First Team: Mia Hamm, F (NSCAA, Soccer America); Kristine Lilly, F (NSCAA, Soccer America); Tisha Venturini, M (NSCAA, Soccer America); **1993**—First Team: Mia Hamm, F (NSCAA, Soccer America, Soccer News); Tisha Venturini, M (NSCAA, Soccer America, Soccer News); Keri Sanchez, D (Soccer News); Zola Springer, D (Soccer News). Second Team: Zola Springer, D (NSCAA); Danielle Egan, D (Soccer News); **1994**—First Team: Tisha Venturini, M (NSCAA, Soccer America, Soccer News); Angela Kelly, M (Soccer News, Soccer America); Staci Wilson, D (Soccer News); Danielle Egan, M (Soccer America). Second Team: Danielle Egan, M (NSCAA, Soccer News); Debbie Keller, F (NSCAA); Third Team: Tracy Noonan G (Soccer News); Robin Confer, F (Soccer News); **1995**—First Team: Staci Wilson, D (NSCAA, Soccer News, Soccer America); Debbie Keller, F (NSCAA, Soccer News); Cindy Parlow, F (NSCAA, Soccer America, Soccer News); Tracy Noonan, G (Soccer America); Second Team: Nel Fettig, D (NSCAA, Soccer News); Robin Confer, F (Soccer News); Honorable Mention: Tiffany Roberts, M (Soccer News); Tracy

Noonan (Soccer News); **1996**—First Team: Cindy Parlow, F (NSCAA, Soccer America, Soccer News, Soccer Buzz); Staci Wilson, D (NSCAA); Debbie Keller, F (Soccer America, Soccer News, Soccer Buzz); Tiffany Roberts, M (Soccer America); Nel Fettig, D (Soccer America, Soccer News, Soccer Buzz); Laurie Schwoy, M (Soccer News, Soccer Buzz); Second Team: Debbie Keller, F (NSCAA); Robin Confer, F (Soccer News, Soccer Buzz); Lorrie Fair, D (Soccer News); Tiffany Roberts, M (Soccer News); Staci Wilson, D (Soccer Buzz); Third Team: Laurie Schwoy, M (NSCAA); Staci Wilson, D (Soccer News); Tiffany Roberts, M (Soccer Buzz); Honorable Mention: Sarah Dacey, M (Soccer News) **1997**—First Team: Robin Confer, F (Soccer America, Soccer News, Soccer Buzz, Soccer Times); Cindy Parlow, F (Soccer America, Soccer News, Soccer Buzz, Soccer Times, NSCAA); Staci Wilson, D (Soccer America, Soccer Buzz, Soccer Times); Nel Fettig, D (Soccer News, Soccer Buzz, Soccer Times); Lorrie Fair, D (Soccer News); Laurie Schwoy, M (Soccer Buzz, Soccer Times, NSCAA); Siri Mullinix (Soccer Times); Second Team: Siri Mullinix, G (Soccer News, Soccer Buzz); Staci Wilson, D (Soccer News, NSCAA); Lorrie Fair, D (Soccer Times); Tiffany Roberts, M (Soccer Times); Robin Confer, F

Danielle Borgman made first team All-America three straight years from 1999-2001.

(NSCAA); Nel Fettig, D (NSCAA); Third Team: Laurie Schwoy, M (Soccer News); Tiffany Roberts, M (Soccer News); Lorrie Fair, D (Soccer Buzz); Honorable Mention: Rebekah McDowell, M (Soccer News); Tiffany Roberts, M (Soccer Buzz); **1998**—First Team: Lorrie Fair, D (NSCAA, Soccer America, Soccer News, Soccer Times, Soccer Buzz, College Soccer Weekly On-Line); Cindy Parlow, F (NSCAA, Soccer America, Soccer News, Soccer Times, Soccer Buzz, College Soccer Weekly On-Line); Tiffany Roberts, M (Soccer America); Siri Mullinix, G (Soccer News, College Soccer Weekly On-Line); Rebekah McDowell, M (Soccer News, College Soccer Weekly On-Line); Laurie Schwoy, M (Soccer Times, Soccer Buzz); Second Team: Tiffany Roberts, M (Soccer News, College Soccer Weekly On-Line); Laurie Schwoy, M (Soccer News, College Soccer Weekly On-Line); Siri Mullinix, G (Soccer Times, Soccer Buzz); Rebekah McDowell, M (Soccer

Times, Soccer Buzz); Third Team: Laurie Schwoy, M (NSCAA); Tiffany Roberts, M (Soccer Buzz); Honorable Mention: Lindsay Stoecker, D (Soccer News, College Soccer Weekly On-Line); Raven McDonald, F (Soccer News, College Soccer Weekly On-Line); **1999**—First Team: Lorrie Fair, D (College Soccer Online, Soccer Buzz, NSCAA, Soccer America); Danielle Borgman, D (Soccer Buzz); Second Team: Lindsay Stoecker, D (College Soccer Online, Soccer Buzz); Anne Remy, F (Soccer Buzz); Third Team: Danielle Borgman, D (College Soccer Online, NSCAA); Rebekah McDowell, M (College Soccer Online, NSCAA); Honorable Mention: Jenni Branam, G (College Soccer Online, Soccer Buzz); Anne Remy, F (College Soccer Online); Kim Patrick, F (College Soccer Online); Meredith Florance, F (College Soccer Online); Jena Kluegel, M (Soccer Buzz); **2000**—First Team: Meredith Florance, F (Soccer Buzz, Soccer Times, Soccer America); Jena Kluegel, M (Soccer Buzz, Soccer Times); Danielle Borgman, D (Soccer Buzz, Soccer Times, Soccer America); Third Team: Alyssa Ramsey, F (Soccer Buzz); Kalli Kamholz, D (Soccer Times); Danielle Borgman, D (NSCAA); Jena Kluegel, M (NSCAA); Meredith Florance, F (NSCAA); Honorable Mention: Anne Remy, F (Soccer Buzz); Jenni Branam, G (Soccer Times); Alyssa Ramsey, F (Soccer Times); **2001**—First Team: Jena Kluegel, M (Soccer Buzz, Soccer America); Danielle Borgman, D (Soccer Buzz, NSCAA); Catherine Reddick, D (Soccer Buzz, Soccer America); Second Team: Catherine Reddick, D (NSCAA); Third Team: Alyssa Ramsey, F (Soccer Buzz); Jena Kluegel, M (NSCAA); **2002**—First Team: Catherine Reddick, D (NSCAA, Soccer Buzz, Soccer America); Lindsay Tarpley, F (Soccer Buzz); Second Team: Leslie Gaston, D (Soccer Buzz); Third Team: Leslie Gaston, D (NSCAA); Honorable Mention: Alyssa Ramsey, F (Soccer Buzz); Susan Bush, F (Soccer Buzz); **2003**—First Team: Lindsay Tarpley, F (Soccer Buzz, Soccer Times, Soccer Post, CSTV, NSCAA, Soccer America); Catherine Reddick, D (Soccer Buzz, Soccer Times, Soccer Post, CSTV, NSCAA, Soccer America); Lori Chalupny, M (Soccer Buzz, Soccer Times, Soccer Post, CSTV, Soccer America); Heather O'Reilly, F (Soccer Post, Soccer America); Aly Winget, G (Soccer Post); Second Team: Lori Chalupny, M (NSCAA); Heather O'Reilly (Soccer Buzz, Soccer Times); Kacey White, M (Soccer Post); Third Team: Heather O'Reilly, F (NSCAA); Carmen Watley, D (Soccer Times); Maggie Tomecka, M (Soccer Times); Honorable Mention: Kacey White, M (Soccer Buzz); **2004**—First Team: Heather O'Reilly, F (NSCAA, Soccer Buzz); Lori Chalupny, M (NSCAA, Soccer Buzz, Soccer America); Third Team: Kacey White, M (Soccer Buzz). **2005**—First Team: Lori Chalupny, M (Soccer Times, Soccer Buzz, Soccer America, NSCAA); Heather O'Reilly, F (Soccer Buzz); Second Team: Lindsay Tarpley, F (Soccer Buzz, Soccer Times); Heather O'Reilly, F (Soccer Times, NSCAA); Third Team: Kacey White, M (Soccer Times, Soccer Buzz); Kendall Fletcher, D (Soccer Times); Honorable Mention: Kendall Fletcher, D (Soccer Buzz). **2006**—First Team: Heather O'Reilly, F (NSCAA, Soccer America, Soccer Buzz, Top Drawer Soccer); Yael Averbuch, M (NSCAA, Soccer America, Soccer Buzz, Top Drawer Soccer, Jewish Sports Review); Jessica Maxwell, D (Soccer Buzz); Second Team: Jessica Maxwell, D (NSCAA); Tobin

Individual Awards

Heath, M (Soccer Buzz); Third Team: Kristi Evedland, D (Top Drawer Soccer); Fourth Team: Robyn Gayle, D (Soccer Buzz); **2007**—First Team: Yael Averbuch, M (NSCAA, Soccer America, Soccer Buzz, Top Drawer Soccer, Jewish Sports Review); Tobin Heath, M (NSCAA, Soccer Buzz); Casey Nogueira, F (Top Drawer Soccer); Second Team: Tobin Heath, M (Soccer America, Top Drawer Soccer); Third Team: Jessica Maxwell, D (NSCAA, Soccer Buzz); Allie Long, M (Top Drawer Soccer); Fourth Team: Casey Nogueira, F (Soccer Buzz); **2008**—First Team: Casey Nogueira, F (Soccer America, NSCAA, Top Drawer Soccer, Soccer Buzz); Yael Averbuch, M (Top Drawer Soccer, Soccer Buzz); Tobin Heath, M (Top Drawer Soccer); Second Team: Yael Averbuch, M (Soccer America, NSCAA); Tobin Heath, M (Soccer America, NSCAA, Soccer Buzz); Whitney Engen, D (Soccer Buzz); Third Team: Whitney Engen, D (NSCAA); Nikki Washington, M (Soccer Buzz). **2009**—First Team: Whitney Engen, D (NSCAA, Soccer America, Top Drawer Soccer); Tobin Heath, M (NSCAA, Soccer America, Top Drawer Soccer); Second Team: Casey Nogueira, F (Soccer America, Top Drawer Soccer).

Preseason All-America Selections

1996—Robin Confer, F (Soccer America, College Sports); Cindy Parlow, F (Soccer America); Tiffany Roberts, M (Soccer America); Staci Wilson, D (Soccer America, College Sports); Debbie Keller, F (College Sports); **1997**—Lorrie Fair, D (Soccer Buzz); Cindy Parlow, F (Soccer Buzz); Laurie Schwoy, M (Soccer Buzz); **1998**—Lorrie Fair, D (Soccer America, Soccer Buzz); Laurie Schwoy, M (Soccer America, Soccer Buzz); Cindy Parlow, F (Soccer America, Soccer Buzz); Second Team: Siri Mullinix, G (Soccer America); Tiffany Roberts, M (Soccer America); **1999**—Lorrie Fair, D (Soccer America, Soccer Buzz); Lindsay Stoecker, D (Soccer America); Rebekah McDowell, M (Soccer America); Laurie Schwoy, M (Soccer Buzz); Susan Bush, F (Soccer Buzz); Laurie Schwoy, M (Soccer Buzz); **2001**—Jena Kluegel, M (Soccer Buzz); Catherine Reddick, D (Soccer Buzz); Danielle Borgman, D (Soccer Buzz); **2002**—Catherine Reddick, D (Soccer America, Soccer Buzz); **2003**—Catherine Reddick, D (Soccer America, Soccer Buzz); Lindsay Tarpley, F (Soccer America, Soccer Buzz); **2004**—Lindsay Tarpley, F (Soccer Buzz, Soccer America); Lori Chalupny, M (Soccer Buzz, Soccer America); Heather O'Reilly, F (Soccer Buzz, Soccer America); **2005**—Lori Chalupny, M (Soccer Buzz, Soccer America); Heather O'Reilly, F (Soccer Buzz, Soccer America); Lindsay Tarpley, M (Soccer Buzz, Soccer America); **2006**—Heather O'Reilly, F (Soccer Buzz, Soccer America); **2007**—Yael Averbuch (NSCAA, Soccer America, Soccer Buzz); Jessica Maxwell (NSCAA, Soccer Buzz); Tobin Heath (Soccer Buzz); **2008**—Yael Averbuch (Soccer America, Soccer Buzz); Tobin Heath (Soccer America, Soccer Buzz); Casey Nogueira (Soccer America). **2009**—Whitney Engen (Soccer America); Tobin Heath (Soccer America); Casey Nogueira (Soccer America).

National Coaches of the Year

1982—Anson Dorrance (NSCAA); **1986**—Anson Dorrance (NSCAA); **1997**—Anson Dorrance (Soccer Buzz, Soccer Times); **2000**—Anson

Dorrance (Soccer Times); **2003**—Anson Dorrance (NSCAA, Soccer Buzz, Soccer Times); **2006**—Anson Dorrance (NSCAA, Soccer Buzz, Soccer America, FieldTurf Tackett).

National Assistant Coach of the Year

2006—Chris Ducar (NSCAA).

National Players of the Year

1984—April Heinrichs (Intercollegiate Soccer Association of America); **1986**—April Heinrichs (Intercollegiate Soccer Association of America, Soccer America); **1988**—Shannon Higgins (Soccer America); **1989**—Shannon Higgins (Intercollegiate Soccer Association of America, Hermann Trophy, Soccer America, Honda Award, Missouri Athletic Club); **1990**—Kristine Lilly (Soccer America); **1991**—Kristine Lilly (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Missouri Athletic Club); **1992**—Mia Hamm (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Soccer America, Missouri Athletic Club); **1993**—Mia Hamm (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Soccer News, Soccer America, Missouri Athletic Club); **1994**—Tisha Venturini (Hermann Trophy, Intercollegiate Soccer Association of America, Honda Award, Soccer News, Soccer America, College Sports, Missouri Athletic Club); **1995**—Debbie Keller (Soccer Digest, co-selection); Staci Wilson (Soccer Digest, co-selection); **1996**—Debbie Keller (Soccer America, Soccer Buzz); Cindy Parlow (Soccer News); **1997**—Robin Confer (Soccer Buzz, Soccer News); Cindy Parlow (Hermann Trophy, Soccer Times, Missouri Athletic Club); **1998**—Cindy Parlow (Hermann Trophy, Soccer News, College Soccer Weekly Online National Player of the Year, Missouri Athletic Club); **1999**—Lorrie Fair (Soccer America); **2000**—Meredith Florance (Honda Award, Soccer Times); **2003**—Catherine Reddick (NSCAA, Missouri Athletic Club Hermann Award, Honda Soccer Award); Lindsay Tarpley (Soccer America, Soccer Times, Soccer Buzz, Soccer Post, Sports Illustrated on Campus); **2006**—Heather O'Reilly (Honda Soccer Award, Soccer America); Yael Averbuch (Soccer Buzz, Top Drawer Soccer); **2008**—Casey Nogueira (Honda Soccer Award, Soccer America, Top Drawer Soccer, Soccer Buzz, Soccer News Network); **2009**—Whitney Engen (Honda Soccer Award).

Honda Soccer Award Recipients

1989—Shannon Higgins; **1991**—Kristine Lilly; **1992**—Mia Hamm; **1993**—Mia Hamm; **1994**—Tisha Venturini; **1999**—Lorrie Fair; **2000**—Meredith Florance. **2003**—Catherine Reddick. **2006**—Heather O'Reilly; **2008**—Casey Nogueira; **2009**—Whitney Engen.

Honda-Broderick Cup Award Recipient

1994—Mia Hamm.

National Player of the Year Finalists (Did not go on to win award)

1995—Debbie Keller (Missouri Athletic Club Sports Foundation runner-up); **1996**—Debbie Keller (Missouri Athletic Club Sports Foundation, Hermann Trophy); Cindy Parlow (Missouri Athletic Club Sports Foundation, Hermann Trophy); **1997**—Robin Confer (Missouri Athletic Club Sports Foundation, Hermann Trophy); Lorrie Fair (Missouri Athletic Club Sports Foundation);

Tiffany Roberts (Missouri Athletic Club Sports Foundation); Laurie Schwoy (Missouri Athletic Club Sports Foundation, Hermann Trophy); **1998**—Cindy Parlow (Missouri Athletic Club Sports Foundation); Tiffany Roberts (Missouri Athletic Club Sports Foundation, 3rd Place Finisher); **1999**—Lorrie Fair (Soccer Buzz, Hermann Trophy); Lindsay Stoecker (Soccer Buzz, Hermann Trophy); **2001**—Jena Kluegel (Missouri Athletic Club Sports Foundation, 3rd Place Finisher; Hermann Trophy); Danielle Borgman (Missouri Athletic Club Sports Foundation); **2002**—Catherine Reddick (Honda Award, Soccer Buzz, MAC/Hermann); Susan Bush (MAC/Hermann); Alyssa Ramsey (MAC, Hermann); **2003**—Lindsay Tarpley (Honda Soccer Award, Missouri Athletic Club Hermann Trophy); **2004**—Heather O'Reilly (Missouri Athletic Club/Hermann Trophy, Honda Soccer Award, Soccer Buzz); Lori Chalupny (Soccer Buzz); **2005**—Heather O'Reilly (Honda Award, Soccer Buzz); Lori Chalupny (Soccer Buzz). **2006**—Heather O'Reilly (MAC Hermann Trophy, Soccer Buzz); Yael Averbuch (Honda Soccer Award, MAC Hermann Trophy); **2007**—Yael Averbuch (Soccer Buzz, Umbro/Soccer News Net); Tobin Heath (Soccer Buzz); **2008**—Casey Nogueira (MAC Hermann Trophy); Tobin Heath (Soccer Buzz); Yael Averbuch (Soccer Buzz); **2009**—Tobin Heath (MAC Hermann Trophy, Honda Soccer Award).

National Player of the Year Semifinalists

1998—Cindy Parlow (Missouri Athletic Club Sports Foundation); Lorrie Fair (Missouri Athletic Club Sports Foundation, 10th Place Finisher); Laurie Schwoy (Missouri Athletic Club Sports Foundation); Tiffany Roberts (Missouri Athletic Club Sports Foundation); **1999**—Lorrie Fair (Missouri Athletic Club Sports Foundation); Rebekah McDowell (Missouri Athletic Club Sports Foundation); Susan Bush (Missouri Athletic Club Sports Foundation); **2003**—Lori Chalupny (Missouri Athletic Club Hermann Trophy); Lindsay Tarpley (Missouri Athletic Club Hermann Trophy); **2005**—Heather O'Reilly (Missouri Athletic Club Hermann Trophy); Lindsay Tarpley (Missouri Athletic Club Hermann Trophy); Lori Chalupny (Missouri Athletic Club Hermann Trophy); **2006**—Heather O'Reilly (MAC Hermann Trophy); Yael Averbuch (MAC Hermann Trophy); **2007**—Yael Averbuch (MAC Hermann Trophy); Tobin Heath (MAC Hermann Trophy); **2008**—Yael Averbuch (MAC Hermann Trophy); Tobin Heath (MAC Hermann Trophy); Casey Nogueira (MAC Hermann Trophy); **2009**—Tobin Heath (MAC Hermann Trophy); Whitney Engen (MAC Hermann Trophy).

Preseason National Players of the Year

1998—Cindy Parlow (Soccer Buzz); **2004**—Lindsay Tarpley (Soccer Buzz); **2006**—Heather O'Reilly (Soccer Buzz); **2007**—Yael Averbuch (Soccer Buzz).

National Freshman Players of the Year

1989—Kristine Lilly (Soccer America); **1991**—Tisha Venturini (Soccer America); **1994**—Staci Wilson (Soccer America); **1995**—Cindy Parlow (Soccer America, Soccer News); **1996**—Laurie Schwoy (Soccer America, Soccer Buzz); **2002**—Lindsay Tarpley (Soccer America, Soccer Buzz); **2003**—Heather O'Reilly (Soccer Buzz, Soccer Times, Soccer America).

Tisha Venturini earned National Freshman Player of the Year in 1991.

National Freshman Player of the Year Finalists (did not go on to win award)

2004—Jaime Gilbert (Soccer Buzz); **2005**—Yael Averbuch (Soccer Buzz); **2006**—Tobin Heath (Soccer Buzz); Nikki Washington (Soccer Buzz); **2008**—Courtney Jones (Soccer Buzz).

Freshman All-America Selections

1986—Carla Werden (Soccer America); **1994**—Robin Confer (Soccer News, Soccer America); Staci Wilson (Soccer News, Soccer America) **1995**—Cindy Parlow (Soccer America); Tiffany Roberts (Soccer America); **1996**—First Team: Laurie Schwoy (Soccer America, Soccer News, Soccer Buzz), Lorrie Fair (Soccer America, Soccer News, Soccer Buzz); Honorable Mention: Rebekah McDowell (Soccer Buzz); **1997**—First Team: Raven McDonald (Soccer Buzz, Soccer News); Third Team: Meredith Florance (Soccer Buzz); **1998**—First Team: Danielle Borgman (Soccer America, Soccer Buzz); Third Team: Jena Kluegel (Soccer Buzz); Honorable Mention: Anne Remy (Soccer Buzz); **1999**—First Team: Jenni Branam (Soccer Buzz); Kim Patrick (Soccer Buzz); Third Team: Susan Bush (Soccer Buzz); **2000**—First Team: Catherine Reddick (Soccer Buzz); Alyssa Ramsey (Soccer Buzz, Soccer Times, Soccer America); **2001**—First Team: Sara Randolph (Soccer America); Second Team: Anne Morrell (Soccer Buzz); Sara Randolph (Soccer Buzz); **2002**—First Team: Lindsay Tarpley (Soccer Buzz); Lori Chalupny (Soccer Buzz); Honorable Mention: Aly Winget (Soccer Buzz); **2003**—First Team: Heather O'Reilly (Soccer Buzz, Soccer America); Jessica Maxwell (Soccer Buzz, Soccer America); **2004**—First Team: Jaime Gilbert (Soccer Buzz, Soccer America); **2005**—First Team: Yael Averbuch (Soccer Buzz, Soccer America); **2006**—First Team: Casey Nogueira (Soccer America); Tobin Heath (Soccer America, Soccer Buzz); Kristi Eveland (Soccer America, Top Drawer Soccer); Whitney Engen (Top Drawer Soccer); Ali Hawkins (Top Drawer Soccer); Nikki Washington (Soccer Buzz); Second Team: Tobin Heath (Top Drawer Soccer); Nikki Washington (Soccer America, Top Drawer Soccer); Whitney Engen (Soccer America, Soccer Buzz); Kristi Eveland (Soccer Buzz); **2007**—First Team: Meghan Klingenberg (Soccer America, Top Drawer Soccer); Second Team: Rachel Givan (Top Drawer Soccer); Fourth Team: Meghan Klingenberg (Soccer Buzz); **2008**—First Team: Courtney Jones (Soccer America); **2009**—First Team: Amber Brooks (Soccer America); Second Team: Amber Brooks (Top Drawer Soccer);

Lucy Bronze (Top Drawer Soccer).

ACC Awards

All-Atlantic Coast Conference Selections

1987—Tracey Bates, M; Keath Castelleo, D; Wendy Gebauer, F; Birthe Hegstad, M; Lori Henry, D; Shannon Higgins, M; **1988**—Wendy Gebauer, F; Lori Henry, D; Shannon Higgins, M; Carla Werden, D; **1989**—Laura Boone, D; Shannon Higgins, M; Kristine Lilly, F; Carla Werden, D; Sarina Wiegman, M; **1990**—Stacey Blazo, D; Linda Hamilton, D; Mia Hamm, F; Kristine Lilly, M; Jane Vest, M; **1991**—Shelley Finger, G; Kristine Lilly, F; Louellen Poore, D; Keri Sanchez, D; Carolyn Springer, D; Tisha Venturini, M; **1992**—Danielle Egan, D; Shelley Finger, G; Mia Hamm, F; Angela Kelly, M; Kristine Lilly, F; Carolyn Springer, D; Tisha Venturini, M; **1993**—Danielle Egan, M; Shelley Finger, G; Mia Hamm, F; Angela Kelly, M; Zola Springer, D; Rita Tower, F; Tisha Venturini, M; **1994**—First Team: Danielle Egan, M; Debbie Keller, F; Angela Kelly, M; Tracy Noonan, G; Tisha Venturini, M; Staci Wilson, D; Second Team: Robin Confer, F; Keri Sanchez, M; **1995**—First Team: Robin Confer, F; Debbie Keller, F; Cindy Parlow, F; Tiffany Roberts, M; Staci Wilson, D; Second Team: Nel Fettig, D; Tracy Noonan, G; **1996**—First Team: Cindy Parlow, F; Laurie Schwoy, M; Staci Wilson, D; Second Team: Nel Fettig, D; Robin Confer, F; Debbie Keller, F; Tiffany Roberts, M; **1997**—First Team: Robin Confer, F; Lorrie Fair, D; Nel Fettig, D; Cindy Parlow, F; Tiffany Roberts, M; Laurie Schwoy, M; Second Team: Staci Wilson, D; **1998**—First Team: Cindy Parlow, F; Rebekah McDowell, M; Laurie Schwoy, M; Lorrie Fair, D; Siri Mullinix, G; Second Team: Raven McDonald, F; Lindsay Stoecker, D; **1999**—First Team: Lorrie Fair, D; Lindsay Stoecker, D; Danielle Borgman, D; Second Team: Meredith Florance, F; Anne Remy, F; Jena Kluegel, M; Rebekah McDowell, M; Jenni Branam, G; **2000**—First Team: Meredith Florance, F; Alyssa Ramsey, F; Second Team: Danielle Borgman, D; Jena Kluegel, M; Susan Bush, F; **2001**—First Team: Danielle Borgman, D; Jena Kluegel, M; Catherine Reddick, D; Second Team: Alyssa Ramsey, F; Anne Remy, F; **2002**—First Team: Catherine Reddick, D; Lindsay Tarpley, F; Second Team: Jenni Branam, G; Leslie Gaston, D; Alyssa Ramsey, F. **2003**—First Team: Lindsay Tarpley, F; Catherine Reddick, D; Lori Chalupny, M; Kacey White, M; Second Team: Alyssa Ramsey, F; Heather O'Reilly, F; **2004**—First Team: Heather O'Reilly, F; Kacey White, M; Lori Chalupny, M. **2005**—First Team: Heather O'Reilly, F; Lori Chalupny, M; Second Team: Lindsay Tarpley, F; Kacey White, M; Kendall Fletcher, D; **2006**—First Team: Heather O'Reilly, F; Yael Averbuch, M; Second Team: Tobin Heath, M; Jessica Maxwell, D; Nikki Washington, M; **2007**—First Team: Yael Averbuch, M; Casey Nogueira, F; Tobin Heath, M; **2008**—First Team: Yael Averbuch, M; Tobin Heath, M; Casey Nogueira, F; Nikki Washington, M; Second Team: Ali Hawkins, M; Whitney Engen, D; **2009**—First Team: Whitney Engen, D; Ashlyn Harris, G; Tobin Heath, M; Second Team: Ali Hawkins, M; Jessica McDonald, F.

ACC Players of the Year

1987—Lori Henry, D; **1989**—Shannon Higgins, M; **1990**—Mia Hamm, F; **1991**—Kristine Lilly, F; **1992**—Mia Hamm, F; **1993**—Mia Hamm, F;

1994—Tisha Venturini, M; **1998**—Cindy Parlow, F; **1999**—Lorrie Fair, D; **2003**—Lindsay Tarpley, F; **2005**—Heather O'Reilly, F (Offensive); **2006**—Yael Averbuch, M (Offensive); **2008**—Casey Nogueira, F (Offensive); **2009**—Whitney Engen, D (Defensive).

ACC Freshmen of the Year

1991—Tisha Venturini, M; **1993**—Debbie Keller, F; **1995**—Cindy Parlow, F; **1996**—Laurie Schwoy, M; **2002**—Lindsay Tarpley, F.

Mary Garber Award (ACC Female Athlete of the Year)

1990—Shannon Higgins; **1993**—Mia Hamm; **1994**—Mia Hamm; **1995**—Tisha Venturini; **1999**—Cindy Parlow; **2009**—Casey Nogueira; **2010**—Whitney Engen

ACC All-Freshman Team

2000—Alyssa Ramsey, Maggie Tomecka; **2001**—Anne Morrell; Sara Randolph; **2002**—Lori Chalupny, Lindsay Tarpley; **2003**—Heather O'Reilly, Jessica Maxwell, Elizabeth Guess; **2004**—Jaime Gilbert, Robyn Gayle; **2005**—Yael Averbuch; **2006**—Whitney Engen, Tobin Heath, Nikki Washington; **2007**—Meghan Klingenberg; **2008**—Brittani Bartok, Courtney Jones; **2009**—Amber Brooks, Alyssa Rich.

Atlantic Coast Conference Coaches of the Year

1987—Anson Dorrance; **1990**—Anson Dorrance; **1991**—Anson Dorrance; **1993**—Anson Dorrance; **1996**—Anson Dorrance, co-selection; **2001**—Anson Dorrance; **2003**—Anson Dorrance; **2004**—Anson Dorrance; **2006**—Anson Dorrance; **2008**—Anson Dorrance.

Atlantic Coast Conference Top 50 Honorees

Tracey Bates, Danielle Borgman, Robin Confer, Lorrie Fair, Nel Fettig, Meredith Florance, Wendy Gebauer, Mia Hamm, April Heinrichs, Lori Henry, Shannon Higgins, Debbie Keller, Angela Kelly, Jena Kluegel, Kristine Lilly, Marcia McDermott, Siri Mullinix, Cindy Parlow, Tiffany Roberts, Keri Sanchez, Tisha Venturini, Carla Werden, Staci Wilson

Jena Kluegel was a member of the ACC's 50th Anniversary Team.

Individual Awards

Robyn Gayle was the defensive MVP of the 2006 College Cup.

All-Tournament Awards

All-Association for Intercollegiate Athletics for Women Tournament Selections

1980—Nancy Clary, Ann Klas, Meg Mills, Liz Phillips, Janet Rayfield; **1981**—Nancy Clary, Susan Ellis, Wendy Greenberg, Laurie Gregg, Janet Rayfield, Stephanie Zeh.

All-NCAA College Cup Selections

1982—Marianne Johnson, Amy Machin, Emily Pickering, Stephanie Zeh; **1983**—Senga Allen, April Heinrichs, Beth Huber, Amy Machin, Marcia McDermott, Emily Pickering, Suzy Cobb; **1984**—Stacey Enos, Betsy Johnson, Emily Pickering, April Heinrichs, Amy Machin; **1985**—Jo Boobas, April Heinrichs, Marcia McDermott; **1986**—Wendy Gebauer, Marcia McDermott, Carla Werden, April Heinrichs; **1987**—Tracey Bates, Shannon Higgins, Carrie Serwetnyk, Anne Sherow, Carla Werden; **1988**—Birthe Hegstad, Lori Henry, Pam Kalinoski, Merridee Proost, Shannon Higgins; **1989**—Tracey Bates, Laura Boone, Mia Hamm, Shannon Higgins, Kristine Lilly, Carla Werden; **1990**—Stacey Blazo, Laura Boone, Mia Hamm, Kristine Lilly, Carolyn Springer; **1991**—Stacey Blazo, Shelley Finger, Pam Kalinoski, Keri Sanchez, Jane Vest, Tisha Venturini; **1992**—Mia Hamm, Angela Kelly, Kristine Lilly, Keri Sanchez, Carolyn Springer, Rita Tower, Tisha Venturini; **1993**—Danielle Egan, Mia Hamm, Angela Kelly, Zola Springer, Rita Tower, Tisha Venturini; **1994**—Robin Confer, Danielle Egan, Debbie Keller, Angela Kelly, Keri Sanchez, Tisha Venturini, Staci Wilson; **1995**—Robin Confer, Staci Wilson, Cindy Parlow; **1996**—Robin Confer, Lorrie Fair, Nel Fettig, Debbie Keller, Cindy Parlow, Laurie Schwoy; **1997**—Robin Confer, Lorrie Fair, Siri Mullinix, Cindy Parlow, Tiffany Roberts, Staci Wilson; **1998**—Lorrie Fair, Meredith Florance, Cindy Parlow, Tiffany Roberts, Laurie Schwoy; **1999**—Lorrie Fair, Susan Bush, Kim Patrick, Anne Remy, Jena Kluegel, Meredith Florance; **2000**—Danielle Borgman, Meredith Florance, Jena Kluegel, Kim Patrick, Catherine Reddick, Jordan Walker; **2001**—Jena Kluegel, Sara Randolph, Catherine Reddick, Anne Remy; **2002**—Catherine Reddick, Lindsay Tarpley; **2003**—Lindsay Tarpley, Catherine Reddick, Heather O'Reilly, Lori Chalupny, Alyssa Ramsey, Carmen Watley, Maggie Tomecka;

2006—Yael Averbuch, Kristi Eveland, Robyn Gayle, Tobin Heath, Casey Nogueira, Heather O'Reilly; **2008**—Brittani Bartok, Yael Averbuch, Whitney Engen, Tobin Heath, Casey Nogueira; **2009**—Whitney Engen, Casey Nogueira, Ashlyn Harris, Tobin Heath, Jessica McDonald, Rachel Givan.

NCAA College Cup Most Valuable Players

1983—Defensive: Suzy Cobb; **1984**—Overall: April Heinrichs; Offensive: Amy Machin; **1986**—Overall: April Heinrichs; **1988**—Offensive: Shannon Higgins; Defensive: Carla Werden; **1989**—Offensive: Kristine Lilly; Defensive: Tracey Bates; **1990**—Offensive: Kristine Lilly; Defensive: Stacey Blazo; **1991**—Offensive: Pam Kalinoski; Defensive: Tisha Venturini; **1992**—Offensive: Mia Hamm; **1993**—Offensive: Mia Hamm; **1994**—Offensive: Tisha Venturini; Defensive: Staci Wilson; **1996**—Offensive: Debbie Keller; Defensive: Nel Fettig; **1997**—Offensive: Robin Confer; Defensive: Siri Mullinix; **1999**—Offensive: Susan Bush; Defensive: Lorrie Fair; **2000**—Offensive: Meredith Florance; Defensive: Catherine Reddick; **2003**—Offensive: Heather O'Reilly; Defensive: Catherine Reddick; **2006**—Offensive: Heather O'Reilly; Defensive: Robyn Gayle; **2008**—Offensive: Casey Nogueira; **2009**—Offensive: Casey Nogueira; Defensive: Whitney Engen.

ACC Tournament Most Valuable Players

1989—Mia Hamm, F; **1990**—Kristine Lilly, F; **1991**—Tisha Venturini, M; **1992**—Mia Hamm, F; **1993**—Tisha Venturini, M; **1994**—Tisha Venturini, M; **1995**—Debbie Keller, F; **1996**—Robin Confer, F; **1997**—Cindy Parlow, F; **1998**—Tiffany Roberts, M; **1999**—Lindsay Stoecker, D; **2000**—Meredith Florance, F; **2001**—Alyssa Ramsey, F; **2002**—Leslie Gaston, D; **2003**—Lindsay Tarpley, F; **2005**—Kacey White, M; **2006**—Elizabeth Guess, F; **2007**—Nikki Washington, F; **2008**—Casey Nogueira, F; **2009**—Casey Nogueira, F.

All-ACC Tournament Selections

1991—Stacey Blazo, Danielle Egan, Shelley Finger, Pam Kalinoski, Kristine Lilly, Louellen Poore, Tisha Venturini; **1992**—Mia Hamm, Kristine Lilly, Tisha Venturini; **1993**—Danielle Egan, Mia Hamm, Debbie Keller, Angela Kelly, Zola Springer, Rita Tower, Tisha Venturini; **1994**—Robin Confer, Danielle Egan, Tisha Venturini, Staci Wilson; **1995**—Robin Confer, Nel Fettig, Debbie Keller, Cindy Parlow, Staci Wilson; **1996**—Robin Confer, Lorrie Fair, Debbie Keller, Cindy Parlow; **1997**—Rebekah McDowell, Cindy Parlow, Tiffany Roberts, Staci Wilson; **1998**—Rebekah McDowell, Cindy Parlow, Tiffany Roberts, Laurie Schwoy; **1999**—Lorrie Fair, Jena Kluegel, Lindsay Stoecker, Beth Sheppard; **2000**—Meredith Florance, Julia Marslender, Jena Kluegel, Anne Remy; **2001**—Danielle Borgman, Jena Kluegel, Alyssa Ramsey, Anne Remy; **2002**—Jenni Branam, Susan Bush, Leslie Gaston, Lindsay Tarpley; **2003**—Lindsay Tarpley, Catherine Reddick, Alyssa Ramsey, Kacey White, Heather O'Reilly; **2004**—Heather O'Reilly, Jaime Gilbert, Elizabeth Guess; **2005**—Heather O'Reilly, Lindsay Tarpley, Kacey White, Jaime Gilbert, Elizabeth Guess; **2006**—Elizabeth Guess, Whitney Engen, Jessica Maxwell, Yael Averbuch, Heather O'Reilly, Robyn

Gayle; **2007**—Yael Averbuch, Meghan Klingenberg, Jessica Maxwell, Casey Nogueira, Nikki Washington; **2008**—Casey Nogueira, Whitney Engen, Tobin Heath, Meghan Klingenberg, Jessica McDonald, Nikki Washington; **2009**—Casey Nogueira, Ashlyn Harris, Kristi Eveland, Whitney Engen, Tobin Heath.

Kacey White won the MVP Award at the 2005 ACC Tournament.

Regular-Season Tournament Most Valuable Players

Debbie Keller (1996 adidas/Eurosport Carolina Classic); **Cindy Parlow** (1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Center/adidas Women's College Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic); **Amy Roberts** (1996 Wisconsin Soccer Invitational Most Valuable Defensive Player); **Laurie Schwoy** (1996 Wisconsin Soccer Invitational Most Valuable Offensive Player, 1997 adidas/Eurosport Carolina Classic); **Lorrie Fair** (1997 Notre Dame adidas/Lady Footlocker Classic Most Valuable Defensive Player); **Robin Confer** (1997 Duke adidas Soccer Classic); **Rebekah McDowell** (1998 Nike/Carolina Classic); **Kim Patrick** (1999 Key Bank Soccer Classic); **Lindsay Stoecker** (1999 Key Bank Soccer Classic, 1999 Duke adidas Classic); **Susan Bush** (1999 Nike Carolina Classic, 2002 Nike Carolina Classic); **Meredith Florance** (2000 Nike Carolina Classic, 2000 Houston Challenge Cup); **Leslie Gaston** (2001 Nike Carolina Classic); **Alyssa Ramsey** (2001 Duke adidas Classic); **Lori Chalupny** (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2005 City by the Bay Classic Co-Winner); **Heather O'Reilly** (2005 Nike Carolina Classic Co-Winner, 2006 Duke adidas Classic Co-Winner); **Kendall Fletcher** (2005 Nike Carolina Classic Co-Winner, 2005 City By The Bay Classic Co-Winner); **Lindsay Tarpley** (2005 Duke adidas Classic Co-Winner); **Yael Averbuch** (2006 East Coast Invitational Co-Winner); **Robyn Gayle** (2006 East Coast Invitational Co-Winner); **Kristi Eveland** (2006 Duke adidas Classic Co-Winner); **Allie Long** (2007 Carolina Nike Classic); **Casey Nogueira** (2007 Duke adidas Classic); **Whitney Engen** (2008 Duke adidas Classic, 2009 Inn at St. Mary's Soccer Classic (Defensive) 2009 Duke Nike Classic (Defensive)); **Jessica McDonald** (2009 Inn at St. Mary's Soccer Classic (Offensive); 2009 Duke Nike Classic (Offensive)).

Regular-Season All-Tournament Selections

Robin Confer (1996 adidas/Eurosport Carolina Classic, 1996 Texas Sports Medicine Clinic/adi-

das Women's College Classic, 1996 Wisconsin Soccer Invitational, 1997 Duke adidas Soccer Classic); **Debbie Keller** (1996 adidas/Eurosport Carolina Classic, 1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic); **Laurie Schwoy** (1996 adidas/Eurosport Carolina Classic, 1996 Wisconsin Soccer Invitational, 1997 adidas/Eurosport Carolina Classic, 1997 Duke adidas Soccer Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic); **Staci Wilson** (1996 adidas/Eurosport Carolina Classic, 1996 Duke/adidas Women's Soccer Classic, 1997 adidas/Eurosport Carolina Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1997 Duke adidas Soccer Classic); **Cindy Parlow** (1996 Duke/adidas Women's Soccer Classic, 1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1998 Duke adidas Soccer Classic, 1998 Lady Vol Soccer Classic); **Sarah Dacey** (1996 Texas Sports Medicine Clinic/adidas Women's College Classic); **Tiffany Roberts** (1996 Texas Sports Medicine Clinic/adidas Women's College Classic, 1998 Lady Vol Soccer Classic); **Nel Fettig** (1996 Wisconsin Soccer Invitational); **Rebekah McDowell** (1996 Wisconsin Soccer Invitational, 1997 adidas/Eurosport Carolina Classic, 1997 Duke adidas Soccer Classic, 1998 Duke adidas Women's Soccer Classic, 1998 Lady Vol Soccer Classic, 1999 Key Bank Soccer Classic); **Amy Roberts** (1996 Wisconsin Soccer Invitational); **Raven McDonald** (1997 adidas/Eurosport Carolina Classic); **Lorrie Fair** (1997 adidas/Eurosport Carolina Classic, 1997 Notre Dame adidas/Lady Footlocker Classic, 1999 Key Bank Soccer Classic); **Lindsay Stoecker** (1998 Duke adidas Women's Soccer Classic, 1999 Key Bank Soccer Classic); **Jena Kluegel** (1998 Lady Vol Soccer Classic); **Meredith Florance** (1999 Key Bank Soccer Classic); **Kim Patrick** (1999 Key Bank Soccer Classic); **Jessica Maxwell** (2003 Carolina Nike Classic, 2004 Lady Vol Soccer Classic); **Lindsay Tarpley** (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2005 Duke adidas Classic); **Lori Chalupny** (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2004 Lady Vol Soccer Classic, 2005 Duke adidas Classic); **Kacey White** (2003 Carolina Nike Classic, 2003 Duke adidas Classic, 2004 Lady Vol Soccer Classic, 2005 Duke adidas Classic); **Carmen Watley** (2003 Carolina Nike Classic, 2003 Duke adidas Classic); **Yael Averbuch** (2005 Duke adidas Classic, 2006 Duke adidas Classic, 2008 Duke adidas Classic); **Kristi Eveland** (2006 Duke adidas Classic, 2009 Duke Nike Classic); **Nikki Washington** (2006 Duke adidas Classic); **Heather O'Reilly** (2006 Duke adidas Classic); **Ashlyn Harris** (2007 Duke adidas Classic, 2008 Duke adidas Classic, 2009 Duke Nike Classic); **Casey Nogueira** (2007 Duke adidas Classic, 2009 Inn at St. Mary's Soccer Classic); **Ariel Harris** (2007 Duke adidas Classic); **Whitney Engen** (2008 Duke adidas Classic, 2009 Inn at St. Mary's Soccer Classic, 2009 Duke Nike Classic); **Courtney Jones** (2008 Duke adidas Classic); **Jessica McDonald** (2009 Inn at St. Mary's Soccer Classic, 2009 Duke Nike Classic); **Tobin Heath** (2009 Inn at St. Mary's Soccer Classic); **Alyssa Rich** (2009 Inn at St. Mary's Soccer Classic); **Rachel Givan** (2009 Duke Nike Classic).

U.S. Soccer, FIFA & NSCAA Awards U.S. Soccer Young Female Athletes of the Year

2002—Lindsay Tarpley; **2004**—Heather O'Reilly; **2005**—Lori Chalupny; **2009**—Tobin Heath.

U.S. Soccer Young Female Athlete of the Year Finalists (did not go on to win award)

2002—Catherine Reddick; **2007**—Tobin Heath.

NSCAA Walt Chyzowych Award Winner (Lifetime Coaching Achievement Award)

1996—Anson Dorrance.

NSCAA Bill Jeffrey Award Winner (Long Term Service to Soccer)

2006—Anson Dorrance.

FIFA World Women's Player of the Year

2001—Mia Hamm; **2002**—Mia Hamm

Southeast Region Awards

Southeast Region Coaches of the Year

1989—Anson Dorrance (NSCAA); **1991**—Bill Palladino (NSCAA); **1996**—Anson Dorrance (Soccer News); **1997**—Anson Dorrance (Soccer Buzz); **2001**—Anson Dorrance (NSCAA, Soccer Buzz); **2003**—Anson Dorrance (Soccer Buzz); **2006**—Anson Dorrance (NSCAA, Soccer Buzz); **2008**—Anson Dorrance (NSCAA, Soccer Buzz).

Southeast Region Assistant Coaches of the Year

2006—Chris Ducar (NSCAA).

All-Southeast Region Selections

1994—First Team: Danielle Egan, M (NSCAA, Soccer News); Debbie Keller, F (NSCAA, Soccer News); Tisha Venturini, M (NSCAA, Soccer News); Angela Kelly, M (Soccer News); Staci Wilson (Soccer News); **1995**—First Team: Nel Fettig, D (NSCAA, Soccer News); Debbie Keller, F (NSCAA, Soccer News); Tracy Noonan, G (NSCAA); Cindy Parlow, F (NSCAA, Soccer News); Staci Wilson, D (NSCAA, Soccer News); Tiffany Roberts, M (Soccer News); Robin Confer, F (Soccer News); Second Team: Robin Confer, F (NSCAA); Tiffany Roberts, M; **1996**—First Team: Debbie Keller, F (NSCAA, Soccer News, Soccer Buzz); Cindy Parlow, F (NSCAA, Soccer News, Soccer Buzz); Laurie Schwoy, M

(NSCAA, Soccer News, Soccer Buzz); Staci Wilson, D (NSCAA, Soccer News, Soccer Buzz); Robin Confer, F (Soccer News, Soccer Buzz); Nel Fettig, D (Soccer News, Soccer Buzz); Tiffany Roberts, M (Soccer News, Soccer Buzz); Second Team: Nel Fettig, D (NSCAA); Third Team: Amy Roberts, D (Soccer Buzz); Siri Mullinix, G (Soccer Buzz); **1997**—First Team: Siri Mullinix (NSCAA, Soccer Buzz, Soccer News); Nel Fettig, D (NSCAA, Soccer Buzz, Soccer News); Staci Wilson, D (NSCAA, Soccer Buzz); Laurie Schwoy, M (NSCAA, Soccer Buzz, Soccer News); Robin Confer, F (NSCAA, Soccer Buzz, Soccer News); Cindy Parlow, F (NSCAA, Soccer Buzz, Soccer News); Lorrie Fair, D (Soccer Buzz, Soccer News); Second Team: Lorrie Fair, D (NSCAA); Tiffany Roberts, M (Soccer Buzz); Third Team: Rebekah McDowell, M (Soccer Buzz). **1998**—First Team: Cindy Parlow, F (Soccer Buzz); Rebekah McDowell, M (Soccer Buzz); Laurie Schwoy, M (Soccer Buzz); Lorrie Fair, D (Soccer Buzz); Siri Mullinix, G (Soccer Buzz); Second Team: Tiffany Roberts, M (Soccer Buzz); Third Team: Meredith Florance, F (Soccer Buzz); Danielle Borgman, D (Soccer Buzz); **1999**—First Team: Lorrie Fair, D (Soccer Buzz, NSCAA); Anne Remy, F (Soccer Buzz); Jena Kluegel, M (Soccer Buzz); Lindsay Stoecker, D (Soccer Buzz); Danielle Borgman, D (Soccer Buzz, NSCAA); Jenni Branam, G (Soccer Buzz, NSCAA); Rebekah McDowell, M (NSCAA); Second Team: Meredith Florance, F (Soccer Buzz); Kim Patrick, F (Soccer Buzz); Rebekah McDowell, M (Soccer Buzz); Lindsay Stoecker, D (NSCAA); **2000**—First Team: Meredith Florance, F (Soccer Buzz, NSCAA); Jena Kluegel, M (Soccer Buzz, NSCAA); Danielle Borgman, D (Soccer Buzz, NSCAA); Alyssa Ramsey, F (Soccer Buzz); Anne Remy, F (Soccer Buzz); Third Team: Kalli Kamholz, D (Soccer Buzz); **2001**—First Team: Jena Kluegel, M (Soccer Buzz, NSCAA); Danielle Borgman, D (Soccer Buzz, NSCAA); Catherine Reddick, D (Soccer Buzz, NSCAA); Alyssa Ramsey, F (Soccer Buzz, NSCAA); Second Team: Anne Remy, F (Soccer Buzz); Maggie Tomecka, M (Soccer Buzz); Third Team: Jenni Branam, G (NSCAA); **2002**—First Team: Leslie Gaston (NSCAA, Soccer Buzz); Catherine Reddick (NSCAA, Soccer Buzz); Lindsay Tarpley (NSCAA, Soccer Buzz); Second Team: Susan Bush (Soccer Buzz); Alyssa Ramsey (Soccer Buzz); Third Team: Alyssa Ramsey (NSCAA); Jenni Branam (NSCAA, Soccer Buzz); **2003**—First Team: Heather O'Reilly (Soccer Buzz); Lindsay Tarpley (Soccer Buzz, NSCAA); Lori Chalupny (Soccer Buzz, NSCAA); Catherine Reddick (Soccer Buzz, NSCAA); Second Team: Kacey White (Soccer Buzz, NSCAA); Third Team: Alyssa Ramsey (Soccer Buzz); Carmen Watley (Soccer Buzz); Jessica Maxwell (Soccer Buzz); **2004**—First Team: Heather O'Reilly (Soccer Buzz, NSCAA); Lori Chalupny (Soccer Buzz, NSCAA); Kacey White (Soccer Buzz, NSCAA); Second Team: Jaime Gilbert (Soccer Buzz); Kendall Fletcher (Soccer Buzz); Third Team: Kendall Fletcher (NSCAA); Jessica Maxwell (Soccer Buzz); **2005**—First Team: Lori Chalupny (Soccer Buzz, NSCAA); Heather O'Reilly (Soccer Buzz, NSCAA); Lindsay Tarpley (Soccer Buzz, NSCAA); Kacey White (Soccer Buzz, NSCAA); Kendall Fletcher (Soccer Buzz); Second Team: Kendall Fletcher (NSCAA); Yael Averbuch (Soccer Buzz); **2006**—First Team: Heather O'Reilly (NSCAA, Soccer Buzz); Yael

Tobin Heath won U.S. Soccer Young Female Athlete of the Year recognition in 2009.

Individual Awards

Averbuch (NSCAA, Soccer Buzz); Jessica Maxwell (NSCAA, Soccer Buzz); Robyn Gayle (Soccer Buzz); Tobin Heath (Soccer Buzz); Second Team: Tobin Heath (NSCAA); Whitney Engen (Soccer Buzz); Nikki Washington (Soccer Buzz); Third Team: Robyn Gayle (NSCAA); **2007**—First Team: Jessica Maxwell (NSCAA, Soccer Buzz); Yael Averbuch (NSCAA, Soccer Buzz); Tobin Heath (NSCAA, Soccer Buzz); Casey Nogueira (NSCAA, Soccer Buzz); Second Team: Nikki Washington (Soccer Buzz); Third Team: Ariel Harris (Soccer Buzz); **2008**—First Team: Casey Nogueira (NSCAA, Soccer Buzz); Tobin Heath (NSCAA, Soccer Buzz); Yael Averbuch (NSCAA, Soccer Buzz); Whitney Engen (NSCAA, Soccer Buzz); Nikki Washington (Soccer Buzz); Second Team: Courtney Jones (Soccer Buzz); Third Team: Ali Hawkins (NSCAA, Soccer Buzz). **2009**—First Team: Whitney Engen (NSCAA); Tobin Heath (NSCAA); Second Team: Ashlyn Harris (NSCAA); Third Team: Casey Nogueira (NSCAA).

Soccer Buzz Southeast Region All-Freshman Team Selections

1996—Laurie Schwoy, M; Lorrie Fair, D; **1997**—Meredith Florance, F; Raven McDonald, F; **1998**—Danielle Borgman, D; Jena Kluegel, M; Anne Remy, F; **1999**—Kim Patrick, F; Susan Bush, F; Jenni Branam, G; **2000**—Alyssa Ramsey, F; Jordan Walker, M; **2001**—Anne Morrell, F; Sara Randolph, M; **2002**—Lori Chalupny, M; Lindsay Tarpley, F; Aly Winget, G; **2003**—Heather O'Reilly, F; Jessica Maxwell, D; **2004**—Jaime Gilbert, F; **2005**—Yael Averbuch, M; **2006**—Kristi Eveland, D; Whitney Engen, F; Nikki Washington, M; Tobin Heath, M; Casey Nogueira, F; Ali Hawkins, M; **2007**—Meghan Klingenberg, F; **2008**—Courtney Jones, F; Brit-tani Bartok, F.

Soccer Buzz Southeast Region Players of the Year

1996—Debbie Keller (Offensive); Nel Fettig (Defensive); **1997**—Robin Confer (Offensive); Staci Wilson (Defensive); **1998**—Lorrie Fair (Defensive); **1999**—Lorrie Fair (Defensive); **2000**—Meredith Florance (Offensive); **2001**—Jena Kluegel, Danielle Borgman (Overall co-winners); **2002**—Catherine Reddick (Overall); **2003**—Lindsay Tarpley (Overall); **2004**—Lori Chalupny (Overall); **2005**—Lori Chalupny (Overall); **2006**—Yael Averbuch (Overall); **2008**—Casey Nogueira (Overall).

Soccer Buzz Southeast Region Freshman Players of the Year

1996—Laurie Schwoy, M; **1999**—Jenni Branam, GK; **2002**—Lindsay Tarpley, F; **2003**—Heather O'Reilly, F; **2004**—Jaime Gilbert, F; **2005**—Yael Averbuch, M; **2006**—Tobin Heath, M.

Players & Teams Of The Week

NSCAA National Player of the Week
September 25, 2006—Heather O'Reilly; **October 9, 2006**—Jessica Maxwell; **October 7, 2008**—Casey Nogueira.

Soccer America National Player of the Week

September 25, 2006—Heather O'Reilly; **November 12, 2007**—Nikki Washington; **October 7, 2008**—Casey Nogueira; **October 21, 2008**—Casey Nogueira; **August 24,**

2009—Casey Nogueira.

Top Drawer Soccer National Player of the Week

September 25, 2006—Heather O'Reilly; **September 30, 2008**—Tobin Heath; **October 7, 2008**—Casey Nogueira; **October 21, 2008**—Casey Nogueira; **November 9, 2009**—Casey Nogueira.

Soccer Times National Player of the Week

September 18, 2006—Kristi Eveland.

Soccer America Team of the Week Selections

September 17, 1996—Debbie Keller; **October 1, 1996**—Robin Confer; **October 22, 1996**—Nel Fettig, Robin Confer; **October 29, 1996**—Amy Roberts, Laurie Schwoy; **November 5, 1996**—Cindy Parlow; **November 12, 1996**—Robin Confer; **September 16, 1997**—Laurie Schwoy; **September 23, 1997**—Lorrie Fair; **September 30, 1997**—Lorrie Fair, Raven McDonald; **October 14, 1997**—Laurie Schwoy; **October 21, 1997**—Raven McDonald; **October 28, 1997**—Robin Confer; **November 4, 1997**—Staci Wilson; **November 11, 1997**—Cindy Parlow, Tiffany Roberts; **September 15, 1998**—Raven McDonald; **September 23, 1998**—Laurie Schwoy; **October 7, 1998**—Lorrie Fair, Jena Kluegel; **October 14, 1998**—Laurie Schwoy, Cindy Parlow; **October 21, 1998**—Raven McDonald; **October 28, 1998**—Laurie Schwoy; **November 4, 1998**—Lorrie Fair; **November 11, 1998**—Tiffany Roberts, Cindy Parlow; **September 7, 1999**—Meredith Florance, Kim Patrick; **October 5, 1999**—Elizabeth Ball; **November 9, 1999**—Elizabeth Ball; **August 30, 2000**—Leslie Gaston; **September 6, 2000**—Alyssa Ramsey; **September 19, 2000**—Raven McDonald; **October 4, 2000**—Susan Bush; **November 8, 2000**—Meredith Florance; **September 11, 2001**—Leslie Gaston; **September 25, 2001**—Catherine Reddick, Alyssa Ramsey; **October 16, 2001**—Catherine Reddick; **October 29, 2001**—Elizabeth Ball; **November 5, 2001**—Jena Kluegel; **November 12, 2001**—Alyssa Ramsey; **September 13, 2002**—Lindsay Tarpley; **October 8, 2002**—Leslie Gaston; **October 21, 2002**—Anne Morrell; **November 11, 2002**—Susan Bush, Leslie Gaston; **September 10, 2003**—Lori Chalupny; **September 25, 2003**—Lori Chalupny; **October 8, 2003**—Lindsay Tarpley; **October 23, 2003**—Alyssa Ramsey; **October 11, 2004**—Jaime Gilbert; **October 18, 2004**—Lori Chalupny; **October 25, 2004**—Heather O'Reilly; **September 5, 2005**—Heather O'Reilly; **September 12, 2005**—Lori Chalupny; **September 26, 2005**—Katie Brooks; **October 3, 2005**—Lori Chalupny; **November 7, 2005**—Kacey White; **September 4, 2006**—Yael Averbuch; **September 11, 2006**—Casey Nogueira; **September 18, 2006**—Kristi Eveland; **September 25, 2006**—Heather O'Reilly; **October 9, 2006**—Jessica Maxwell; **October 16, 2006**—Yael Averbuch; **November 6, 2006**—Elizabeth Guess; **September 10, 2007**—Allie Long; **October 22, 2007**—Meghan Klingenberg; **November 12, 2007**—Nikki Washington; **August 28, 2008**—Allie Long; **September 2, 2008**—Casey Nogueira; **September 16, 2008**—Nikki Washington; **September 23, 2008**—Whitney Engen; **September 30, 2008**—Tobin Heath; **October**

7, 2008—Casey Nogueira; **October 14, 2008**—Yael Averbuch; **October 21, 2008**—Casey Nogueira; **August 25, 2009**—Casey Nogueira; **September 1, 2009**—Tobin Heath; **September 8, 2009**—Whitney Engen.

Anna Rodenbough was a three-time ESPN The Magazine Academic All-America.

Soccer Buzz Elite Team of the Week Selections

September 10, 2001—Leslie Gaston; **September 24, 2001**—Catherine Reddick, Alyssa Ramsey; **October 15, 2001**—Catherine Reddick; **October 29, 2001**—Elizabeth Ball; **November 5, 2001**—Jena Kluegel; **September 17, 2002**—Lindsay Tarpley; **October 8, 2002**—Leslie Gaston; **October 22, 2002**—Anne Morrell; **November 12, 2002**—Susan Bush, Leslie Gaston; **September 9, 2003**—Lori Chalupny, Lindsay Tarpley; **September 16, 2003**—Aly Winget; **September 24, 2003**—Amy Steadman; **October 9, 2003**—Lindsay Tarpley; **October 23, 2003**—Alyssa Ramsey; **October 20, 2004**—Lori Chalupny; **October 27, 2004**—Heather O'Reilly; **September 5, 2005**—Heather O'Reilly; **October 31, 2005**—Elizabeth Guess; **November 7, 2005**—Lindsay Tarpley; **August 28, 2006**—Yael Averbuch; **September 4, 2006**—Yael Averbuch; **September 11, 2006**—Kristi Eveland; **September 18, 2006**—Kristi Eveland; **September 25, 2006**—Heather O'Reilly; **October 2, 2006**—Heather O'Reilly, Nikki Washington; **October 9, 2006**—Jessica Maxwell; **October 16, 2006**—Yael Averbuch; **October 30, 2006**—Heather O'Reilly; **November 6, 2006**—Elizabeth Guess; **September 10, 2007**—Allie Long; **October 8, 2007**—Casey Nogueira; **October 22, 2007**—Meghan Klingenberg; **November 5, 2007**—Jessica Maxwell; **November 12, 2007**—Jessica Maxwell, Nikki Washington; **August 28, 2008**—Allie Long; **September 23, 2008**—Whitney Engen; **September 30, 2008**—Tobin Heath, Courtney Jones; **October 7, 2008**—Casey Nogueira; **October 14, 2008**—Yael Averbuch; **October 21, 2008**—Casey Nogueira; **October 28, 2008**—Courtney Jones.

Top Drawer Soccer National Team of the Week Selections

September 4, 2006—Yael Averbuch; **September 18, 2006**—Kristi Eveland; **September 25, 2006**—Heather O'Reilly; **October 9, 2006**—Whitney Engen; **October 16, 2006**—Yael Averbuch; **October 30, 2006**—Heather O'Reilly; **September 10, 2007**—Allie Long;

September 24, 2007—Casey Nogueira; **October 8, 2007**—Jessica Maxwell; **October 15, 2007**—Ariel Harris; **October 22, 2007**—Meghan Klingenberg; **October 29, 2007**—Yael Averbuch; **September 2, 2008**—Casey Nogueira; **September 23, 2008**—Whitney Engen; **September 30, 2008**—Tobin Heath, Courtney Jones; **October 7, 2008**—Casey Nogueira; **October 14, 2008**—Yael Averbuch; **October 21, 2008**—Casey Nogueira; **August 31, 2009**—Tobin Heath; **September 7, 2009**—Whitney Engen, Kristi Eveland, Rachel Givan; **September 21, 2009**—Whitney Engen; **November 2, 2009**—Casey Nogueira; **November 9, 2009**—Casey Nogueira; **November 16, 2009**—Rachel Givan.

Atlantic Coast Conference Players of the Week

September 2, 1996—Laurie Schwoy; **September 30, 1996**—Robin Confer; **October 28, 1996**—Laurie Schwoy; **November 3, 1996**—Cindy Parlow; **October 13, 1997**—Cindy Parlow; **October 27, 1997**—Robin Confer; **November 3, 1997**—Staci Wilson; **September 14, 1998**—Raven McDonald; **September 21, 1998**—Laurie Schwoy; **October 21, 1998**—Cindy Parlow; **November 2, 1998**—Lorrie Fair; **September 6, 1999**—Kim Patrick; **September 20, 1999**—Susan Bush; **October 25, 1999**—Anne Remy; **September 4, 2000**—Alyssa Ramsey; **September 11, 2000**—Meredith Florence; **September 26, 2000**—Raven McDonald; **October 2, 2000**—Susan Bush; **September 10, 2001**—Leslie Gaston; **October 29, 2001**—Elizabeth Ball; **September 9, 2002**—Alyssa Ramsey; **September 16, 2002**—Lindsay Tarpley; **October 7, 2002**—Leslie Gaston; **October 21, 2002**—Anne Morrell; **September 8, 2003**—Lori Chalupny; **October 6, 2003**—Lindsay Tarpley; **October 20, 2003**—Alyssa Ramsey; **October 11, 2004**—Jaime Gilbert; **October 18, 2004**—Lori Chalupny; **October 25, 2004**—Heather O'Reilly; **September 5, 2005**—Heather O'Reilly; **September 12, 2005**—Heather O'Reilly; **September 4, 2006**—Yael Averbuch; **September 18, 2006**—Kristi Eveland; **September 25, 2006**—Heather O'Reilly; **October 2, 2006**—Heather O'Reilly, Nikki Washington; **October 9, 2006**—Jessica Maxwell; **October 16, 2006**—Yael Averbuch; **October 8, 2007**—Casey Nogueira; **October 22, 2007**—Meghan Klingenberg; **August 28, 2008**—Allie Long; **October 7, 2008**—Casey Nogueira; **October 21, 2008**—Casey Nogueira; **October 28, 2008**—Courtney Jones; **August 25, 2009**—Casey Nogueira.

Academic & Leadership Awards

ESPN The Magazine Women's Soccer Academic All-America of the Year
2006—Heather O'Reilly; 2008—Yael Averbuch.

NSCAA/adidas Women's Soccer Scholar Athlete of the Year

2006—Heather O'Reilly; 2008—Yael Averbuch.

ACC Women's Soccer Scholar-Athlete of the Year

2007—Yael Averbuch; 2008—Yael Averbuch; 2009—Whitney Engen.

ESPN The Magazine Academic All-Americans

1983—Lauren Gregg (Third Team); 1985—Beth Huber (Second Team); 1993—Shelley

Finger (Second Team); 1994—Shelly Finger (First Team); 1998—Cindy Parlow (First Team); 2000—Lindsay Stoecker (Second Team); 2001—Kristin DePlatchett (First Team); 2005—Heather O'Reilly (Second Team); Lindsay Tarpley (Third Team); 2006—Heather O'Reilly (First Team); Anna Rodenbough (Second Team); Yael Averbuch (Third Team); 2007—Yael Averbuch (Second Team); Anna Rodenbough (Second Team); 2008—Yael Averbuch (First Team); Kristi Eveland (First Team); Anna Rodenbough (Second Team); 2009—Kristi Eveland (First Team); Whitney Engen (Second Team); Ashlyn Harris (Second Team).

NSCAA/adidas Women's Collegiate Scholar All-America Team

2006—First Team: Heather O'Reilly; 2008—First Team: Yael Averbuch, Anna Rodenbough, Whitney Engen; Second Team: Ali Hawkins; 2009—First Team: Whitney Engen; Second Team: Ashlyn Harris.

ACC All-Academic Team

2005—Lindsay Tarpley, Lori Chalupny, Heather O'Reilly, Kendall Fletcher, Yael Averbuch; 2006—Yael Averbuch, Whitney Engen, Kristi Eveland, Ali Hawkins, Tobin Heath, Heather O'Reilly, Anna Rodenbough; 2007—Yael Averbuch, Whitney Engen, Kristi Eveland, Anna Rodenbough, Ashlyn Harris, Meghan Klingenberg; 2008—Yael Averbuch, Anna Rodenbough, Kristi Eveland, Whitney Engen, Ali Hawkins, Ashlyn Harris, Meghan Klingenberg; 2009—Amber Brooks, Whitney Engen, Kristi Eveland, Ashlyn Harris, Ali Hawkins.

ESPN The Magazine Academic All-District

2005—First Team: Heather O'Reilly, Lindsay Tarpley; 2006—First Team: Anna Rodenbough, Heather O'Reilly, Yael Averbuch; 2007—First Team: Anna Rodenbough, Yael Averbuch; Second Team: Kristi Eveland; 2008—First Team: Anna Rodenbough, Yael Averbuch, Kristi Eveland; 2009—First Team: Whitney Engen, Kristi Eveland, Ashlyn Harris

NCAA Postgraduate Scholarship

2004—Jordan Walker

Lowe's Senior Class Award Finalist

2007—Jessica Maxwell; 2008—Yael Averbuch; 2009—Kristi Eveland.

Weaver-James-Corrigan Awards (Given by the Atlantic Coast Conference)

2006—Lindsay Tarpley; 2007—Heather O'Reilly; 2008—Ariel Harris; 2009—Yael Averbuch; 2010—Anna Rodenbough

Marty Glickman Outstanding Jewish Scholastic Athlete of the Year

2006—Yael Averbuch.

University Awards

UNC Progress Energy Performer of the Week

October 2, 2006—Heather O'Reilly, Nikki Washington; **October 16, 2006**—Yael Averbuch; **October 30, 2006**—Heather O'Reilly; **November 6, 2006**—Elizabeth Guess; **November 13, 2006**—Yael Averbuch; **December 4, 2006**—Heather O'Reilly, Robyn Gayle; **September 10, 2007**—Allie Long; **November 12, 2007**—Nikki Washington; **November 11, 2008**—Casey Nogueira; **December 9, 2008**—Casey Nogueira; **August 26, 2009**—Casey Nogueira; **August 31, 2009**—Tobin Heath; **September 7, 2009**—Whitney Engen; **November 9, 2009**—Casey Nogueira; **November 30, 2009**—Casey Nogueira.

Patterson Medal (UNC's Outstanding Senior Athlete)

1990—Shannon Higgins; 1993—Kristine Lilly; 1994—Mia Hamm; 1995—Tisha Venturini; 1997—Debbie Keller; 1999—Cindy Parlow; 2000—Lorrie Fair; 2001—Meredith Florence; 2007—Heather O'Reilly; 2009—Yael Averbuch.

NCAA Special Awards

NCAA Today's Top VIII Award

2007—Heather O'Reilly; 2009—Yael Averbuch.

NCAA 25th Anniversary Women's Soccer Team Members

2006—Mia Hamm, Kristine Lilly, Catherine Reddick, Tisha Venturini, Carla Werden Overbeck, April Heinrichs.

NCAA 25th Anniversary Women's Soccer Team Coach

2006—Anson Dorrance

NCAA Elite 88 Award

2009—Kristi Eveland.

Tripp Phillips, of the men's tennis team, and Lorrie Fair, of the women's soccer team, receive their Patterson Medals in 2000.

Year-By-Year Results

2009 (23-3-1, ACC 7-3-0)

NCAA Champions, ACC Champions

8/22	UCLA	W	7-2
8/28	UCF (1)	W	4-0
8/30	UNC Greensboro (1)	W	1-0
9/4	at Notre Dame (2)	W	6-0
9/6	vs. Marquette (2)	W	1-0
9/12	Texas A&M	W	2-0
9/18	vs. LSU (3)	W	1-0
9/20	vs. Auburn (3) (2OT)	T	0-0
9/24	Duke (OT)	W	2-1
9/27	Wake Forest	W	4-0
10/1	at Boston College	W	2-1
10/4	at Virginia Tech	L	0-1
10/9	NC State	W	5-1
10/17	Virginia	W	2-1
10/22	at Florida State (2OT)	L	2-3
10/25	at Miami	L	0-1
10/29	Clemson	W	3-0
11/1	Maryland	W	1-0
11/4	vs. Maryland (4)	W	3-0
11/6	vs. Boston College (4) (2OT)	W	1-0
11/8	vs. Florida State (4)	W	3-0
11/13	High Point (5)	W	1-0
11/15	Georgia (6)	W	4-0
11/21	Maryland (7)	W	1-0
11/27	Wake Forest (8)	W	5-2
12/4	vs. Notre Dame (9)	W	1-0
12/6	vs. Stanford (10)	W	1-0

- (1) Carolina Nike Classic (Chapel Hill, N.C.)
 (2) Inn at St. Mary's Soccer Classic (Notre Dame, Ind.)
 (3) Duke Nike Classic (Durham, N.C.)
 (4) ACC Tournament (Cary, N.C.)
 (5) NCAA First Round (Chapel Hill, N.C.)
 (6) NCAA Second Round (Chapel Hill, N.C.)
 (7) NCAA Third Round (Chapel Hill, N.C.)
 (8) NCAA Quarterfinals (Chapel Hill, N.C.)
 (9) NCAA Semifinals (College Station, Texas)
 (10) NCAA Finals (College Station, Texas)

2008 (25-1-2)

NCAA Champions, ACC Champions

8/22	Charlotte	W	5-1
8/29	at Texas A&M	W	3-2
8/31	vs. Tennessee (1)	W	1-0
9/4	Notre Dame (2)	L	0-1
9/6	Kentucky (2)	W	4-0
9/12	at Stanford (3) (2OT)	T	1-1
9/14	vs. Santa Clara (3)	W	5-0
9/19	vs. Georgia (4)	W	4-0
9/21	vs. Fordham (4)	W	6-0
9/25	at Clemson	W	5-2
9/27	Maryland	W	5-0
10/2	at Duke	W	3-0
10/5	at Wake Forest	W	4-2
10/9	Boston College	W	3-2
10/12	Virginia Tech	W	4-0
10/17	at NC State	W	5-0
10/24	at Virginia	W	5-1
10/30	Florida State (2OT)	T	2-2
11/2	Miami	W	1-0
11/5	vs. Miami (5)	W	1-0
11/7	vs. Boston College (5)	W	2-0
11/9	vs. Virginia Tech (5)	W	3-0
11/14	Western Carolina (6)	W	5-0
11/16	Charlotte (7)	W	4-0
11/22	Illinois (8)	W	3-0
11/28	Texas A&M (9) (2OT)	W	2-1
12/5	vs. UCLA (10)	W	1-0
12/3	vs. Notre Dame (11)	W	2-1

- (1) at College Station, Texas
 (2) Carolina Nike Classic (Chapel Hill, N.C.)
 (3) Stanford/Nike Invitational (Palo Alto, Calif.)
 (4) Duke adidas Classic (Durham, N.C.)
 (5) ACC Tournament (Cary, N.C.)
 (6) NCAA First Round (Chapel Hill, N.C.)
 (7) NCAA Second Round (Chapel Hill, N.C.)
 (8) NCAA Third Round (Chapel Hill, N.C.)
 (9) NCAA Quarterfinals (Chapel Hill, N.C.)
 (10) NCAA Semifinals (Cary, N.C.)
 (11) NCAA Finals (Cary, N.C.)

2007 (19-4-1)

NCAA Round of 16, ACC Champions

9/1	South Carolina	L	0-1
9/7	Texas A&M (1)	W	2-1
9/9	Yale (1)	W	4-0
9/12	at UNC Greensboro	W	3-0
9/14	at VCU (2)	W	4-0
9/16	vs. William & Mary (2)	L	0-1
9/21	vs. Ohio State (3)	W	5-0
9/23	vs. San Francisco (3)	W	2-0
9/27	at Florida State (OT)	W	2-1
9/30	at Miami	L	0-1
10/5	Clemson	W	3-0
10/7	at Maryland (OT)	W	2-1
10/11	Duke	W	2-1
10/14	Wake Forest	W	1-0
10/18	at Boston College (2OT)	W	1-0
10/21	at Virginia Tech	W	4-1
10/25	NC State	W	4-1
11/2	Virginia (OT)	W	1-0
11/7	Clemson (4)	W	3-0
11/9	Virginia (4) (2OT)	T	1-1
11/11	UNC advances on penalty kicks 4-2		
11/11	Florida State (4)	W	1-0
11/16	High Point (5)	W	6-1
11/18	UNC Greensboro (6)	W	3-1
11/24	Notre Dame (7)	L	2-3

- (1) Carolina Nike Classic (Chapel Hill, N.C.)
 (2) VCU/Ewing Sports Invitational (Richmond, Va.)
 (3) Duke adidas Classic (Durham, N.C.)
 (4) ACC Tournament (Lake Buena Vista, Fla.)
 (5) NCAA First Round (Chapel Hill, N.C.)
 (6) NCAA Second Round (Chapel Hill, N.C.)
 (7) NCAA Third Round (Chapel Hill, N.C.)

2006 (27-1)

NCAA Champions, ACC Champions

8/25	at Texas A&M (2OT)	L	0-1
8/27	at SMU	W	3-0
8/29	UNC Greensboro	W	1-0
9/1	vs. Connecticut (1)	W	3-2
9/3	at Yale (1)	W	4-0
9/8	vs. Washington (2)	W	4-0
9/10	at Portland (2)	W	1-0
9/15	vs. Marquette (3)	W	2-0
9/17	vs. Florida (3)	W	1-0
9/21	Florida State	W	2-1
9/24	Miami	W	6-1
9/28	at Clemson	W	2-0
10/1	Maryland	W	3-0
10/5	at Virginia	W	2-0
10/8	at Duke	W	3-0
10/12	Boston College	W	3-1
10/15	Virginia Tech	W	1-0
10/19	at NC State	W	4-1
10/27	Wake Forest	W	4-0
11/1	vs. NC State (4)	W	3-0
11/3	vs. Clemson (4)	W	3-0
11/5	vs. Florida State (4) (OT)	W	2-1
11/10	UNC Asheville (5)	W	7-0
11/12	Navy (6)	W	4-0
11/18	Tennessee (7)	W	6-2
11/25	Texas A&M (8)	W	3-2
12/1	UCLA (9)	W	2-0
12/3	Notre Dame (10)	W	2-1

- (1) East Coast Invitational (New Haven, Conn.)
 (2) Nike Portland Invitational (Portland, Ore.)
 (3) Duke adidas Classic (Durham, N.C.)
 (4) ACC Tournament (Cary, N.C.)
 (5) NCAA First Round (Chapel Hill, N.C.)
 (6) NCAA Second Round (Chapel Hill, N.C.)
 (7) NCAA Third Round (Chapel Hill, N.C.)
 (8) NCAA Quarterfinals (Chapel Hill, N.C.)
 (9) NCAA Semifinals (Cary, N.C.)
 (10) NCAA Finals (Cary, N.C.)

2005 (23-1-1)

NCAA Quarterfinalists, ACC Champions

8/26	vs. Tennessee (1)	W	7-1
8/28	vs. Colorado (1)	W	3-0
9/2	Davidson (2)	W	6-0
9/4	Yale (2)	W	1-0
9/9	at San Francisco (3)	W	6-1
9/11	vs. Stanford (3)	W	4-0
9/16	vs. San Diego (4)	W	3-0
9/18	vs. UAB (4)	W	4-0
9/22	at Florida State	W	4-1
9/25	at Miami	W	4-0
9/30	Clemson	W	5-1
10/2	at Maryland	W	4-0
10/6	Virginia (2OT)	W	2-1
10/9	Duke	L	1-2
10/13	at Boston College	W	4-1
10/16	at Virginia Tech	W	3-1
10/20	NC State	W	1-0
10/28	at Wake Forest	W	4-0
11/2	vs. Maryland (5)	W	3-1
11/4	vs. Duke (5)	W	2-1
11/6	vs. Virginia (5)	W	4-1
11/11	Western Carolina (6)	W	2-0
11/13	VCU (7)	W	6-2
11/19	Pepperdine (8)	W	6-0
11/25	Florida State (9) (2OT)	T	1-1

- (1) at Wichita, Kan.
 (2) Nike Carolina Classic (Chapel Hill, N.C.)
 (3) City By The Bay Classic (San Francisco, Calif.)
 (4) Duke adidas Classic (Durham, N.C.)
 (5) ACC Tournament (Cary, N.C.)
 (6) NCAA First Round (Chapel Hill, N.C.)
 (7) NCAA Second Round (Chapel Hill, N.C.)
 (8) NCAA Third Round (Chapel Hill, N.C.)
 (9) NCAA Quarterfinals (Chapel Hill, N.C.)

2004 (20-1-2)

NCAA Round of 16

8/27	at Nebraska (1)	W	1-0
8/29	vs. California (1)	W	4-2
9/3	Florida (2)	W	3-0
9/5	Kennesaw State (2)	W	1-0
9/10	at Tennessee (3) (2OT)	T	0-0
9/12	vs. Mississippi State (3)	W	4-1
9/17	vs. Furman (4)	W	5-0
9/19	vs. Georgia (4)	W	3-0
9/24	Maryland (2OT)	W	2-1
9/26	at Virginia Tech	W	6-1
9/30	at NC State	W	3-1
10/7	Miami	W	5-1
10/9	at Clemson	W	2-1
10/13	at Wake Forest	W	3-0
10/17	Virginia	W	2-1
10/22	at Florida State	W	4-0
10/28	Duke	W	2-1
11/3	vs. Maryland (5) (2OT)	W	1-0
11/5	vs. Duke (5)	W	4-2
11/7	vs. Virginia (5) (2OT)	T	1-1

- Virginia wins championship on penalty kicks
 5-4
 11/11 Campbell (6) W 6-0
 11/13 William & Mary (7) W 6-0
 11/20 Santa Clara (8) (OT) L 0-1

- (1) adidas Invitational (Lincoln, Neb.)
 (2) Nike Carolina Classic (Chapel Hill, N.C.)
 (3) Lady Vol Classic (Knoxville, Tenn.)
 (4) Duke adidas Classic (Durham, N.C.)
 (5) ACC Tournament (Cary, N.C.)
 (6) NCAA First Round (Chapel Hill, N.C.)
 (7) NCAA Second Round (Chapel Hill, N.C.)
 (8) NCAA Third Round (Chapel Hill, N.C.)

2003 (27-0-0)

NCAA, ACC Champions

8/29	vs. Washington State (1)	W	4-0
8/31	at Washington (1) (OT)	W	2-1
9/5	Kentucky (2)	W	4-0
9/7	Nebraska (2)	W	6-0

Year-By-Year Results

9/12	vs. Texas (3) (2OT)	W	1-0
9/14	vs. Texas A&M (3) (OT)	W	1-0
9/17	Guilford	W	9-0
9/19	vs. UCLA (4)	W	5-2
9/21	vs. Richmond (4)	W	2-0
9/26	at Navy (5)	W	1-0
9/28	vs. Villanova (5)	W	3-0
10/1	at Duke	W	4-0
10/5	at Maryland	W	4-0
10/10	NC State	W	4-1
10/14	Wake Forest	W	6-0
10/17	Clemson	W	6-1
10/26	at Virginia	W	3-1
10/31	Florida State	W	1-0
11/5	vs. NC State (6)	W	6-2
11/7	vs. Duke (6)	W	6-1
11/9	vs. Florida State (6)	W	3-2
11/14	High Point (7)	W	8-0
11/16	UNC Greensboro (8)	W	5-0
11/21	Purdue (9)	W	7-0
11/28	Santa Clara (10)	W	3-0
12/5	UCLA (11)	W	3-0
12/7	Connecticut (12)	W	6-0

113-11

- (1) Arena Sports Pac-10/ACC Challenge (Seattle, Wash.)
- (2) Nike Carolina Classic (Chapel Hill, N.C.)
- (3) Houston College Challenge (Houston, Texas)
- (4) Duke adidas Classic (Durham, N.C.)
- (5) U.S. Naval Academy Tournament (Annapolis, Md.)
- (6) ACC Tournament (Cary, N.C.)
- (7) NCAA First Round (Chapel Hill, N.C.)
- (8) NCAA Second Round (Chapel Hill, N.C.)
- (9) NCAA Third Round (Chapel Hill, N.C.)
- (10) NCAA Quarterfinals (Chapel Hill, N.C.)
- (11) NCAA Semifinals (Cary, N.C.)
- (12) NCAA Finals (Cary, N.C.)

2002 (21-2-4) NCAA Semifinalists, ACC Champions

8/30	at Nebraska (1) (2OT)	T	1-1
9/1	vs. Southern California (1)	W	2-0
9/6	Guilford (2)	W	9-0
9/8	Washington (2)	W	5-1
9/13	vs. Texas A&M (3)	W	4-1
9/15	vs. Texas (3)	W	3-2
9/20	vs. Marquette (4)	W	4-1
9/22	vs. Florida International (4)	W	6-0
9/28	at Portland (2OT)	T	0-0
9/29	at Oregon	W	3-0
10/4	vs. Stanford (5)	W	1-0
10/6	at St. Mary's (Calif.) (5)	W	3-0
10/10	at NC State	L	1-2
10/12	at Clemson (2OT)	W	2-1
10/15	at Florida State	W	5-1
10/19	Virginia	W	2-1
10/27	Duke (2OT)	T	0-0
10/30	at Wake Forest	W	3-2
11/1	Maryland (2OT)	T	1-1
11/7	vs. Wake Forest (6)	W	3-0
11/8	vs. Maryland (6)	W	4-0
11/10	vs. Clemson (6)	W	6-0
11/15	Radford (7)	W	6-1
11/17	Wake Forest (8)	W	3-1
11/23	Tennessee (9)	W	3-1
11/29	Texas A&M (10)	W	3-0
12/6	vs. Santa Clara (11)	L	1-2

84-19

- (1) adidas Invite (Lincoln, Neb.)
- (2) Nike Carolina Classic (Chapel Hill, N.C.)
- (3) Houston College Challenge (Houston, Texas)
- (4) Duke adidas Classic (Durham, N.C.)
- (5) St. Mary's Fall Tournament (Moraga, Calif.)
- (6) ACC Tournament (Tallahassee, Fla.)
- (7) NCAA First Round (Chapel Hill, N.C.)
- (8) NCAA Second Round (Chapel Hill, N.C.)
- (9) NCAA Third Round (Chapel Hill, N.C.)
- (10) NCAA Quarterfinals (Chapel Hill, N.C.)
- (11) NCAA Semifinals (Austin, Texas)

2001 (24-1) NCAA Finalists, ACC Champions

8/31	at Texas	W	1-0
9/7	Charlotte (1)	W	5-0
9/9	Penn State (1)	W	3-0
9/21	vs. Georgia (2)	W	9-0
9/23	vs. Missouri (2)	W	7-0
9/26	at Tennessee	W	5-2
9/28	at Auburn	W	2-0
9/30	at UAB	W	2-0
10/2	at Duke	W	3-1
10/5	at Maryland	W	3-1
10/12	Florida State	W	4-1
10/14	Wake Forest	W	1-0
10/18	Clemson	W	3-0
10/25	at Virginia	W	6-1
11/1	NC State	W	4-2
11/3	at Ohio State	W	2-0
11/8	vs. NC State (3)	W	1-0
11/9	at Wake Forest (3)	W	3-0
11/11	vs. Florida State (3)	W	4-0
11/16	UNC Greensboro (4)	W	3-0
11/18	Duke (5)	W	2-0
11/24	Rutgers (6)	W	2-1
11/30	Penn State (7)	W	2-1
12/7	Portland (8)	W	2-1
12/9	Santa Clara (9)	L	0-1

79-12

- (1) Nike Carolina Classic (Chapel Hill, N.C.)
- (2) adidas Duke Classic (Durham, N.C.)
- (3) ACC Tournament (Winston-Salem, N.C.)
- (4) NCAA First Round (Chapel Hill, N.C.)
- (5) NCAA 2nd Round (Chapel Hill, N.C.)
- (6) NCAA 3rd Round (Chapel Hill, N.C.)
- (7) NCAA Quarterfinals (Chapel Hill, N.C.)
- (8) NCAA Semifinals (Dallas, Texas)
- (9) NCAA Finals (Dallas, Texas)

2000 (21-3) NCAA, ACC Champions

8/25	at Texas	W	9-2
8/27	at Texas A&M	W	4-1
9/1	Virginia	W	6-1
9/3	Tennessee	W	6-1
9/8	South Carolina (1)	W	9-1
9/10	Oregon (1)	W	6-0
9/13	at Clemson	L	1-2
9/15	vs. Penn State (2)	W	1-0
9/17	vs. SMU (2)	W	2-0
9/22	vs. William & Mary (3)	W	4-0
9/24	vs. Texas Christian (3)	W	6-0
9/29	Duke	W	6-1
10/11	at NC State	W	3-0
10/17	at Florida State (2 OT)	L	2-3
10/27	at Wake Forest	L	0-1
10/29	Maryland	W	6-0
11/2	vs. NC State (4)	W	5-1
11/3	vs. Florida State (4)	W	3-0
11/5	at Duke (4)	W	4-0
11/12	Wake Forest (5)	W	5-0
11/18	Virginia (6)	W	2-1
11/24	Connecticut (7)	W	3-0
12/1	vs. Notre Dame (8)	W	2-1
12/3	vs. UCLA (9)	W	2-1

97-17

- (1) Nike Carolina Classic (Chapel Hill, N.C.)
- (2) Houston Challenge Cup (Spring, Texas)
- (3) adidas Duke Classic (Durham, N.C.)
- (4) ACC Tournament (Durham, N.C.)
- (5) NCAA 2nd Round (Chapel Hill, N.C.)
- (6) NCAA 3rd Round (Chapel Hill, N.C.)
- (7) NCAA Quarterfinals (Chapel Hill, N.C.)
- (8) NCAA Semifinals (San Jose, Calif.)
- (9) NCAA Finals (San Jose, Calif.)

1999 (24-2)

NCAA, ACC Champions

9/1	Tennessee	W	3-0
9/3	at Notre Dame (1) (2OT)	W	3-2
9/5	vs. Connecticut (1)	W	3-1
9/10	Colorado (2)	W	6-0
9/12	Penn State (2)	L	2-3

9/17	Florida State (3)	W	9-0
9/19	Clemson	W	4-0
9/24	vs. Santa Clara (4)	L	0-1
9/26	vs. Southern California (4)	W	5-0
10/1	vs. UCLA (5)	W	4-0
10/3	at San Diego (5)	W	2-1
10/8	at Hartford (6)	W	7-1
10/10	vs. Dartmouth (6) (2OT)	W	1-0
10/15	N.C. State	W	2-0
10/18	at Duke	W	3-2
10/22	at Virginia	W	2-0
10/24	at Maryland	W	3-0
10/31	Wake Forest	W	4-0
11/4	Florida State (7)	W	4-0
11/5	Clemson (7) (OT)	W	1-0
11/7	Wake Forest (7)	W	3-0
11/3	Central Florida (8)	W	8-0
11/20	William & Mary (9)	W	5-1
11/27	Clemson (10)	W	3-0
12/3	vs. Penn State (11)	W	2-0
12/5	vs. Notre Dame (12)	W	2-0

91-12

- (1) Key Bank Classic (Notre Dame, Ind.)
- (2) Nike/Carolina Classic (Chapel Hill, N.C.)
- (3) at Winston-Salem, N.C.
- (4) Duke adidas Soccer Classic (Durham, N.C.)
- (5) USD/Puma Classic (San Diego, Calif.)
- (6) Hartford Classic (Hartford, Conn.)
- (7) ACC Tournament (Chapel Hill, N.C.)
- (8) NCAA 2nd Round (Chapel Hill, N.C.)
- (9) NCAA 3rd Round (Chapel Hill, N.C.)
- (10) NCAA Quarterfinals (Chapel Hill, N.C.)
- (11) NCAA Semifinals (San Jose, Calif.)
- (12) NCAA Finals (San Jose, Calif.)

1998 (25-1)

NCAA Finalists, ACC Champions

9/4	at Colorado	W	2-0
9/6	vs. Colorado College (1)	W	9-0
9/11	Hartford (2)	W	4-0
9/13	Notre Dame (2)	W	5-1
9/18	at Clemson	W	4-2
9/20	at Florida State	W	7-0
9/25	vs. San Francisco (3)	W	6-0
9/27	vs. Baylor (3)	W	5-0
10/2	vs. Vanderbilt (4)	W	1-0
10/4	at Tennessee (4)	W	6-0
10/6	at NC State	W	4-0
10/8	Duke	W	4-0
10/11	at Florida (OT)	W	2-1
10/16	vs. Portland (5)	W	2-0
10/18	at Saint Mary's (Calif.) (5)	W	3-0
10/23	Maryland	W	2-0
10/25	Virginia	W	5-1
10/30	at Wake Forest	W	3-0
11/5	vs. Duke (6) (2OT)	W	5-1
11/6	vs. Wake Forest (6)	W	2-0
11/8	vs. Clemson (6)	W	4-0
11/14	Charlotte (7)	W	6-0
11/20	William & Mary (8)	W	3-0
11/27	Dartmouth (9)	W	3-0
12/4	vs. Portland (10) (4OT)	W	1-0
12/6	vs. Florida (11)	L	0-1

98-7

- (1) at Boulder, Colo.
- (2) Nike/Carolina Classic (Chapel Hill, N.C.)
- (3) Duke adidas Women's Soccer Classic (Durham, N.C.)
- (4) Lady Vol Soccer Classic (Knoxville, Tenn.)
- (5) St. Mary's Soccer Classic (Moraga, Cal.)
- (6) ACC Tournament (Orlando, Fla.)
- (7) NCAA 2nd Round (Chapel Hill, N.C.)
- (8) NCAA 3rd Round (Chapel Hill, N.C.)
- (9) NCAA Quarterfinals (Chapel Hill, N.C.)
- (10) NCAA Semifinals (Greensboro, N.C.)
- (11) NCAA Finals (Greensboro, N.C.)

1997 (27-0-1)

NCAA, ACC Champions

8/29	vs. Florida (1)	W	2-1
8/31	at SMU (1)	W	3-0
9/5	Tennessee	W	8-0

Year-By-Year Results

9/7	Florida State	W	9-0
9/12	Virginia Commonwealth (2)	W	9-0
9/14	Wisconsin (2)	W	5-0
9/19	at Notre Dame (3)	T	2-2
9/21	vs. Portland (3)	W	1-0
9/26	vs. California (4)	W	1-0
9/28	vs. Texas A&M (4)	W	2-1
10/3	vs. Alabama (5)	W	6-0
10/4	vs. Pennsylvania (5)	W	9-0
10/10	at Maryland	W	4-0
10/15	NC State	W	6-0
10/17	at Saint Mary's (Calif.) (6)	W	7-0
10/19	vs. Santa Clara (6)	W	3-0
10/22	Wake Forest	W	2-0
10/26	at Clemson	W	4-0
10/30	at Duke	W	3-2
11/2	at Virginia	W	3-0
11/6	vs. Florida State (7)	W	5-0
11/7	vs. Clemson (7)	W	3-1
11/9	vs. Maryland (7)	W	4-0
11/15	Wake Forest (8)	W	6-0
11/21	Florida (9)	W	5-0
11/29	Harvard (10)	W	1-0
12/5	vs. Santa Clara (11)	W	2-1
12/7	vs. Connecticut (12)	W	2-0

117-8

- (1) Southern Methodist Classic (Dallas, Texas)
- (2) adidas/Eurosport Carolina Classic (Chapel Hill, N.C.)
- (3) Notre Dame adidas Lady Footlocker Classic (Notre Dame, Ind.)
- (4) Texas Sports Medicine Center/adidas Women's College Classic (Klein, Texas)
- (5) Duke adidas Women's Soccer Classic (Durham, N.C.)
- (6) Saint Mary's Fall Soccer Classic (Moraga, Calif.)
- (7) ACC Tournament (Winston-Salem, N.C.)
- (8) NCAA First Round (Chapel Hill, N.C.)
- (9) NCAA 2nd Round (Chapel Hill, N.C.)
- (10) NCAA Quarterfinals (Chapel Hill, N.C.)
- (11) NCAA Semifinals (Greensboro, N.C.)
- (12) NCAA Finals (Greensboro, N.C.)

1996 (25-1)

NCAA, ACC Champions

9/1	Duke	W	2-1
9/7	Clemson	W	2-0
9/13	UCLA (1)	W	3-1
9/15	Stanford (1)	W	6-1
9/20	vs. Santa Clara (2)	W	1-0
9/22	at St. Mary's (Calif.) (2)	W	4-0
9/26	at Florida State	W	9-0
9/29	Virginia	W	4-0
10/4	vs. Notre Dame (3) (2OT)	L	1-2
10/5	vs. William & Mary (3)	W	6-0
10/13	Brewton-Parker	W	7-0
10/18	vs. Vanderbilt (4)	W	4-0
10/20	vs. Texas A&M (4)	W	3-0
10/23	at Wake Forest	W	4-0
10/25	vs. Minnesota (5)	W	2-0
10/27	at Wisconsin (5)	W	4-0
10/30	Maryland	W	5-0
11/2	at NC State	W	4-1
11/7	vs. Florida State (6)	W	7-1
11/8	vs. Virginia (6)	W	5-2
11/10	at Clemson (6)	W	4-1
11/17	William & Mary (7)	W	5-0
11/23	James Madison (8)	W	5-0
11/21	Florida (9)	W	9-0
12/6	at Santa Clara (10)	W	2-1
12/8	vs. Notre Dame (11) (2OT)	W	1-0

109-11

- (1) adidas/Eurosport Carolina Classic (Chapel Hill, N.C.)
- (2) St. Mary's Soccer Classic (Moraga, Calif.)
- (3) Duke/adidas Women's Soccer Classic (Durham, N.C.)
- (4) Texas Sports Medicine Center/adidas Women's College Classic (Klein, Texas)
- (5) Wisconsin Invitational (Madison, Wis.)
- (6) ACC Tournament (Clemson, S.C.)
- (7) NCAA First Round (Chapel Hill, N.C.)
- (8) NCAA 2nd Round (Chapel Hill, N.C.)

- (9) NCAA Quarterfinals (Chapel Hill, N.C.)
- (10) NCAA Semifinals (Santa Clara, Calif.)
- (11) NCAA Finals (Santa Clara, Calif.)

1995 (25-1)

NCAA Semifinalists, ACC Champions

9/2	vs. Wisconsin-Milwaukee (1)	W	8-0
9/4	at Wisconsin	W	3-1
9/8	at Clemson	W	1-0
9/11	NC State	W	8-0
9/15	vs. Indiana (2)	W	6-0
9/17	vs. Florida International (2)	W	6-0
9/24	Colorado College	W	7-1
9/26	Wake Forest	W	3-0
9/29	vs. Santa Clara (3)	W	2-0
10/1	at Stanford (3)	W	3-0
10/6	vs. San Francisco (4)	W	6-0
10/8	at St. Mary's (Calif.) (4)	W	2-0
10/13	vs. William & Mary (5)	W	5-1
10/15	vs. Notre Dame (5)	W	2-0
10/17	Florida	W	2-0
10/19	at Duke	W	4-1
10/20	Florida State (2OT)	W	3-1
10/22	at Virginia	W	3-0
10/25	Radford	W	9-0
10/29	at Maryland	W	3-0
11/2	vs. Florida State (6)	W	9-0
11/3	vs. Duke (6)	W	4-0
11/5	at Maryland (6)	W	3-0
11/18	Vanderbilt (7)	W	4-0
11/25	Santa Clara (8)	W	2-0
12/1	Notre Dame (9)	L	0-1

108-6

- (1) at Madison, Wis.
- (2) Collegiate Americas Cup (St. Louis, Mo.)
- (3) Stanford/adidas Classic (Palo Alto, Calif.)
- (4) St. Mary's Fall Soccer Classic (Moraga, Calif.)
- (5) Houston Challenge Cup (Houston, Texas)
- (6) ACC Tournament (College Park, Md.)
- (7) NCAA Second Round (Chapel Hill, N.C.)
- (8) NCAA Quarterfinals (Chapel Hill, N.C.)
- (9) NCAA Semifinals (Chapel Hill, N.C.)

1994 (25-1-1)

NCAA, ACC Champions

9/3	Maryland	W	2-0
9/4	Clemson	W	7-0
9/9	vs. Texas A&M (1)	W	4-0
9/11	at SMU	W	1-0
9/14	Wake Forest	W	9-0
9/17	Berry	W	7-0
9/18	Arkansas	W	9-0
9/21	at NC State	W	5-1
9/23	vs. Santa Clara (2)	W	3-2
9/25	at St. Mary's (Calif.) (2)	W	6-0
9/30	vs. California (3)	W	7-0
10/2	vs. Notre Dame (3) (2OT)	T	0-0
10/7	vs. George Washington (4)	W	2-0
10/8	vs. Ohio State (4)	W	6-1
10/14	vs. Vanderbilt (5)	W	3-0
10/16	vs. Stanford (5)	W	1-0
10/19	Duke	L	2-3
10/23	Virginia	W	4-0
10/29	at Portland	W	1-0
10/30	at Washington	W	2-0
11/3	Wake Forest (6)	W	9-0
11/4	Maryland (6)	W	5-0
11/6	Duke (6)	W	4-2
11/12	N.C. State (7)	W	4-2
11/13	Duke (7)	W	3-1
11/18	vs. Connecticut (8)	W	3-0
11/20	vs. Notre Dame (9)	W	5-0

114-12

- (1) at Dallas, Texas
- (2) St. Mary's Classic (Moraga, Calif.)
- (3) Americas Challenge Cup (St. Louis, Mo.)
- (4) Duke Classic (Durham, N.C.)
- (5) Houston Challenge (Houston, Texas)
- (6) ACC Tournament (Chapel Hill, N.C.)
- (7) NCAA Regionals (Chapel Hill, N.C.)
- (8) NCAA Semifinals (Portland, Ore.)
- (9) NCAA Finals (Portland, Ore.)

1993 (23-0)

NCAA, ACC Champions

9/5	at Maryland	W	7-0
9/10	vs. Portland (1)	W	2-0
9/12	vs. George Washington (1)	W	4-0
9/18	Central Florida (2)	W	7-0
9/19	Washington (2)	W	2-0
9/24	vs. Santa Clara (3)	W	3-2
9/25	at San Francisco	W	4-0
9/26	at St. Mary's (Calif.)	W	7-1
9/29	Duke	W	7-2
10/3	Connecticut	W	2-0
10/15	vs. Notre Dame (4)	W	3-0
10/17	vs. Stanford (4)	W	3-1
10/20	NC State	W	3-1
10/23	at SMU	W	4-1
10/24	vs. Tulsa (5)	W	4-2
10/29	at Virginia	W	2-1
10/31	William & Mary	W	4-1
11/6	vs. Virginia (6)	W	3-0
11/7	vs. Duke (6)	W	4-1
11/13	SMU (7)	W	4-1
11/14	Florida International (7)	W	3-0
11/19	Massachusetts (8)	W	4-1
11/21	George Mason (9)	W	6-0

92-15

- (1) Wolfpack Classic (Raleigh, N.C.)
- (2) Hardees/adidas Classic (Chapel Hill, N.C.)
- (3) at Moraga, Calif.
- (4) Challenge Classic (Houston, Texas)
- (5) at Dallas, Texas
- (6) ACC Tournament (Raleigh, N.C.)
- (7) NCAA Regionals (Chapel Hill, N.C.)
- (8) NCAA Semifinals (Chapel Hill, N.C.)
- (9) NCAA Finals (Chapel Hill, N.C.)

1992 (25-0)

NCAA, ACC Champions

9/5	Berry	W	6-0
9/9	at Elon	W	6-0
9/11	vs. Tulsa (1)	W	9-0
9/13	at SMU (1)	W	6-0
9/16	at NC State	W	3-1
9/19	Santa Clara (2)	W	3-1
9/20	George Mason (2)	W	3-1
9/27	Virginia	W	7-0
9/30	at Duke	W	6-0
10/2	at Creighton	W	4-0
10/3	vs. Arkansas-Little Rock (3)	W	7-0
10/9	vs. UC-Santa Barbara (4)	W	5-1
10/10	at Portland (4)	W	6-1
10/11	vs. St. Mary's (Calif.) (5)	W	6-0
10/12	at Stanford	W	5-0
10/17	at Connecticut	W	5-1
10/18	at Brown	W	5-2
10/24	Arkansas	W	7-1
10/25	Maryland	W	5-0
10/27	UNC Greensboro	W	3-0
10/31	vs. Virginia (6)	W	3-0
11/1	at Duke (6)	W	3-1
11/14	William & Mary (7)	W	7-0
11/21	Santa Clara (8)	W	3-0
11/22	Duke (9)	W	9-1

132-11

- (1) SMU Classic (Dallas, Texas)
- (2) Hardees Classic (Chapel Hill, N.C.)
- (3) at Omaha, Neb.
- (4) Umbro Invitational (Portland, Ore.)
- (5) at Palo Alto, Calif.
- (6) ACC Tournament (Durham, N.C.)
- (7) NCAA Quarterfinals (Chapel Hill, N.C.)
- (8) NCAA Semifinals (Chapel Hill, N.C.)
- (9) NCAA Finals (Chapel Hill, N.C.)

1991 (24-0)

NCAA, ACC Champions

9/7	vs. Tulsa (1)	W	5-0
9/8	at SMU (1)	W	2-1
9/13	at Virginia	W	3-0
9/15	Brown	W	8-0
9/21	Connecticut (2)	W	2-0

Year-By-Year Results

9/22	Colorado College (2)	W	1-0
9/25	at Radford	W	3-0
9/28	at Creighton	W	9-1
9/29	vs. Wisconsin-Milwaukee (3)	W	7-0
10/4	at Santa Clara	W	5-0
10/6	at California	W	2-0
10/10	Duke	W	3-1
10/13	at George Mason	W	4-1
10/15	Berry	W	4-0
10/19	vs. American (4)	W	6-0
10/20	vs. Central Florida (4)	W	7-1
10/23	at UNC Greensboro	W	2-0
10/27	NC State	W	3-0
10/29	at Maryland	W	5-0
11/2	Maryland (5)	W	3-0
11/3	NC State (5)	W	5-1
11/16	NC State (6)	W	4-1
11/23	Virginia (7)	W	5-1
11/24	Wisconsin (8)	W	3-1

- 101-9**
- (1) SMU Classic (Dallas, Texas)
 - (2) Champion Classic (Chapel Hill, N.C.)
 - (3) at Omaha, Neb.
 - (4) Duke Classic (Durham, N.C.)
 - (5) ACC Tournament (Chapel Hill, N.C.)
 - (6) NCAA Quarterfinals (Chapel Hill, N.C.)
 - (7) NCAA Semifinals (Chapel Hill, N.C.)
 - (8) NCAA Finals (Chapel Hill, N.C.)

**1990 (20-1-1)
NCAA, ACC Champions**

8/31	vs. Tulsa (1)	W	9-0
9/2	at SMU (1)	W	3-1
9/5	Mercer	W	9-0
9/8	at Elon	W	4-0
9/9	at NC State	W	3-1
9/12	at Duke	W	4-0
9/15	Maryland	W	5-0
9/17	Berry	W	3-0
9/22	at Connecticut (2OT)	L	2-3
9/23	at Brown	W	3-0
9/30	at George Mason	W	1-0
10/3	Radford	W	4-0
10/5	vs. Central Florida (2OT) (2)	T	2-2
10/12	at Dayton	W	5-1
10/14	at Wright State	W	4-0
10/20	Virginia	W	3-0
10/24	UNC Greensboro	W	4-0
10/27	vs. Duke (3)	W	5-0
10/28	at Virginia (3)	W	2-0
11/11	NC State (2OT) (4)	W	4-3
11/17	Colorado College (5)	W	2-1
11/18	Connecticut (6)	W	6-0

- 87-12**
- (1) SMU Classic (Dallas, Texas)
 - (2) at Ft. Belvoir, Va.
 - (3) ACC Tournament (Charlottesville, Va.)
 - (4) NCAA Quarterfinals (Chapel Hill, N.C.)
 - (5) NCAA Semifinals (Chapel Hill, N.C.)
 - (6) NCAA Finals (Chapel Hill, N.C.)

**1989 (24-0-1)
NCAA, ACC Champions**

9/2	vs. Hardin-Simmons (1)	W	9-1
9/3	at SMU (1)	W	5-1
9/6	at UNC Greensboro	W	7-1
9/8	George Mason	W	5-1
9/10	Central Florida	W	1-0
9/14	Radford	W	5-0
9/17	NC State	W	3-0
9/20	Duke	W	4-2
9/24	at Connecticut	W	1-0
9/25	at Boston College	W	2-0
9/29	at Virginia	W	3-0
10/1	Colorado College	W	4-0
10/7	vs. Maryland (2)	W	8-0
10/8	vs. Providence (2)	W	2-0
10/11	UC-Santa Barbara	W	1-0
10/12	Elon	W	3-0
10/17	Methodist	W	5-0
10/21	at Santa Clara	W	4-0
10/22	at St. Mary's (Calif.)	W	5-0

10/24	at Stanford (2OT)	T	0-0
10/28	at Duke (3)	W	4-0
10/29	vs. NC State (3)	W	5-3
11/12	Hartford (4)	W	9-0
11/18	at NC State (5)	W	2-0
11/19	Colorado College (6)	W	2-0

- 99-9**
- (1) SMU Classic (Dallas, Texas)
 - (2) WAGSL Tournament
 - (3) ACC Tournament (Durham, N.C.)
 - (4) NCAA Quarterfinals (Chapel Hill, N.C.)
 - (5) NCAA Semifinals (Raleigh, N.C.)
 - (6) NCAA Finals (Raleigh, N.C.)

**1988 (18-0-3)
NCAA Champions**

9/1	vs. Dayton (1)	W	5-0
9/3	at Cincinnati (2OT)	W	4-1
9/6	at Methodist	W	5-0
9/10	at George Mason	W	2-1
9/17	California	W	1-0
9/20	at NC State (2OT)	T	1-1
9/23	at Colorado College	W	3-0
9/24	vs. Santa Clara (2)	W	3-1
10/1	at William & Mary	W	3-1
10/7	vs. Barry (3)	W	3-0
10/9	at Central Florida (2OT)	T	0-0
10/12	Radford	W	2-1
10/15	Massachusetts	W	4-0
10/18	Virginia	W	2-0
10/20	UNC Greensboro	W	4-0
10/23	Berry	W	3-0
10/29	vs. Maryland (4)	W	3-0
10/30	at NC State (4) (2OT)	T	1-1
<i>NC State wins title on penalty kicks 4-3</i>			
11/13	Central Florida (5)	W	2-1
11/19	Wisconsin (6)	W	3-0
11/20	N.C. State (7)	W	4-1

- 58-9**
- (1) at Cincinnati, Ohio
 - (2) at Colorado Springs, Colo.
 - (3) at Orlando, Fla.
 - (4) ACC Tournament (Raleigh, N.C.)
 - (5) NCAA Quarterfinals (Chapel Hill, N.C.)
 - (6) NCAA Semifinals (Chapel Hill, N.C.)
 - (7) NCAA Finals (Chapel Hill, N.C.)

**1987 (23-0-1)
NCAA, ACC Champions**

9/1	Barry	W	5-0
9/5	George Mason (1)	W	4-1
9/6	Central Florida (1)	W	2-0
9/11	Florida International	W	8-0
9/16	Methodist	W	4-0
9/20	William & Mary	W	4-0
9/26	vs. Rutgers (2)	W	3-0
9/27	vs. Massachusetts (2)	W	1-0
10/4	Elon	W	4-0
10/10	vs. Radford (3)	W	1-0
10/10	vs. Hartford (3)	W	4-0
10/11	vs. George Washington (3)	W	3-0
10/11	vs. NC State (3)	W	2-0
10/12	vs. William & Mary (2OT) (3)	T	0-0
10/17	N.C. Wesleyan	W	10-1
10/18	Northern Colorado	W	6-0
10/25	Alabama	W	8-0
10/28	Erskine	W	7-0
10/30	vs. Virginia (4)	W	4-0
10/31	vs. Maryland (4)	W	6-0
11/1	at NC State (4)	W	3-0
11/14	William & Mary (5)	W	2-0
11/21	vs. California (6)	W	4-0
11/22	at Massachusetts (7)	W	1-0

- 96-2**
- (1) Tar Heel Invite (Chapel Hill, N.C.)
 - (2) Lady Patriot Tournament (Fairfax, Va.)
 - (3) WAGSL Tournament
 - (4) ACC Weekend (Raleigh, N.C.)
 - (5) NCAA Quarterfinals (Chapel Hill, N.C.)
 - (6) NCAA Semifinals (Amherst, Mass.)
 - (7) NCAA Finals (Amherst, Mass.)

**1986 (24-0-1)
NCAA Champions**

8/30	Massachusetts	W	4-0
8/31	Central Florida (2OT)	T	1-1
9/6	Erskine	W	9-0
9/13	at NC State	W	2-1
9/14	Elon	W	7-0
9/20	vs. William & Mary (1)	W	5-1
9/21	at George Mason (1)	W	4-2
9/27	Colorado College	W	3-0
9/28	Connecticut	W	3-0
10/5	Mercer	W	9-0
10/8	at N.C. Wesleyan	W	7-0
10/11	vs. George Washington (2)	W	3-0
10/11	vs. Rutgers (2)	W	1-0
10/12	vs. Virginia (2)	W	3-0
10/12	vs. NC State (2)	W	2-0
10/13	vs. William & Mary (2)	W	2-0
10/19	at Maryland Club Team	W	9-0
10/23	at Barry	W	6-1
10/26	at Central Florida	W	3-1
10/31	Virginia (3)	W	4-0
11/1	Maryland Club Team (3)	W	9-0
11/2	NC State (3)	W	4-1
11/16	UC-Santa Barbara (4)	W	8-0
11/22	at George Mason (5) (2OT)	W	3-2
11/23	vs. Colorado College (6)	W	2-0

- 113-10**
- (1) Lady Patriot Invitational (Fairfax, Va.)
 - (2) WAGSL Tournament
 - (3) ACC Invitational (Chapel Hill, N.C.)
 - (4) NCAA Quarterfinals (Chapel Hill, N.C.)
 - (5) NCAA Semifinals (Fairfax, Va.)
 - (6) NCAA Finals (Fairfax, Va.)

**1985 (18-2-1)
NCAA Finalists**

9/1	George Mason (2OT)	T	3-3
9/7	at Erskine	W	9-0
9/8	at Methodist	W	6-0
9/15	Central Florida	W	2-0
9/18	at NC State	W	3-0
9/21	vs. California (1)	W	2-1
9/22	vs. UC-Santa Barbara (1)	W	5-0
9/27	Radford	W	7-1
9/29	at Virginia	W	6-0
10/2	N.C. State	W	6-0
10/4	Vanderbilt	W	9-0
10/5	Erskine	W	6-0
10/6	Virginia	W	6-0
10/12	at Massachusetts	L	0-2
10/13	at Connecticut	W	5-0
10/20	Cincinnati	W	4-0
10/26	Colorado College	W	3-0
10/30	Mercer	W	9-0
11/16	NC State (2)	W	4-2
11/23	vs. Colorado College (3)	W	3-2
11/24	at George Mason (4)	L	0-2

- 98-13**
- (1) Lady Patriot Classic (Fairfax, Va.)
 - (2) NCAA Quarterfinals (Chapel Hill, N.C.)
 - (3) NCAA Semifinals (Fairfax, Va.)
 - (4) NCAA Finals (Fairfax, Va.)

**1984 (24-0-1)
NCAA Champions**

9/7	N.C. Wesleyan	W	4-0
9/7	Warren Wilson	W	9-0
9/8	Methodist	W	9-0
9/8	Guilford Team Club	W	8-0
9/22	vs. Missouri-St. Louis (1)	W	5-0
9/23	vs. Wisconsin (1)	W	4-0
9/29	Clemson Club Team	W	9-0
9/29	Virginia Club Team	W	6-1
10/6	vs. Army Club Team (2)	W	3-0
10/6	vs. William & Mary (2)	W	5-0
10/7	vs. George Washington (2)	W	4-0
10/7	vs. Rutgers (2)	W	5-0
10/8	vs. Nassau Community College (2)	W	4-0
10/8	vs. William & Mary (2)	W	3-0
10/9	Erskine	W	7-0
10/13	at Barry	W	6-0

Year-By-Year Results

10/14	at Central Florida	W	1-0
10/20	at George Mason (2OT)	T	1-1
10/23	William & Mary	W	5-0
10/26	George Washington	W	9-0
10/27	Central Florida	W	3-1
10/27	Radford	W	2-1
11/10	Central Florida (3)	W	4-1
11/17	California (2OT) (4)	W	2-1
11/18	Connecticut (5)	W	2-0

- (1) Lady Patriot Classic (Fairfax, Va.)
 (2) WAGSL Tournament
 (3) NCAA Quarterfinals (Chapel Hill, N.C.)
 (4) NCAA Semifinals (Chapel Hill, N.C.)
 (5) NCAA Finals (Chapel Hill, N.C.)

1983 (19-1)

NCAA Champions

9/3	at Connecticut	L	1-3
9/4	at Boston College	W	5-2
9/10	George Mason	W	5-0
9/17	George Washington	W	8-0
9/24	vs. Brown (2OT) (1)	W	1-0
9/25	vs. Villanova (1)	W	9-0
10/1	at Virginia Club Team	W	5-1
10/8	vs. William & Mary (2)	W	4-0
10/8	vs. Texas Club Team (2)	W	1-0
10/9	vs. George Washington (2)	W	7-0
10/9	vs. Cortland State (2)	W	1-0
10/10	vs. Radford (2)	W	3-1
10/10	vs. George Mason (2)	W	2-1
10/15	Radford	W	4-1
10/23	N.C. Wesleyan	W	9-0
10/29	Warren Wilson	W	9-0
11/2	at N.C. Wesleyan	W	10-0
11/12	California (3)	W	5-2
11/19	vs. Massachusetts (4)	W	2-0
11/21	vs. George Mason (5)	W	4-0

- (1) Lady Patriot Classic (Fairfax, Va.)
 (2) WAGSL Tournament
 (3) NCAA Quarterfinals (Chapel Hill, N.C.)
 (4) NCAA Semifinals (Orlando, Fla.)
 (5) NCAA Finals (Orlando, Fla.)

1982 (19-2)

NCAA Champions

9/17	Virginia Club Team (1)	W	4-2
9/18	Duke Club Team (1)	W	11-0
9/19	Boston College (1)	W	7-0
9/30	at Duke Club Team	W	10-1
10/9	vs. George Washington (2)	W	2-0
10/9	vs. Radford (2)	W	5-0
10/10	vs. William & Mary (2)	W	6-0
10/10	vs. Old Dominion Club Team (2)	W	4-0
10/11	vs. George Mason (2)	W	2-0
10/16	vs. SIU-Edwardsville (3)	W	8-0
10/16	vs. Missouri-St. Louis (3)	L	1-2
10/17	vs. Cortland State (3)	L	1-2
10/20	Radford	W	7-0
10/23	Cincinnati (4)	W	7-0
10/24	Adelphi (4)	W	9-0
10/26	at George Washington	W	3-0
10/27	at George Mason	W	5-0
10/30	at Warren Wilson	W	12-0
11/13	Princeton (5)	W	4-0
11/20	vs. Missouri-St. Louis (6)	W	2-1
11/21	at Central Florida (7)	W	2-0

- (1) Tar Heel Invitational (Chapel Hill, N.C.)
 (2) WAGSL Tournament
 (3) UCF Invitational (Orlando, Fla.)
 (4) Brine Classic (Chapel Hill, N.C.)
 (5) NCAA Quarterfinals (Chapel Hill, N.C.)
 (6) NCAA Semifinals (Orlando, Fla.)
 (7) NCAA Finals (Orlando, Fla.)

W	1-0
T	1-1
W	5-0
W	9-0
W	3-1
W	2-1
W	4-1
W	2-1
W	2-0

120-6

1981 (23-0)

AIAW Champions

9/5	Maryland Select	W	4-0
9/6	Maryland Select	W	5-2
9/11	Braddock Road Cobras	W	6-2
9/13	Braddock Road Cobras	W	4-0
9/14	at UNC Wilmington Club Team	W	11-0
9/16	James Madison Club Team	W	15-0
9/19	vs. Radford (1)	W	12-0
9/26	at Virginia Club Team	W	8-0
9/30	Duke Club Team	W	11-0
10/3	William & Mary (2)	W	13-1
10/4	George Washington (2)	W	9-0
10/9	at Boston College	W	8-1
10/11	at Connecticut	W	2-0
10/17	vs. Alabama Club Team (3)	W	9-0
10/17	vs. Georgia Tech Club Team (3)	W	12-0
10/18	vs. Duke Club Team (3)	W	5-0
10/18	at Central Florida (3)	W	5-1
10/20	at Central Florida	W	4-0
10/30	Warren Wilson	W	12-0
11/7	Virginia Club Team (4)	W	5-1
11/20	Massachusetts (5)	W	6-0
11/21	Connecticut (5)	W	5-0
11/22	Central Florida (6)	W	1-0

- (1) at Charlottesville, Va.
 (2) Tar Heel Invitational (Chapel Hill, N.C.)
 (3) UCF Invitational (Orlando, Fla.)
 (4) AIAW Regional II (Chapel Hill, N.C.)
 (5) AIAW Nationals (Chapel Hill, N.C.)
 (6) AIAW Finals (Chapel Hill, N.C.)

1980 (21-5)

AIAW Invitational Fourth Place

9/6	Chapel Hill Club	W	4-0
9/10	at Warren Wilson	W	8-0
9/13	Vanderbilt Club Team (1)	W	9-0
9/14	Alabama Club Team (1)	W	6-0
9/19	vs. James Madison Club Team (2)	W	3-2
9/20	vs. Virginia Club Team (2)	W	1-0
9/21	vs. Virginia Tech Club Team (2)	W	1-0
9/27	UNC Wilmington Club Team	W	7-0
10/5	Duke Club Team	W	5-0
10/11	at Old Dominion Club Team (3)	W	9-1
10/11	vs. James Madison Club Team (3)	W	1-0
10/15	Chapel Hill Club	W	3-0
10/24	Virginia Select	L	0-4
10/25	Virginia Select	L	1-4
10/28	at George Washington	W	1-0
10/29	at Virginia Select	L	0-2
11/1	vs. Ft. Bragg Les Jacques (4)	W	5-0
11/1	vs. Fairfax Blue Shooters (4)	W	3-0
11/2	vs. Fairfax Burgundy Belles (4)	W	9-0
11/2	vs. Ft. Bragg Sting (4)	W	6-0
11/2	vs. Springfield J.W. Kicks (4)	W	7-0
11/2	vs. Fairfax Hellcats (4)	W	5-0
11/8	vs. Raleigh Strikers (4)	W	4-0
11/14	vs. Texas A&M Club Team (5)	W	1-0
11/15	vs. UCLA Club Team (5)	L	2-3
11/16	vs. Harvard (5)	L	3-5

- (1) UNC Invitational (Chapel Hill, N.C.)
 (2) Soccer Bowl (Washington D.C.)
 (3) ODU Invitational (Norfolk, Va.)
 (4) North Carolina Women's Invitational (Fayetteville, N.C.)
 (5) AIAW Invitational (Colorado Springs, Colo.)

112-8

1979 (10-2)

State Champions

9/20	Duke Club Team	W	12-0
9/23	Chapel Hill Club	W	7-0
10/13	Georgia Club Team	W	12-0
10/16	at James Madison Club Team	W	5-2
10/29	Chapel Hill Club	W	7-0
11/1	Duke Club Team	W	5-0
11/3	McLean Grasshoppers	L	3-7
11/4	McLean Grasshoppers	L	0-4
11/10	vs. Ft. Bragg Chargers (1)	W	11-1
11/10	vs. UNC Wilmington Club Team (1)	W	4-0
11/11	vs. Chapel Hill Club (1)	W	4-1

11/14	at Duke Club Team	W	8-0
-------	-------------------	---	-----

78-15

- (1) North Carolina State Women's Tournament (Fayetteville, N.C.)

All losses and ties are indicated in italic letters.

Note On Overtime Games

From 1979-1997, overtime games were formatted to include 2 mandated 15-minute overtime periods played out in their entirety. So all games indicated as overtime games during those 19 years are indicated with a 2OT designation and were all decided in 2 mandatory 15-minute periods. Beginning in 1998, the overtime process was changed to a golden goal format with the exception of ACC and NCAA Tournament games. A goal scored in overtime ended the contest at that point in time. In 1999, the golden goal format went into effect for ACC Tournament and NCAA Tournament games as well. In 1998-2001, overtime periods were 15 minutes in length. Beginning in 2002, the process remained golden goal but the overtime periods were reduced to 10 minutes in length. From 1999 to the present, games that went to overtime are listed as either OT or 2OT depending on when the golden goal was scored. The 1998 NCAA semifinal match versus Portland was a four overtime sudden death match. The game would have gone to penalty kicks after the fourth overtime period.

Alyssa Ramsey and Catherine Reddick celebrate Carolina's 2003 win over Connecticut in the NCAA final.

ADELPHI
(UNC leads 1-0)
1982... H W 9-0

ALABAMA CLUB TEAM
(UNC leads 2-0)
1980... H W 6-0
1981... N W 9-0

ALABAMA VARSITY
(UNC leads 2-0)
1987... H W 8-0
1997... N W 6-0

UAB
(UNC leads 2-0)
2001... A W 2-0
2005... N W 4-0

AMERICAN
(UNC leads 1-0)
1991... N W 6-0

ARKANSAS
(UNC leads 2-0)
1992... H W 7-1
1994... H W 9-0

ARKANSAS-LITTLE ROCK
(UNC leads 1-0)
1992... N W 7-0

ARMY CLUB TEAM
(UNC leads 1-0)
1984... N W 3-0

AUBURN
(UNC leads 1-0-1)
2001... A W 2-0
2009... N T (2OT)... 0-0

BARRY
(UNC leads 4-0)
1984... A W 6-0
1986... A W 6-1
1987... H W 5-0
1988... N W 3-0

BAYLOR
(UNC leads 1-0)
1998... N W 5-0

BERRY
(UNC leads 5-0)
1988... H W 3-0
1990... H W 3-0
1991... H W 4-0
1992... H W 6-0
1994... H W 7-0

BOSTON COLLEGE
(UNC leads 11-0)
1981... A W 8-1
1982... H W 7-0
1983... A W 5-2
1989... A W 2-0
2005... A W 4-1
2006... H W 3-1
2007... A W (2OT)... 1-0
2008... H W 3-2
2008... N W 2-0*
2009... A W 2-1
2009... N W (2OT)... 1-0*

BRADDOCK ROAD COBRAS
(UNC leads 2-0)
1981... H W 6-2
1981... H W 4-0

BREWTON-PARKER
(UNC leads 1-0)
1996... H W 7-0

BROWN
(UNC leads 4-0)
1983... N W (2OT)... 1-0
1990... A W 3-0
1991... H W 8-0
1992... A W 5-2

CALIFORNIA
(UNC leads 9-0)
1983... H W 5-2#
1984... H W (2OT)... 2-1#
1985... N W 2-1
1987... N W 4-0#
1988... H W 1-0
1991... A W 2-0
1994... N W 7-0
1997... N W 1-0
2004... N W 4-2

UC-SANTA BARBARA
(UNC leads 4-0)
1985... N W 5-0
1986... H W 8-0#
1989... H W 1-0
1992... N W 5-1

CAMPBELL
(UNC leads 1-0)
2004... H W 6-0#

UCF
(UNC leads 16-0-3)
1981... A W 5-1
1981... A W 4-0
1981... H W 1-0
1982... A W 2-0#
1984... A W 1-0
1984... H W 3-1
1984... H W 4-1#
1985... H W 2-0
1986... H T (2OT)... 1-1
1986... A W 3-1
1987... H W 2-0
1988... A T (2OT)... 0-0
1988... H W 2-1#
1989... H W 1-0
1990... N T (2OT)... 2-2
1991... N W 7-1
1993... H W 7-0
1999... H W 8-0#
2009... H W 4-0

CHAPEL HILL CLUB
(UNC leads 5-0)
1979... H W 7-0
1979... H W 7-0
1979... N W 4-1
1980... H W 4-0
1980... H W 3-0

CHARLOTTE
(UNC leads 4-0)
1998... H W 6-0#
2001... H W 5-0
2008... H W 5-1
2008... H W 4-0#

CINCINNATI
(UNC leads 3-0)
1982... H W 7-0
1985... H W 4-0
1988... A W (2OT)... 4-1

CLEMSON CLUB TEAM
(UNC leads 1-0)
1984... H W 9-0

CLEMSON VARSITY
(UNC leads 23-1)
1994... H W 7-0
1995... A W 1-0
1996... H W 2-0
1996... A W 4-1*
1997... A W 4-0
1997... N W 3-1*
1998... A W 4-2
1998... N W 4-0*
1999... H W 4-0
1999... H W (OT)... 1-0*
1999... H W 3-0#
2000... A L 1-2
2001... H W 3-0
2002... A W (2OT)... 2-1
2002... N W 6-0*
2003... H W 6-1
2004... A W 2-1
2005... H W 5-1
2006... A W 2-0
2006... N W 3-0*
2007... H W 3-0
2007... N W 3-0*
2008... A W 5-2
2009... H W 3-0

COLORADO
(UNC leads 3-0)
1998... A W 2-0
1999... H W 6-0
2005... N W 3-0

COLORADO COLLEGE
(UNC leads 11-0)
1985... H W 3-0
1985... N W 3-2#
1986... H W 3-0
1986... N W 2-0#
1988... A W 3-0
1989... H W 4-0
1989... N W 2-0#
1990... H W 2-1#
1991... H W 1-0
1995... H W 7-1
1998... N W 9-0

CONNECTICUT
(UNC leads 16-2)
1981... A W 2-0
1981... H W 5-0
1983... A L 1-3
1984... H W 2-0#
1985... A W 5-0
1986... H W 3-0
1989... A W 1-0
1990... A L (2OT)... 2-3
1990... H W 6-0#
1991... H W 2-0
1992... A W 5-1
1993... H W 2-0
1994... N W 3-0#
1997... N W 2-0#
1999... N W 3-1
2000... H W 3-0#
2003... N W 6-0#
2006... N W 3-2

CORTLAND STATE
(Tied at 1-1)
1982... N L 1-2
1983... N W 1-0

CREIGHTON
(UNC leads 2-0)
1991... A W 9-1
1992... A W 4-0

DARTMOUTH
(UNC leads 2-0)
1998... H W 3-0#
1999... N W (2OT)... 1-0

DAVIDSON
(UNC leads 1-0)
2005... H W 6-0

DAYTON
(UNC leads 2-0)
1988... N W 5-0
1990... A W 5-1

DUKE CLUB TEAM
(UNC LEAD 8-0)
1979... H W 12-0
1979... H W 5-0
1979... A W 8-0
1980... H W 5-0
1981... H W 11-0
1981... N W 5-0
1982... H W 11-0
1982... A W 10-1

DUKE VARSITY
(UNC leads 32-2-1)
1989... H W 4-2
1989... A W 4-0*
1990... A W 4-0
1990... N W 5-0*
1991... H W 3-1
1992... A W 6-0
1992... A W 3-1*
1992... H W 9-1#
1993... H W 7-2
1993... N W 4-1*
1994... H L 2-3
1994... H W 4-2*
1994... H W 3-1#
1995... A W 4-1
1995... N W 4-0*
1996... H W 2-1
1997... A W 3-2
1998... H W 4-0
1998... N W (2OT)... 5-1*
1999... A W 3-2
2000... H W 6-1
2000... A W 4-0*
2001... A W 3-1
2001... H W 2-0#
2002... H T (2OT)... 0-0
2003... A W 4-0
2003... N W 6-1*
2004... H W 2-1
2004... N W 4-2*
2005... H L 1-2
2005... N W 2-1*
2006... A W 3-0
2007... H W 2-1
2008... A W 3-0
2009... H W (OT)... 2-1

ELON
(UNC leads 5-0)
1986... H W 7-0
1987... H W 4-0
1989... H W 3-0
1990... A W 4-0
1992... A W 6-0

ERSKINE
(UNC leads 5-0)
1984... H W 7-0
1985... A W 9-0
1985... H W 6-0
1986... H W 9-0
1987... H W 7-0

FAIRFAX BLUE SHOOTERS
(UNC leads 1-0)
1980... N W 3-0

FAIRFAX BURGUNDY BELLES
(UNC leads 1-0)
1980... N W 9-0

FAIRFAX HELLCATS
(UNC leads 1-0)
1980... N W 5-0

FLORIDA
(UNC leads 7-1)
1995... H W 2-0
1996... H W 9-0#
1997... N W 2-1
1997... H W 5-0#
1998... A W (OT)... 2-1
1998... N L 0-1#
2004... H W 3-0
2006... N W 1-0

FLORIDA INTERNATIONAL
(UNC leads 4-0)
1987... H W 8-0
1993... H W 3-0#
1995... N W 6-0
2002... N W 6-0

FLORIDA STATE
(UNC leads 22-2-2)
1995... H W (2OT)... 3-1
1995... N W 9-0*
1996... A W 9-0
1996... N W 7-1*
1997... H W 9-0
1997... N W 5-0*
1998... A W 7-0
1999... N W 9-0
1999... H W 4-0*
2000... A L (2OT)... 2-3
2000... N W 3-0*
2001... H W 4-1
2001... N W 4-0*
2002... A W 5-1
2003... H W 1-0
2003... N W 3-2*
2004... A W 4-0
2005... A W 4-1
2005... H T (2OT)... 1-1#
..... FSU PKS 5-4
2006... H W 2-1
2006... N W (OT)... 2-1*
2007... A W (OT)... 2-1
2007... N W 1-0*
2008... H T (2OT)... 2-2
2009... A L (2OT)... 2-3
2009... N W 3-0*

FORDHAM
(UNC leads 1-0)
2008... N W 6-0

FT. BRAGG CHARGERS
(UNC leads 1-0)
1979... A W 11-1

FT. BRAGG LES JACQUES
(UNC leads 1-0)
1980... A W 5-0

FT. BRAGG STING
(UNC leads 1-0)
1980... N W 6-0

FURMAN
(UNC leads 1-0)
2004... N W 5-0

Series Records

GEORGE MASON
(UNC leads 14-1-2)
1982... N W 2-0
1982... A W 5-0
1983... H W 5-0
1983... N W 2-1
1983... N W 4-0#
1984... A T (2OT)... 1-1
1985... H T (2OT)... 3-3
1985... A L 0-2#
1986... A W 4-2
1986... A W (2OT) . 3-2#
1987... H W 4-1
1988... A W 2-1
1989... H W 5-1
1990... A W 1-0
1991... A W 4-1
1992... H W 3-1
1993... H W 6-0#

GEORGE WASHINGTON
(UNC leads 12-0)
1980... A W 1-0
1981... H W 9-0
1982... N W 2-0
1982... A W 3-0
1983... H W 8-0
1983... N W 7-0
1984... N W 4-0
1984... H W 9-0
1986... N W 3-0
1987... N W 3-0
1993... N W 4-0
1994... N W 2-0

GEORGIA CLUB TEAM
(UNC leads 1-0)
1979... H W 12-0

GEORGIA VARSITY
(UNC leads 4-0)
2001... N W 9-0
2004... N W 3-0
2008... N W 4-0
2009... H W 4-0#

GEORGIA TECH CLUB TEAM
(UNC leads 1-0)
1981... N W 12-0

GUILFORD CLUB TEAM
(UNC leads 1-0)
1984... H W 8-0

GUILFORD VARSITY
(UNC leads 2-0)
2002... H W 9-0
2003... H W 9-0

HARDIN-SIMMONS
(UNC leads 1-0)
1989... N W 9-1

HARTFORD
(UNC leads 4-0)
1987... N W 4-0
1989... H W 9-0#
1998... H W 4-0
1999... A W 7-1

HARVARD
(Series tied 1-1)
1980... N L 3-5
1997... H W 1-0#

HIGH POINT
(UNC leads 3-0)
2003... H W 8-0#
2007... H W 6-1#

2009... H W 1-0#
ILLINOIS
(UNC leads 1-0)
2008... H W 3-0#

INDIANA
(UNC leads 1-0)
1995... N W 6-0

JAMES MADISON CLUB TEAM
(UNC leads 4-0)
1979... A W 5-2
1980... N W 3-2
1980... N W 1-0
1981... H W 15-0

JAMES MADISON VARISTY
(UNC leads 1-0)
1996... H W 5-0#

KENNESAW STATE
(UNC leads 1-0)
2004... H W 1-0

KENTUCKY
(UNC leads 2-0)
2003... H W 4-0
2008... H W 4-0

LSU
(UNC leads 1-0)
2009... N W 1-0

MARQUETTE
(UNC leads 3-0)
2002... N W 4-1
2006... N W 2-0
2009... N W 1-0

MARYLAND CLUB TEAM
(UNC leads 2-0)
1986... A W 9-0
1986... H W 9-0

MARYLAND VARSITY
(UNC leads 31-0-1)
1987... N W 6-0
1988... N W 3-0*
1989... N W 8-0
1990... H W 5-0
1991... A W 5-0
1991... H W 3-0*
1992... H W 5-0
1993... A W 7-0
1994... H W 2-0
1994... H W 5-0*
1995... A W 3-0
1995... A W 3-0*
1996... H W 5-0
1997... A W 4-0
1997... N W 4-0*
1998... H W 2-0
1999... A W 3-0
2000... H W 6-0
2001... A W 3-1
2002... H T (2OT)... 1-1
2002... N W 4-0*
2003... A W 4-0
2004... H W (2OT)... 2-1
2004... N W (2OT)... 1-0*
2005... A W 4-0
2005... N W 3-1*
2006... H W 3-0
2007... A W (OT)... 2-1
2008... H W 5-0
2009... A W 1-0
2009... N W 3-0*
2009... H W 1-0#

MARYLAND SELECT
(UNC leads 2-0)
1981... H W 4-0
1981... H W 5-2

MASSACHUSETTS
(UNC leads 7-1)
1981... H W 6-0
1983... N W 2-0#
1985... A L 0-2
1986... H W 4-0
1987... N W 1-0
1987... A W 1-0#
1988... H W 4-0
1993... H W 4-1#

McLEAN GRASSHOPPERS
(McLean leads 2-0)
1979... H L 3-7
1979... H L 0-4

MERCER
(UNC leads 3-0)
1985... H W 9-0
1986... H W 9-0
1990... H W 9-0

METHODIST
(UNC leads 5-0)
1984... H W 9-0
1985... A W 6-0
1987... H W 4-0
1988... A W 5-0
1989... H W 5-0

MIAMI
(UNC leads 5-2)
2004... H W 5-1
2005... A W 4-0
2006... H W 6-1
2007... A L 0-1
2008... H W 1-0
2008... N W 1-0*
2009... A L 0-1

MINNESOTA
(UNC leads 1-0)
1996... N W 2-0

MISSISSIPPI STATE
(UNC leads 1-0)
2004... N W 4-1

MISSOURI
(UNC leads 1-0)
2001... N W 7-0

MISSOURI-ST. LOUIS
(UNC leads 2-1)
1982... N L 1-2
1982... N W 2-1#
1984... N W 5-0

NASSAU COMMUNITY COLLEGE
(UNC leads 1-0)
1984... N W 4-0

NAVY
(UNC leads 2-0)
2003... A W 1-0
2006... H W 4-0#

NEBRASKA
(UNC leads 2-0-1)
2002... A T (2OT)... 1-1
2003... H W 6-0
2004... A W 1-0

UNC ASHEVILLE
(UNC leads 1-0)
2006... H W 7-0#

UNC GREENSBORO
(UNC leads 11-0)
1988... H W 4-0
1989... A W 7-1
1990... H W 4-0
1991... A W 2-0
1992... H W 3-0
2001... H W 3-0#
2003... H W 5-0#
2006... H W 1-0
2007... A W 3-0
2007... H W 3-1#
2009... H W 1-0

NC STATE
(UNC leads 39-1-2)
1985... A W 3-0
1985... H W 6-0
1985... H W 4-2#
1986... A W 2-1
1986... N W 2-0
1986... H W 4-1*
1987... N W 2-0
1987... A W 3-0*
1988... A T (2OT)... 1-1
1988... A T (2OT)... 1-1*
..... NCSU PKS 4-3
1988... H W 4-1#
1989... H W 3-0
1989... A W 5-3*
1989... N W 2-0#
1990... A W 3-1
1990... H W (2OT) . 4-3#
1991... H W 3-0
1991... H W 5-1*
1991... H W 4-1#
1992... A W 3-1
1993... H W 3-1
1994... A W 5-1
1994... H W 4-2#
1995... H W 8-0
1996... A W 4-1
1997... H W 6-0
1998... A W 4-0
1999... H W 2-0
2000... A W 3-0
2000... N W 5-1*
2001... H W 4-2
2001... N W 1-0*
2002... A L 1-2
2003... H W 4-1
2003... N W 6-2*
2004... A W 3-1
2005... H W 1-0
2006... A W 4-1
2006... N W 3-0*
2007... H W 4-1
2008... A W 5-0
2009... H W 5-0

NORTH CAROLINA WESLEYAN
(UNC leads 5-0)
1983... H W 9-0
1983... A W 10-0
1984... H W 4-0
1986... A W 7-0
1987... H W 10-1

UNC WILMINGTON CLUB TEAM
(UNC leads 3-0)
1979... N W 4-0
1980... H W 7-0
1981... A W 11-0

NORTHERN COLORADO
(UNC leads 1-0)
1987... H W 6-0

NOTRE DAME
(UNC leads 12-4-2)
1993... N W 3-0
1994... N T (2OT)... 0-0
1994... N W 5-0#
1995... N W 2-0
1995... H L 0-1#
1996... N L (2OT)... 1-2
1996... N W (2OT) . 1-0#
1997... A T 2-2
Game called in 72nd minute due to weather conditions.
1998... H W 5-1
1999... A W (2OT) . 3-2
1999... N W 2-0#
2000... N W 2-1#
2006... N W 2-1#
2007... H L 2-3#
2008... H L 0-1
2008... N W 2-1#
2009... A W 6-0
2009... N W 1-0#

OHIO STATE
(UNC leads 3-0)
1994... N W 6-1
2001... A W 2-0
2007... N W 5-0

OLD DOMINION CLUB TEAM
(UNC leads 2-0)
1980... A W 9-1
1982... N W 4-0

OREGON
(UNC leads 2-0)
2000... H W 6-0
2002... A W 3-0

PENN STATE
(UNC leads 4-1)
1999... H L 2-3
1999... N W 2-0#
2000... N W 1-0
2001... H W 3-0
2001... H W 2-1#

PENNSYLVANIA
(UNC leads 1-0)
1997... N W 9-0

PEPPERDINE
(UNC leads 1-0)
2005... H W 6-0#

PORTLAND
(UNC leads 8-0-1)
1992... A W 6-1
1993... N W 2-0
1994... A W 1-0
1997... N W 1-0
1998... N W 2-0
1998... N W (4OT) . 1-0#
2001... N W 2-1#
2002... A T (2OT)... 0-0
2006... A W 1-0

PRINCETON
(UNC leads 1-0)
1982... H W 4-0#

PROVIDENCE
(UNC leads 1-0)
1989... N W 2-0

PURDUE
(UNC leads 1-0)
2003... H W 7-0#

RADFORD
(UNC leads 14-0)
1981... N W 12-0
1982... N W 5-0
1982... H W 7-0
1983... N W 3-1
1983... H W 4-1
1984... H W 2-1
1985... H W 7-1
1987... N W 1-0
1988... H W 2-1
1989... H W 5-0
1990... H W 4-0
1991... A W 3-0
1995... H W 9-0
2002... H W 6-1#

RALEIGH STRIKERS
(UNC leads 1-0)
1980... N W 4-0

RICHMOND
(UNC leads 1-0)
2003... N W 2-0

RUTGERS
(UNC leads 4-0)
1984... N W 5-0
1986... N W 1-0
1987... N W 3-0
2001... H W 2-1#

ST. MARY'S (CALIF.)
(UNC leads 9-0)
1989... A W 5-0
1992... N W 6-0
1993... A W 7-1
1994... A W 6-0
1995... A W 2-0
1996... A W 4-0
1997... A W 7-0
1998... A W 3-0
2002... A W 3-0

SAN DIEGO
(UNC leads 2-0)
1999... A W 2-1
2005... N W 3-0

SAN FRANCISCO
(UNC leads 5-0)
1993... A W 4-0
1995... N W 6-0
1998... N W 6-0
2005... A W 6-1
2007... N W 2-0

SANTA CLARA
(UNC leads 15-4)
1988... N W 3-1
1989... A W 4-0
1991... A W 5-0
1992... H W 3-1
1992... H W 3-0#
1993... N W 3-2
1994... N W 3-2
1995... N W 2-0
1995... H W 2-0#
1996... N W 1-0
1996... A W 2-1#
1997... N W 3-0
1997... N W 2-1#
1999... N L 0-1
2001... N L 0-1#
2002... N L 1-2#
2003... H W 3-0#

2004... H L 0-1#
2008... N W 5-0

SMU
(UNC leads 10-0)
1989... A W 5-1
1990... A W 3-1
1991... A W 2-1
1992... A W 6-0
1993... A W 4-1
1993... H W 4-1#
1994... A W 1-0
1997... A W 3-0
2000... N W 2-0
2006... A W 3-0

SOUTH CAROLINA
(Series Tied 1-1)
2000... H W 9-1
2007... H L 0-1

SOUTHERN CALIFORNIA
(UNC leads 2-0)
1999... N W 5-0
2002... N W 2-0

SOUTHERN ILLINOIS-EDWARDSVILLE
(UNC leads 1-0)
1982... N W 8-0

SPRINGFIELD J. W. KICKS
(UNC leads 1-0)
1980... N W 7-0

STANFORD
(UNC leads 8-0-2)
1989... A T (2OT) ... 0-0
1992... A W 5-0
1993... N W 3-1
1994... N W 1-0
1995... A W 3-0
1996... H W 6-1
2002... N W 1-0
2005... N W 4-0
2008... A T (2OT) ... 1-1
2009... N W 1-0#

TENNESSEE
(UNC leads 9-0-1)
1997... H W 8-0
1998... A W 6-0
1999... H W 3-0
2000... H W 6-1
2001... A W 5-2
2002... H W 3-1#
2004... A T (2OT) ... 0-0
2005... N W 7-1
2006... H W 6-2#
2008... N W 1-0

TEXAS CLUB TEAM
(UNC leads 1-0)
1983... N W 1-0

TEXAS VARSITY
(UNC leads 4-0)
2000... A W 9-2
2001... A W 1-0
2002... N W 3-2
2003... N W (2OT) ... 1-0

TEXAS A&M CLUB TEAM
(UNC leads 1-0)
1980... N W 1-0

TEXAS A&M VARSITY
(UNC leads 12-1)
1994... N W 4-0
1996... N W 3-0

1997... N W 2-1
2000... A W 4-1
2002... N W 4-1
2002... H W 3-0#
2003... N W (OT) ... 1-0
2006... A L (2OT) ... 0-1
2006... H W 3-2#
2007... H W 2-1
2008... A W 3-2
2008... H W (2OT) ... 2-1#
2009... H W 2-0

TEXAS CHRISTIAN
(UNC leads 1-0)
2000... N W 6-0

TULSA
(UNC leads 4-0)
1990... N W 9-0
1991... N W 5-0
1992... N W 9-0
1993... N W 4-2

UCLA CLUB TEAM
(UCLA Club Team leads 1-0)
1980... N L 2-3

UCLA VARSITY
(UNC leads 8-0)
1996... H W 3-1
1999... N W 4-0
2000... N W 2-1#
2003... N W 5-2
2003... N W 3-0#
2006... N W 2-0#
2008... N W 1-0#
2009... H W 7-2

VANDERBILT CLUB TEAM
(UNC leads 1-0)
1980... H W 9-0

VANDERBILT VARSITY
(UNC leads 5-0)
1985... H W 9-0
1994... N W 3-0
1995... H W 4-0#
1996... N W 4-0
1998... N W 1-0

VILLANOVA
(UNC leads 2-0)
1983... N W 9-0
2003... N W 3-0

VIRGINIA CLUB TEAM
(UNC leads 6-0)
1980... N W 1-0
1981... A W 8-0
1981... H W 5-1
1982... H W 4-2
1983... A W 5-1
1984... H W 6-1

VIRGINIA VARSITY
(UNC leads 34-0-2)
1985... A W 6-0
1985... H W 6-0
1986... N W 3-0
1986... H W 4-0*
1987... N W 4-0*
1988... H W 2-0
1989... A W 3-0
1990... H W 3-0
1990... A W 2-0*
1991... A W 3-0
1991... H W 5-1#
1992... H W 7-0
1992... N W 3-0*
1993... A W 2-1

1993... N W 3-0*
1994... H W 4-0
1995... A W 3-0
1996... H W 4-0
1996... N W 5-2*
1997... A W 3-0
1998... H W 5-1
1999... A W 2-0
2000... H W 6-1
2000... H W 2-1#
2001... A W 6-1
2002... H W 2-1
2003... A W 3-1
2004... H W 2-1
2004... N T (2OT) ... 1-1*
..... UVA PKS 5-4
2005... H W (2OT) ... 2-1
2005... N W 4-1*
2006... A W 2-0
2007... H W (OT) ... 1-0
2007... N T (2OT) ... 1-1*
..... UNC PKS 4-2
2008... A W 5-1
2009... H W 2-1

VCU
(UNC leads 3-0)
1997... H W 9-0
2005... H W 6-2#
2007... A W 4-0

VIRGINIA SELECT
(Virginia Select leads 3-0)
1980... H L 0-4
1980... H L 1-4
1980... A L 0-2

VIRGINIA TECH CLUB TEAM
(UNC leads 1-0)
1980... N W 1-0

VIRGINIA TECH VARSITY
(UNC leads 6-1)
2004... A W 6-1
2005... A W 3-1
2006... H W 1-0
2007... A W 4-1
2008... H W 4-0
2008... N W 3-0*
2009... A L 0-1

WAKE FOREST
(UNC leads 24-1)
1994... H W 9-0
1994... H W 9-0*
1995... H W 3-0
1996... A W 4-0
1997... H W 2-0
1997... H W 6-0#
1998... A W 3-0
1998... N W 2-0*
1999... H W 4-0
1999... H W 3-0*
2000... A L 0-1
2000... H W 5-0#
2001... H W 1-0
2001... A W 3-0*
2002... A W 3-2
2002... N W 3-0*
2002... H W 3-1#
2003... H W 6-0
2004... A W 3-0
2005... A W 4-0
2006... H W 4-0
2007... H W 1-0
2008... A W 4-2
2009... H W 4-0
2009... H W 5-2#

WARREN WILSON
(UNC leads 5-0)
1980... A W 8-0
1981... H W 12-0
1982... A W 12-0
1983... H W 9-0
1984... H W 9-0

WASHINGTON
(UNC leads 5-0)
1993... H W 2-0
1994... A W 2-0
2002... H W 5-1
2003... A W (OT) ... 2-1
2006... N W 4-0

WASHINGTON STATE
(UNC leads 1-0)
2003... N W 4-0

WESTERN CAROLINA
(UNC leads 2-0)
2005... H W 2-0#
2008... H W 5-0#

WILLIAM & MARY
(UNC leads 20-1-1)
1981... H W 13-1
1982... N W 6-0
1983... N W 4-0
1984... N W 5-0
1984... N W 3-0
1984... H W 5-0
1986... N W 5-1
1986... N W 2-0
1987... H W 4-0
1987... N T (2OT) ... 0-0
1987... H W 2-0#
1988... A W 3-1
1992... H W 7-0#
1993... H W 4-1
1995... N W 5-1
1996... N W 6-0
1996... H W 5-0#
1998... H W 3-0#
1999... H W 5-1#
2000... N W 4-0
2004... H W 6-0#
2007... N L 0-1

WISCONSIN
(UNC leads 6-0)
1984... N W 4-0
1988... H W 3-0#
1991... H W 3-1#
1995... A W 3-1
1996... A W 4-0
1997... H W 5-0

WISCONSIN-MILWAUKEE
(UNC leads 2-0)
1991... N W 7-0
1995... N W 8-0

WRIGHT STATE
(UNC leads 1-0)
1990... A W 4-0

YALE
(UNC leads 3-0)
2005... H W 1-0
2006... A W 4-0
2007... H W 4-0

* ACC Tournament Game
NCAA Tournament Game

Letter Winners

- A**
 Acquavella, Kristin 1989-91, 1993
 Allan, Senga 1982-85
 Altherr, Jenny 1987 (M)
 Arab, Alex 1981 (M)
 Averbuch, Yael 2005-08
 Azzu, Renee 1990
- B**
 Ball, Elizabeth 1999, 2001-02
 Ball, Susie 2000-01
 Ballinger, Anne 1979-80
 Barnes, Brandy 1987
 Bartok, Brittani 2008-09
 Bates, Tracey 1985-87, 1989
 Baucom, Eva 2006
 Beatty, Diane 1981-84
 Bernardi, Bettina 1985-86
 Bialas, Erin 1995
 Billings, Chrissy 1980-81
 Black, Corinne 2002-05
 Blazo, Stacey 1988-91
 Bliss, Katherine 1979
 Blomgren, Leigh 2001-03
 Boneparth, Caroline 2006-09
 Boobas, Jo 1983-86
 Boone, Laura 1987-90
 Borgman, Danielle 1998-2001
 Boyle, Missy 1992, 1994
 Brallier, Robyn 1995-96
 Branam, Jenni 1999-2002
 Bratcher, Ashley 2008 (M)
 Briggs, Leslie 2007-08
 Brigman, Megan 2009
 Bronze, Lucy 2009
 Brooks, Alison 1992-94
 Brooks, Amber 2009
 Brooks, Katie 2004-07
 Burns, Amy 1992-93
 Bush, Susan 1999-2002
 Byers, Jane 1993-94
- C**
 Caldwell, Shanna, 1998
 Carbery, Rosemary 1979-80
 Carter, Julie 1988-91
 Caruso, Ryan, 2004-05 (M)
 Castelloe, Keath 1984-87
 Catchings, Toni 1985
 Chalupny, Lori 2002-05
 Clary, Nancy 1980-81
 Cobb, Suzy 1981-84
 Cohen, Kari 1995 (M)
 Coley, Paige 1990-93
 Confer, Robin 1994-97
 Conlon, Tom 1983 (M)
 Costa, Johanna 1998-2001
 Crabb, Rebecca 2008-09 (M)
 Crow, Dawn 1991-94
 Crowley, Liz 1980-81
 Current, Molly 1979-81
 Currie, Kim 2009
- D**
 Dacey, Sarah 1993-96
 Daly, Hannah 2009
 Davenport, Shannon 1991-92
 Dempsey, Erika 1997-99
 Denney, Mikki 1993
 DePlatchett, Kristin 1998-2001
 Donahue, Tracy 1991-92
 Dougherty, Meagan 1990-93
 Duffy, Lisa 1984-87
 Dunlap, Joan 1983-84
- E**
 Eames, Jenn 1991-94
 Egan, Danielle 1991-94
 Eller, Karli 2003-05
 Ellis, Julie 1984
 Ellis, Susan 1980-81, 83-84
 Engen, Whitney 2006-09
 Enos, Stacey 1982-85
 Esposito, Kelly 2005-06
 Eubanks, Mary 1989
 Eveland, Kristi 2006-09
 Everton, Erin 1990
 Everton, Holly 1983
- F**
 Fair, Lorrie 1996-99
 Falk, Aubrey 1994-97
 Felts, Anne 2001-04
 Fettig, Nel 1994-97
 Finger, Shelley 1991-94
 Fletcher, Kendall 2002-05
 Florance, Meredith 1997-2000
 Fox, Carolyn 1983
 Frederick, Betsy 2005-08
 Friedman, Nancy 1991-92
- G**
 Gale, Judy 1981
 Garrison, Kathy 1979
 Gaston, Leslie 1999-2002
 Gayle, Robyn 2004-07
 Gebauer, Wendy 1985-88
 Gegg, Gretchen 1986
 Gervais, Sophie 2001-04
 Gilbert, Jaime 2004-07
 Givan, Rachel 2007-09
 Goldberg, Ellen 1979-80
 Goulson, Amy 1983-84
 Green, Susie 1991-94
 Greenberg, Wendy 1981
 Gregg, Laurie 1981-82
 Griffin, Tyler 2002
 Guarnotta, Julie 1986-89
 Guess, Elizabeth 2003-06
- H**
 Hackett, Nancy 1998-2000
 Haines, Kelly 1979
 Hamm, Mia 1989-90, 1992-93
 Hamilton, Linda 1990
 Harder, Lynn 1987 (M)
 Hardman, Brynn 2002-05
 Harrelson, Lynn 1982
 Harris, Ariel 2004-07
 Harris, Ashlyn 2006-09
 Hawkins, Ali 2006, 2008-09
 Hayes, Melissa 2006
 Heath, Tobin 2006-09
 Hegstad, Birthe 1985-88
 Heinrichs, April 1983-86
 Henry, Lori 1986-88
 Higgins, Shannon 1986-89
 Hirsekorn, Courtney 2007-08 (M)
 Howard, Donnie 1994-97 (M)
 Huber, Beth 1981-84
 Hurst, Ginger 1980
 Huston, Chris 1988-89
 Hutton, Leslie 1994-95
 Hyatt, Ava 1986-89
- J**
 Jacobs, Cassie 1983
 Jakowich, Jill 1990
 Jennings, Melissa 1996-97
 Johnson, Betsy 1982-85
- K**
 Johnson, Corey 2008-09 (M)
 Johnson, Marianne 1981-82
 Johnson, Rye 1994-95
 Jones, Courtney 2008-09
 Jones, Kasey 1985-86
 Jordan, Eleanor 1979-81
 Judd, Kerry 1980
- L**
 Lancaster, Elizabeth 2003-06
 Lawler, Helen 1996-99
 Lehmann, Courtney 1988-90
 Lewis, Celia 1979
 Lilly, Kristine 1989-92
 Lincoln, Amy 1995-96
 Lippard, Allison 1983
 Little, Elizabeth 1984 (M)
 Lockwood, Booie 1987
 Long, Allie 2007-08
 Lubrano, Maria 2007, 2009
 Ludington, Sarah 1988-90
 Luft, Tina 1984
 Lutz, Katie 2007-09
- M**
 Machin, Amy 1981-84
 Markle, Kevin 1989-91 (M)
 Marr, Sarah 1980
 Marslender, Elizabeth 1995-96
 Marslender, Julia 1997-2000
 Martens, Beth 1987
 Martin, Scott 1985 (M)
 Mathias, Merritt 2008-09
 Mathis, Allyson 1984-87 (M)
 Maxwell, Jessica 2003-04, 2006-07
 McAuley, Joy 1980-81 (M)
 McCartney, Jill 1984-85
 McDavid, Sherri 1984-86
 McDermott, Marcia 1983-86
 McDonald, Jessica 2008-09
 McDonald, Raven 1997-2000
 McDowell, Mary 2001-04
 McDowell, Rebekah 1996-99
 McLaughlin, Caroline 1979
 McNeill, Annie 1985-86
 Mikula, Erin 2007, 2009
 Miller, Katharine 1980 (M)
 Mills, Meg 1980-81
 Minton, Barkley, 2009 (M)
 Mitchell, Charlotte 1996-99
 Monroe, Kasey 1992-93
 Moore, Ashley 2006-09
 Moraca, Mandy 2005-08
 Morrell, Anne 2001-04
- N**
 Morrison, Mandy 1997-2000
 Mount, Chaille 1990 (M)
 Mullinix, Siri 1995-98
 Munden, Paula 1991
 Murphy, Leea 2002-05
 Murphy, Tina 1997-2000
- O**
 O'Dell, Kathleen 1983-86
 O'Reilly, Heather 2003-06
 Overgaard, Gretchen 1996-97
 Owen, Lisa 1988-89
 Ozier, Ellen 1990
 Ozier, Mary Ann 1989
- P**
 Parlow, Cindy 1995-98
 Parsons, Aja 1984
 Pastiglione, Meghan 1997
 Patrick, Kim 1999-2000
 Padiaditakis, Nicole 1980
 Peoples, Donnie 1987, 1989 (M)
 Perkins, Jennifer 2003-06
 Pfankuch, Emmalie 2008-09
 Phillips, Liz 1980-81
 Pickering, Emily 1981-84
 Poore, Louellen 1988-91
 Premji, Ranee 2009
 Proost, Merridee 1987-90
 Prosser, Anne 1979
- R**
 Ramsey, Alyssa 2000-03
 Randolph, Sara 2001-04
 Rayfield, Janet 1979-82
 Record, Elizabeth 1990
 Record, Emily 1990
 Reddick, Catherine 2000-03
 Remy, Anne 1998-2001
 Rice, Emily 1988-90
 Rich, Alyssa 2009
 Riggs, Ashley 1992-95
 Rigley, Donna 1986-88
 Roberts, Amy 1993-96
 Roberts, Nicole 1996
 Roberts, Tiffany 1995-98
 Rodenbough, Anna 2005-08
 Royal, Pam 1981-82
 Rubio, Vanessa 1992, 1994-96
 Rupp, Daniel 1996 (M)
- S**
 Samsot, Katie 1986-87
 Sanchez, Keri 1991-94
 Sander, Tom 1992-93 (M)
 Santana, Roz 1991-94
 Schwoy, Laurie 1996-98, 2000
 Scott, Billy 2004-05 (M)
 Scott, Synthia 1980-82
 Scruggs, Emily 1979
 Serwetnyk, Carrie 1984-87
 Sharpe, Leonora 1979-80
 Sheppard, Beth 1995-96, 1998-99
 Sherow, Anne 1985-88
 Simmons, Katie 2000-01
 Slocum, Nancy 1983-85
 Smith, J. Douglas 1983-86
- T**
 Tan, Stephanie 2009 (M)
 Tarpley, Lindsay 2002-05
 Taylor, Lou 1979-80
 Thomas, Caeri 1990
 Toll, Vanessa 2005
 Tomecka, Maggie 2000-03
 Tooly, Lee 1979
 Tower, Rita 1989-90, 1992-93
 Trojak, Sonja 1992-95
 Tucker, Amanda 2007-09
- U**
 Uritus, Meg 1994-95, 1997 (M)
- V**
 Venturini, Tisha 1991-94
 Vest, Jane 1990-91
- W**
 Walker, Jordan 2000-03
 Walker, Lori 1989-91
 Wallace, Diane 1980
 Washington, Nikki 2006-09
 Watley, Carmen 2000-03
 Watt, Kylie 2009 (M)
 Welsh-Loveman, Kristine 2009
 Welsh-Loveman, Monica 2007-09
 Werden, Carla 1986-89
 West, Jill 1991-92 (M)
 White, Kacey 2002-05
 Whittier, Amy 1997, 1999, 2001
 Wiegman, Sarina 1989
 Wilson, Staci 1994-97
 Winget, Aly 2002-05
 Winslow, Laura 2001, 2003-04
 Wires, Tracy 1979-80
 Wiswesser, Bill 2003-05 (M)
 Wood, Rachel 2008
 Worner, Sarah 2008 (M)
- Y**
 Yates, Julie 2004-07
 Young, Croft 1991-94 (M)
 Young, Hilary 2000
 Young, Mitch 1987-88 (M)
- Z**
 Zaccagnini, Jennifer 1990-93
 Zarzar, Katie 2003-05
 Zeh, Stephanie 1981-82
 Zeman, Andrea 1985-88
- (M)=Manager**

Individual Career Records

Games Played (Minimum 100 in a career)

107, Robin Confer, F (1994-97) (NCAA record)
 107, Kristi Eveland, D (2006-09) (NCAA record)
 105, Yael Averbuch, M (2005-08)
 105, Whitney Engen, D (2006-09)
 104, Rebekah McDowell, M (1996-99)
 103, Cindy Parlow, F (1995-98)
 102, Alyssa Ramsey, F (2000-03)
 102, Casey Nogueira, F (2006-09)
 102, Rakel Karvelsson, F (1995-98)
 102, Tiffany Roberts, M (1995-98)
 102, Staci Wilson, D (1994-97)
 102, Nel Fettig, D (1994-97)
 102, Debbie Keller, F (1993-96)
 101, Danielle Borgman, D (1998-2001)
 100, Lorrie Fair, D (1996-99)

Games Started (Minimum 100 in a career)

104, Yael Averbuch, M (2005-08) (NCAA record)
 104, Kristi Eveland, D (2006-09) (NCAA record)
 103, Whitney Engen, D (2006-09)
 101, Cindy Parlow, F (1995-98)
 101, Tiffany Roberts, M (1995-98)
 101, Danielle Borgman, D (1998-2001)

Points (Minimum 175 in a career)

278, Mia Hamm (1989-93) (ACC record)
 225, April Heinrichs (1983-86)
 223, Janet Rayfield (1979-82)
 209, Robin Confer (1994-97)
 197, Kristine Lilly (1989-92)
 191, Debbie Keller (1993-96)
 189, Tisha Venturini (1991-94)
 189, Cindy Parlow (1995-98)
 185, Alyssa Ramsey (2000-03)
 177, Lindsay Tarpley (2002-05)

Points Per Game

3.02, Mia Hamm (1989-93), 278 points in 92 games (ACC record)
 2.65, April Heinrichs (1983-86), 225 points in 85 games

Goals (Minimum 60 in a career)

103, Mia Hamm (1989-93) (ACC record)
 87, April Heinrichs (1983-86)
 78, Kristine Lilly (1989-92)
 77, Robin Confer (1994-97)
 69, Tisha Venturini (1991-94)
 68, Cindy Parlow (1995-98)
 67, Debbie Keller (1993-96)
 63, Amy Machin (1981-84)

Goals Per Game

1.12, Mia Hamm (1989-93), 103 goals in 92 games (ACC record)
 1.02, April Heinrichs (1983-86), 87 goals in 85 games

Assists (Minimum 50 in a career)

72, Mia Hamm (1989-93) (ACC record)
 71, Alyssa Ramsey (2000-03)
 59, Lindsay Tarpley (2002-05)
 58, Kacey White (2002-05)
 57, Debbie Keller (1993-96)
 55, Robin Confer (1994-97)
 53, Cindy Parlow (1995-98)
 51, Tisha Venturini (1991-94)

Aly Winget, season record for solo shutouts with 16 in 2003.

Kristi Eveland, NCAA record for games started with 104.

51, Pam Kalinoski (1987-91)
 51, Shannon Higgins (1986-89)
 51, April Heinrichs (1983-86)

Assists Per Game

0.78, Mia Hamm (1989-93), 72 assists in 93 games (ACC record)
 0.70, Alyssa Ramsey (2000-03), 71 assists in 102 games
 0.68, Lindsay Tarpley (2002-05), 59 assists in 87 games
 0.60, April Heinrichs (1983-86), 51 assists in 85 games
 0.59, Kacey White (2002-05), 58 assists in 97 games
 0.56, Debbie Keller (1993-96), 57 assists in 102 games

Game-Winning Goals

27, Robin Confer (1994-97)

Saves

212, Aly Winget (2002-05)

Save Percentage

.913, Anne Sherow (1985-88)

Solo Shutouts

35, Aly Winget (2002-05) (ACC record)

Goals Against Average

0.143, Anne Sherow (1985-88) (NCAA record), 4 goals allowed in 2,525 minutes

Goalkeeper Minutes Played

7,906, Aly Winget (2002-05)
 5,536, Siri Mullinix (1995-98)

Individual Season Records

Games Played

28 by all of the following players (NCAA record):

Robin Confer (1997), Raven McDonald (1997), Tiffany Roberts (1997), Meredith Fiorance (1997), Lorrie Fair (1997), Rebekah McDowell (1997), Lindsay Stoecker (1997), Staci Wilson (1997), Aubrey Falk (1997), Yael Averbuch (2006), Elizabeth Guess (2006), Nikki Washington (2006), Sterling Smith (2006), Kristi Eveland (2006), Anna Rodenbough (2006), Casey Nogueira (2008), Courtney Jones (2008), Yael Averbuch (2008), Allie Long (2008), Whitney Engen (2008), Kristi Eveland (2008), Rachel Givan (2008)

Games Started

28 by all of the following players (NCAA record):

Robin Confer (1997), Tiffany Roberts (1997), Lorrie Fair (1997), Rebekah McDowell (1997), Staci Wilson (1997), Aubrey Falk (1997), Yael Averbuch (2006), Nikki Washington (2006), Anna Rodenbough (2006), Casey Nogueira (2008), Yael Averbuch (2008), Allie Long (2008), Whitney Engen (2008), Kristi Eveland (2008)

Points (Minimum 70 in a season)

97, Mia Hamm (1992) (NCAA record)
 88, Stephanie Zeh (1981)
 74, Janet Rayfield (1981)
 73, Lindsay Tarpley (2003)

Points Per Game

3.88, Mia Hamm (1992), 97 points in 25 games
 3.82, Stephanie Zeh (1981), 88 points in 23 games

Goals (Minimum 30 in a season)

36, Stephanie Zeh (1981)
 32, Mia Hamm (1992) (ACC record)

Record Books

30, Janet Rayfield (1979)
30, Janet Rayfield (1981)

Goals Per Game

2.50, Janet Rayfield (1979),
30 goals in 12 games
1.56, Stephanie Zeh (1981),
36 goals in 23 games
1.30, Janet Rayfield (1981),
30 goals in 23 games
1.28, Mia Hamm (1992), 32
goals in 25 games

Assists (Minimum 25 in a season)

33, Mia Hamm (1992) (ACC record)
28, Pam Kalinoski (1991)
27, Lindsay Tarpley (2003)
25, Alyssa Ramsey (2003)
25, Kacey White (2005)

Assists Per Game

1.32, Mia Hamm (1992), 33
assists in 25 games
1.17, Pam Kalinoski (1991),
28 assists in 24 games
1.00, Kacey White (2005), 25
assists in 25 games
1.00, Lindsay Tarpley (2003),
27 assists in 27 games

Game-Winning Goals

11, Robin Confer (1995)

Saves

89, Molly Current (1980)

Solo Shutouts

16, Aly Winget (2003) (ACC record)

Solo Shutout Percentage

.593, Aly Winget (2003), 16 solo shutouts in 27 games

Goals Against Average

0.052, Anne Sherow (1987) (NCAA record), 1 goal allowed in 1,712 minutes

Fewest Goals Allowed

1, Anne Sherow (1987)

Save Percentage

.972, Anne Sherow (1987) (ACC record), 35 saves, 1 goal allowed, 24 games

Robin Confer, school career record for game-winning goals with 27

Records In ACC Tournament Games

Career Records

Goals..... 13, Robin Confer (1994-97)
Assists..... 14, Alyssa Ramsey (2000-03)
Points..... 31, Robin Confer (1994-97)

Individual Single Tournament Records

Goals.....6, Robin Confer (1996)
Assists..... 6, Alyssa Ramsey (2002)
Points..... 13, Tisha Venturini (1994)
Goalie Save Pct.....1.000, Merridee Proost (1990), 9 saves
..... 1.000, Tracy Noonan (1995), 4 saves

Individual Match Records

Goals:.....3, Tisha Venturini vs. Duke (11-6-94)
..... 3, Aubrey Falk vs. Florida State (11-2-95)
Assists:.....3, Kristine Lilly vs. NC State (10-29-89)
..... 3, Mia Hamm vs. Duke (11-1-92)
.....3, Debbie Keller vs. Duke (11-6-94)
..... 3, Alyssa Ramsey vs. Maryland (11-8-02)
..... 3, Lindsay Tarpley vs. Duke (11-7-03)
.....3, Alyssa Ramsey vs. Duke (11-7-03)
..... 3, Anne Morrell vs. Duke (11-5-04)
.....3, Kacey White vs. Maryland (11-2-05)
Points:.....7, Alyssa Ramsey vs. Duke (11-7-03)

Team Single Tournament Records

Goals:.....18 in 3 games (2004)
Assists:.....23 in 3 games (2004)

Team Match Records

Goals.....9 vs. Wake Forest (1994)
.....9 vs. Florida State (1995)
Assists..... 11 vs. Duke (2003)
Shots on Goal..... 44 vs. Maryland (1988)
Corner Kicks..... 19 vs. Duke (1998)

Records in NCAA Tournament Games

Individual Career Records

Goals..... 16, Lindsay Tarpley (2002-05)
Assists..... 19, Lindsay Tarpley (2002-05)
Points..... 51, Lindsay Tarpley (2002-05)
Lowest Goals Against Average.....0.21, Siri Mullinix (1996-98)
..... (3 goals allowed, 15 games, 1,281 minutes played)

Single Tournament Records

Goals..... 8, Heather O'Reilly (2003)
Assists..... 11, Lindsay Tarpley (2003)
Points..... 19, Lindsay Tarpley (2003)
Lowest Gls. Again. Avg.:.....0.00, Anne Sherow (1987)
..... 0.00, Lori Walker (1989)
..... 0.00, Aly Winget (2003)

Individual Match Records

Goals:..... 3, April Heinrichs vs. UC-Santa Barbara (11-16-86)
.....3, Shannon Higgins vs. NC State (11-20-88)
..... 3, Mia Hamm vs. Duke (11-22-92)
..... 3, Mia Hamm vs. SMU (11-13-93)
..... 3, Lindsay Tarpley vs. William & Mary (11-13-04)
..... 3, Lindsay Tarpley vs. VCU (11-13-05)
..... 3, Lindsay Tarpley vs. Pepperdine (11-19-05)
.....3, Yael Averbuch vs. UNC Asheville (11-10-06)
.....3, Casey Nogueira vs. Wake Forest (11-27-09)
Assists:..... 5, Kacey White vs. Pepperdine (11-19-05)
Points:..... 7, Shannon Higgins vs. Hartford (11-12-89)
..... 7, Lindsay Tarpley vs. William & Mary (11-13-04)
..... 7, Lindsay Tarpley vs. Pepperdine (11-19-05)

Team Records

Goals...9 vs. Hartford (1989 QF), 9 vs. Duke (1992 Final), 9 vs. Florida (1996 QF)
Goals in a Tournament..... 32 (2003)(8 vs. High Point, 5 vs. UNC Greensboro,
7 vs. Purdue, 3 vs. Santa Clara, 3 vs. UCLA, 6 vs. Connecticut)
Goals Per Game in a Tournament.....6.33, 19 goals in 3 games (1992)
Lowest Goals Against Average.....0.00, 3 games (1987, 1989, 1995)
.....0.00, 6 games (2003)
Shots in a game.....43 vs. Hartford (1989)

Yael Averbuch, NCAA record for fastest goal at start of a game (four seconds vs. Yale in 2006)

Individual Match Records

Points
12, Janet Rayfield vs. Chapel Hill Club (10-29-79)

Goals
6, Janet Rayfield vs. Chapel Hill Club (10-29-79)

Assists
5, Emily Scruggs vs. Duke Club Team (9-20-79)
5, April Heinrichs vs. Warren Wilson (10-29-83)
5, Pam Kalinoski vs. UCF (10-20-91) (ACC record)

5, Kacey White vs. Pepperdine (11-19-05) (ACC record)

Goalie Saves

14, Molly Current vs. Virginia Select (10-24-80)

Fastest Goal To Start A Game

0:04, Yael Averbuch vs. Yale (9-3-06) (NCAA record)

Individual Consecutive Match Streaks

Matches with a Point

23, Joan Dunlap (10-15-83 to 10-8-84)

Matches with a Goal

14, Stephanie Zeh (9-13-81 to 10-18-81)

Matches with an Assist

12, Pam Kalinoski (10-13-91 to 11-24-91)

12, Mia Hamm (11-18-90 to 10-3-92)

NOTE: UNC school records reflect play prior to NCAA record keeping.

Career Charts

Career Points

1. Mia Hamm (1989-93) (NCAA rank 2)	278
2. April Heinrichs (1983-86) (NCAA rank 8)	225
3. Janet Rayfield (1979-82)	223
4. Robin Confer (1994-97) (NCAA rank 16)	209
5. Kristine Lilly (1989-92) (NCAA rank 19)	197
6. Debbie Keller (1993-96) (NCAA rank 21)	191
7. Tisha Venturini (1991-94) (NCAA rank T25)	189
Cindy Parlow (1995-98) (NCAA rank T25)	189
9. Alyssa Ramsey (2000-2003)	185
10. Lindsay Tarpley (2002-05)	177
11. Heather O'Reilly (2003-06)	167
12. Amy Machin (1981-84)	157
13. Meredith Florance (1997-2000)	150
14. Casey Nogueira (2006-08)	139
15. Stephanie Zeh (1981-82)	135
16. Shannon Higgins (1986-89)	129
17. Laurie Schwoy (1996-2000)	122
18. Rakel Karvelsson (1995-98)	113
Anne Remy (1998-2001)	113
20. Wendy Gebauer (1985-88)	112
21. Emily Pickering (1981-84)	110
22. Carrie Senwetyk (1984-87)	108
23. Angela Kelly (1991-94)	103
24. Kacey White (2002-05)	102
25. Pam Kalinoski (1987-91)	101
26. Elizabeth Guess (2003-06)	99
27. Marcia McDermott (1983-86)	98
Rita Tower (1989-93)	98
29. Danielle Egan (1991-94)	97
30. Jena Kluegel (1998-2001)	95
31. Joan Dunlap (1983-84)	94
32. Birthe Hegstad (1985-88)	93
Yael Averbuch (2005-08)	93
34. Kathy Kelly (1981-84)	92
Tiffany Roberts (1995-98)	92
Lori Chalupny (2002-05)	92
37. Anne Morrell (2001-04)	90
38. Jo Boobas (1983-86)	89

Career Goals

1. Mia Hamm (1989-93) (NCAA rank T3)	103
2. Janet Rayfield (1979-82)	93
3. April Heinrichs (1983-86) (NCAA rank T11)	87
4. Kristine Lilly (1989-92) (NCAA rank T20)	78
5. Robin Confer (1994-97) (NCAA rank 22)	77
6. Tisha Venturini (1991-94)	69
7. Cindy Parlow (1995-98)	68
8. Debbie Keller (1993-96)	67
9. Amy Machin (1981-84)	63
10. Meredith Florance (1997-2000)	59
Heather O'Reilly (2003-06)	59
Lindsay Tarpley (2002-05)	59
13. Alyssa Ramsey (2000-03)	57
14. Stephanie Zeh (1981-82)	55
Casey Nogueira (2006-08)	55
16. Carrie Senwetyk (1984-87)	46
17. Laurie Schwoy (1996-2000)	43
18. Wendy Gebauer (1985-88)	42
19. Rakel Karvelsson (1995-98)	40
20. Shannon Higgins (1986-89)	39
21. Angela Kelly (1991-94)	38
22. Joan Dunlap (1983-84)	36
23. Emily Pickering (1981-84)	35
24. Birthe Hegstad (1985-88)	34
25. Anne Remy (1998-2001)	33
Rita Tower (1989-93)	33
27. Elizabeth Guess (2003-06)	32
Yael Averbuch (2005-08)	32
29. Jo Boobas (1983-86)	31
Anne Morrell (2001-2004)	31
31. Lori Chalupny (2002-05)	30
32. Danielle Egan (1991-94)	29
Raven McDonald (1997-2000)	29
Jaime Gilbert (2004-2007)	29
35. Julie Guarnotta (1986-89)	28
36. Kathy Kelly (1981-84)	27
Kim Patrick (1999-2000)	27
38. Marcia McDermott (1983-86)	26
Ann Klas (1980-81)	26

Career Assists

1. Mia Hamm (1989-93) (NCAA rank 3)	72
2. Alyssa Ramsey (2000-03) (NCAA rank T4)	71
3. Lindsay Tarpley (2002-05) (NCAA rank 11)	59

4. Kacey White (2002-05) (NCAA rank T12)	58
5. Debbie Keller (1993-96) (NCAA rank T14)	57
6. Robin Confer (1994-97) (NCAA rank 19)	55
7. Cindy Parlow (1995-98) (NCAA rank T21)	53
8. April Heinrichs (1983-86) (NCAA rank T24)	51
Shannon Higgins (1986-89) (NCAA rank T24)	51
Pam Kalinoski (1987-91) (NCAA rank T24)	51
Tisha Venturini (1991-94) (NCAA rank T24)	51
12. Heather O'Reilly (2003-06)	49
13. Anne Remy (1998-2001)	47
14. Marcia McDermott (1983-86)	46
15. Jena Kluegel (1998-2001)	45
16. Tiffany Roberts (1995-98)	44
17. Betsy Johnson (1982-85)	41
Kristine Lilly (1989-90)	41
19. Emily Pickering (1981-84)	40
Rebekah McDowell (1996-99)	40
21. Danielle Egan (1991-94)	39
Nel Fettig (1994-97)	39
23. Kathy Kelly (1981-84)	38
24. Janet Rayfield (1979-82)	37
Lorrie Fair (1996-99)	37
26. Laurie Schwoy (1996-2000)	36
Susan Bush (1999-2002)	36
28. Elizabeth Guess (2003-06)	35
29. Rakel Karvelsson (1995-98)	33
30. Tracey Bates (1985-89)	32
Rita Tower (1989-93)	32
Keri Sanchez (1991-94)	32
Meredith Florance (1997-2000)	32
Lori Chalupny (2002-05)	32
Tobin Heath (2006-09)	32
35. Amy Machin (1981-84)	31

Career Saves

1. Aly Winget (2002-05)	216
2. Jenni Branam (1999-2002)	132
3. Beth Huber (1981-84)	116
4. Shelley Finger (1991-94)	114
5. Ashlyn Harris (2006-09)	109
6. Anna Rodenbough (2005-08)	108
7. Siri Mullinix (1995-98)	105
8. Merridee Proost (1987-90)	101

Career Save Percentage

1. Anne Sherow (1985-88)	.913
2. Lori Walker (1989-91)	.902
3. Siri Mullinix (1995-98)	.861

Career Goals Against Average

1. Anne Sherow (1985-88) (NCAA rank 1)	0.143
(4 goals, 2,525 min.)	
2. Siri Mullinix (1995-98) (NCAA rank 2)	0.276
(17 goals, 5,536 min.)	
3. Marianne Johnson (1981-82)	0.37
4. Merridee Proost (1987-90)	0.39
5. Lori Walker (1989-91)	0.42
6. Shelley Finger (1991-94)	0.43
7. Anna Rodenbough (2005-08)	0.44

Single Season Charts

Single Season Points

1. Mia Hamm (1992) (NCAA Rank 1)	97
2. Stephanie Zeh (1981)	88
3. Janet Rayfield (1981)	74
4. Lindsay Tarpley (2003) (NCAA Rank 13)	73
5. April Heinrichs (1986)	69
6. Mia Hamm (1993)	68
7. Mia Hamm (1990)	67
Janet Rayfield (1979)	67
9. Kristine Lilly (1992)	65
10. Janet Rayfield (1980)	62
Robin Confer (1997)	62

Single Season Goals

1. Stephanie Zeh (1981)	36
2. Mia Hamm (1992) (NCAA rank Tied 6)	32
3. Janet Rayfield (1981)	30
Janet Rayfield (1979)	30
5. April Heinrichs (1986)	28
6. Mia Hamm (1993)	26
Meredith Florance (2000)	26
8. Janet Rayfield (1980)	25
Casey Nogueira (2008)	25
10. Mia Hamm (1990)	24
11. April Heinrichs (1984)	23

Kristine Lilly (1992)	23
Debbie Keller (1995)	23
Lindsay Tarpley (2003)	23

Single Season Assists

1. Mia Hamm (1992) (NCAA rank 4)	33
2. Pam Kalinoski (1991) (NCAA rank Tied 6)	28
3. Lindsay Tarpley (2003) (NCAA rank 8)	27
4. Alyssa Ramsey (2003) (NCAA rank Tied 10)	25
Kacey White (2005) (NCAA rank Tied 10)	25
6. Marcia McDermott (1986) (NCAA rank Tied 15)	23
Jena Kluegel (2000) (NCAA rank Tied 15)	23
8. Robin Confer (1997) (NCAA rank Tied 20)	22
9. Mia Hamm (1990)	19
Kristine Lilly (1992)	19
Alyssa Ramsey (2001)	19
12. Shannon Higgins (1989)	18
Emily Pickering (1981)	18
Tisha Venturini (1992)	18
Robin Confer (1995)	18
Cindy Parlow (1997)	18
Rebekah McDowell (1998)	18

Solo Shutouts

1. Aly Winget (2003) (NCAA rank 3)	16
2. Anna Rodenbough (2006) (NCAA rank 4)	15
3. Anne Sherow (1987)	12
Ashlyn Harris (2009)	12
5. Siri Mullinix (1998)	11
Lori Walker (1989)	11
Meridee Proost (1990)	11
8. Tracy Noonan (1995)	10
Jenni Branam (1999)	10

Season Goals Against Average

1. Anne Sherow (1987) (NCAA rank 1)	0.052
(1 goal, 1,712 min.)	
2. Siri Mullinix (1997) (NCAA rank 4)	0.193
(3 goals, 1,400 min.)	
3. Lori Walker (1989) (NCAA rank 8)	0.257
(4 goals, 1,403 min.)	
4. Tracy Noonan (1995) (NCAA rank 9)	0.265
(5 goals, 1,697 min.)	
5. Jenni Branam (1999) (NCAA rank 13)	0.298
(6 goals, 1,812 min.)	
6. Beth Huber (1984) (NCAA rank 14)	0.301
(5 goals, 1,493 min.)	
7. Siri Mullinix (1998) (NCAA rank 15)	0.304
(7 goals, 2,069 min.)	
8. Shelley Finger (1991) (NCAA rank 17)	0.345
(6 goals, 1,565 min.)	
9. Merridee Proost (1988) (NCAA rank 18)	0.347
(6 goals, 1,558 min.)	

Season Save Percentage

1. Anne Sherow (1987) (NCAA rank 1)	.972
(24 games, 35 saves, 1 goal)	
2. Lori Walker (1989) (NCAA rank 3)	.940
(20 games, 63 saves, 4 goals)	
3. Siri Mullinix (1997) (NCAA rank 14)	.900
(26 games, 27 saves, 3 goals)	
4. Marianne Johnson (1981) (NCAA rank 15)	.898
(21 games, 44 saves, 5 goals)	
5. Aly Winget (2003)	.869
6. Shelley Finger (1991)	.857
Tracy Noonan (1995)	.857
8. Kristin DePlatchett (2001)	.853
9. Siri Mullinix (1996)	.850
10. Anna Rodenbough (2006)	.828
11. Shelley Finger (1993)	.826
12. Siri Mullinix (1997)	.825
Anna Rodenbough (2008)	.825
14. Ashlyn Harris (2009)	.818
15. Aly Winget (2002)	.812

Record Books

Alyssa Ramsey, school career record for assists in ACC tournament games.

Season Records

Wins

27 (1997, 2003, 2006) (NCAA record)

Consecutive Wins in a season

27 (8-29-03 to 12-7-03)

27 (9-27-06 to 12-3-06)

Points

474 (1981)

Goals (Minimum 100 goals in a season)

172 (1981)

132 (1992) in 25 games (ACC record)

120 (1984) in 25 games

117 (1997) in 28 games

114 (1994) in 27 games

113 (2003) in 27 games

113 (1986) in 25 games

112 (1982) in 21 games

109 (1996) in 26 games

108 (1995) in 26 games

101 (1991) in 24 games

Assists

153 (2003) (ACC record)

Scoring Margin

4.84 goals per game (1992) (ACC record)

Scoring Average (AIAW)

8.05 (1981), 172 goals in 23 games

Scoring Average (NCAA) (Minimum 4.5 goals per game)

5.33 (1982), 112 goals in 21 games

5.28 (1992), 132 goals in 25 games

4.80 (1984), 120 goals in 25 games

4.75 (1983), 95 goals in 20 games

4.61 (1985), 98 goals in 21 games

4.52 (1986), 113 goals in 25 games

Saves

91 (1980)

Goals Against Average (Minimum 0.30 goals allowed per game)

0.082 (1987), 2 goals, 2,190 minutes (NCAA record)

0.228 (1995), 6 goals, 2,370 minutes

0.243 (1984), 7 goals, 2,220 minutes

0.258 (1998), 7 goals, 2,438 minutes

0.288 (1997), 8 goals, 2,502 minutes

Fewest Goals Allowed

2 (1987) (NCAA record)

Shutouts (Minimum 19 in a season)

22 (1987) (NCAA record), in 24 games

22 (1997) (NCAA record), in 28 games

20 (1998), in 26 games

20 (1995), in 26 games

20 (1994), in 27 games

19 (2003), in 27 games

19 (1989), in 25 games

19 (1984), in 25 games

19 (2009), in 27 games

Shutout Percentage

.917 (1987), 22 in 24 games (NCAA record)

.786 (1997), 22 in 28 games

.769 (1998), 20 in 26 games

.769 (1995), 20 in 26 games

Win Percentage

1.000 (1981, 1991, 1992, 1993, 2003) (NCAA record)

Consecutive Shutouts

13 (Sept. 24-Oct. 28, 1989)

12 (Sept. 6-Oct. 12, 1989)

10 (Sept. 27-Oct. 19, 1986)

9 (Oct. 18-Nov. 22, 1987)

9 (Oct. 6-Oct. 14, 1984)

8 (Oct. 29-Nov. 21, 2009)

8 (Oct. 3-Oct. 26, 1997)

8 (Oct. 22-Nov. 25, 1995)

8 (Oct. 1-Oct. 14, 1980)

Match Records

Points

39 vs. James Madison Club Team (9-19-81)

Goals

15 vs. James Madison Club Team (9-19-81)

Assists

15 vs. South Carolina (9-8-2000) (ACC record)

Saves

14 vs. Virginia Select (10-24-80)

Largest Victory Margin

15 vs. James Madison Club Team (9-19-81)

Team Consecutive Match Streaks

Consecutive Wins

92 (10-12-90 to 9-30-94) (NCAA record)

Consecutive Games Without a Loss

103 (8-30-86 to 9-17-90) (NCAA record)

Consecutive Home Wins

84 (9-6-86 to 9-18-94) (NCAA record)

Consecutive Conference Games Without A Loss

55 (10-23-94 to 9-1-2000) (NCAA record)

Consecutive Games Scoring a Goal

112 (11-1-80 to 10-6-85)

Consecutive Shutouts

13 (9-24-89 to 10-28-89)

Consecutive Winning Seasons

31 (1979-2009 overall)

Consecutive Shutout Minutes

1,669:25, Anne Sherow (9-5-07 to 9-3-88) (NCAA mark)

1,114:00, Jenni Branam (10-8-99 to 12-5-99)

NOTE: NCAA records were compiled beginning in the 1982 season. Some UNC school records reflect play prior to NCAA record keeping.

Head Coach Anson Dorrance with Janet Rayfield, school season record-holder for goals per game

Year-By-Year Records

Year	Record	Pct.	ACC Reg. Season	ACC Finish	ACC Tour.	National Tourn.	Head Coach	GF	GA	Final Polls		
										Coaches	SA	SB/ST
1979	10-2-0	.833				No Tournament	Anson Dorrance	78	15			
1980	21-5-0	.808				No Tournament	Anson Dorrance	104	21			
1981	23-0-0	1.000				Champion	Anson Dorrance	172	8			
1982	19-2-0	.905				Champion	Anson Dorrance	112	8	1		
1983	19-1-0	.950				Champion	Anson Dorrance	95	11	2		
1984	24-0-1	.980				Champion	Anson Dorrance	120	6	1		
1985	18-2-1	.881				Second Place	Anson Dorrance	98	13	2		
1986	24-0-1	.980				Champion	Anson Dorrance	113	10	1		
1987	23-0-1	.979	3-0-0	First	No Tournament	Champion	Anson Dorrance	96	2	1		
1988	18-0-3	.929	1-0-1	Second	Second	Champion	Anson Dorrance	58	9	1		
1989	24-0-1	.980	4-0-0	First	Champion	Champion	Anson Dorrance	99	9	1		
1990	20-1-1	.932	4-0-0	First	Champion	Champion	Anson Dorrance	87	12	2		
1991	24-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	101	9	1		
1992	25-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	132	11	1		
1993	23-0-0	1.000	4-0-0	First	Champion	Champion	Anson Dorrance	92	15	1		
1994	25-1-1	.944	5-1-0	Second	Champion	Champion	Anson Dorrance	114	12	2	2	
1995	25-1-0	.962	7-0-0	First	Champion	Tied Third Place	Anson Dorrance	108	6	1	1	
1996	25-1-0	.962	7-0-0	First	Champion	Champion	Anson Dorrance	109	11	1	2	1
1997	27-0-1	.982	7-0-0	First	Champion	Champion	Anson Dorrance	117	8	1	1	1
1998	25-1-0	.962	7-0-0	First	Champion	Second Place	Anson Dorrance	98	7	2	1	2
1999	24-2-0	.923	7-0-0	First	Champion	Champion	Anson Dorrance	91	12	1	2	1
2000	21-3-0	.875	4-3-0	Tied Second	Champion	Champion	Anson Dorrance	97@	17	1	8	1
2001	24-1-0	.960	7-0-0	First	Champion	Second Place	Anson Dorrance	79	12	2	1	2
2002	21-2-4	.852	4-1-2	First	Champion	Tied Third Place	Anson Dorrance	84	19	3	2	4
2003	27-0-0	1.000	7-0-0	First	Champion	Champion	Anson Dorrance	113@	11+	1	1	1
2004	20-1-2	.913	9-0-0	First	Second	Third Round	Anson Dorrance	68	14	5	1	2
2005	23-1-1	.940	9-1-0	First	Champion	Quarterfinals	Anson Dorrance	90	15	5	2	4
2006	27-1-0	.964	10-0-0	First	Champion	Champion	Anson Dorrance	81	13	1	2	1
2007	19-4-1	.813	9-1-0	First	Champion	Third Round	Anson Dorrance	56	15	6	4	6
2008	25-1-2	.929	9-0-1	First	Champion	Champion	Anson Dorrance	89	16	1	5	1
2009	23-3-1	.870	7-3-0	Third	Champion	Champion	Anson Dorrance	63	12	1	3	1
Total	696-36-22	.938	139-10-4 (.922)	19 Titles	20 Titles	21 Titles (20 NCAA)		3,014	359	18 #1s	6 #1s	8 #1s

@NCAA Scoring Offense Leader (only compiled since 1998); 4.04 in 2000 (97gls, 24 gms), 4.19 in 2003 (113gls, 27gms)

+NCAA Goals Against Average Leader (only compiled since 1998); 0.404 in 2003 (27gms, 2,448min, 11gls)

North Carolina also led the nation in shutout percentage in 1999 (.692, 18 so in 26 gms) and 2003 (.704, 19 so in 27 gms) and in winning percentage in 2001 (.960, 24-1), 2003 (1.000, 27-0) and 2006 (.964, 27-1) (only compiled since 1998)

Key Dates in Tar Heel Women's Soccer History

30 Years of Incredible Success in Women's Soccer (1979-2009): 696 wins, 36 losses, 22 ties

Date	Event and its significance
Sept. 20, 1979	UNC defeated Duke Club Team 12-0 in first women's soccer game as varsity sport
Sept. 5, 1981	UNC defeated Maryland Select, 4-0, the first of 137 successive home games without a loss
Nov. 22, 1981	UNC defeated UCF 1-0 at Kenan Stadium to win AIAW national championship
Nov. 21, 1982	UNC defeated UCF 2-0 in Orlando, Fla. to win first ever NCAA championship
Sept. 4, 1983	Tar Heels defeated Boston College 5-2, the first of 57 successive games without a loss
Nov. 21, 1983	UNC defeated George Mason 4-0 to win third consecutive national championship
Nov. 18, 1984	Carolina defeated Connecticut 2-0 to win fourth consecutive national championship
Oct. 12, 1985	UNC lost to Massachusetts 2-0 to end 57-game unbeaten streak
Aug. 30, 1986	Carolina defeated UMass 4-0, first of an NCAA record 103 games without a loss
Nov. 23, 1986	Tar Heels defeated Colorado College 2-0 to win fifth national title in six years
Nov. 22, 1987	UNC defeated homestanding Massachusetts 1-0 to win sixth national title
Nov. 20, 1988	UNC defeated NC State 4-1 to win seventh national title, delighting a home crowd
Nov. 19, 1989	UNC defeated Colorado College 2-0 to win eighth national title
Sept. 22, 1990	UNC lost to Connecticut 3-2 in overtime to end NCAA record 103-game unbeaten streak
Sept. 23, 1990	UNC defeated Brown 3-0, the first of 101 successive games without a loss
Oct. 12, 1990	Tar Heels defeated Dayton, 5-1, the first of an NCAA record 92 consecutive wins
Nov. 18, 1990	UNC defeated UConn 6-0 to win ninth national title, avenging regular season loss to the Huskies
Nov. 24, 1991	UNC defeated Wisconsin 3-1 to win 10th national title
Nov. 22, 1992	UNC defeated Duke 9-1 to win 11th national title in a monsoon at Fetzer Field
Nov. 21, 1993	UNC defeated George Mason 6-0 to win 12th title before record crowd at Fetzer Field
Oct. 2, 1994	Carolina tied Notre Dame 0-0 to end 92-game winning streak
Oct. 19, 1994	UNC lost to Duke 3-2 to end 101-game overall unbeaten streak and 137-game home unbeaten streak
Nov. 20, 1994	Carolina defeated Notre Dame 5-0 to win ninth championship in a row
Dec. 1, 1995	Heels lost to Notre Dame 1-0 ending successive NCAA title streak at nine years
Dec. 8, 1996	UNC defeated Notre Dame 1-0 in overtime to recapture the NCAA title that was lost to the Irish in 1995
Dec. 7, 1997	Carolina defeated UConn 2-0 to win its 15th national championship in 17 years
Dec. 5, 1999	Tar Heels defeated Notre Dame 2-0 to win its 16th national championship in 19 years
Dec. 3, 2000	UNC defeated UCLA for NCAA title 2-1, marking third time in the tournament UNC rallied from 1-0 second half deficit to win game
Nov. 9, 2003	Catherine Reddick scores late in the game as UNC beats FSU 3-2 for its 15th straight ACC Tournament title
Dec. 7, 2003	Carolina blanks UConn 6-0 in NCAA final, winning 17th title and finishing with 32-0 scoring margin in tournament
Dec. 3, 2006	UNC defeats Notre Dame 2-1 to earn its first NCAA championship in three years
December 7, 2008	UNC wins 19th NCAA title with 2-1 win over Notre Dame, also its 100th overall NCAA Tournament victory
November 8, 2009	Carolina avenges regular-season loss to blank FSU 3-0, winning its 20th ACC Tournament title
December 6, 2009	Seniors go out with three national titles in four years as Carolina claims 20th NCAA crown versus Stanford 1-0
Milestone Wins for Coach Anson Dorrance	
Sept. 24, 1984	Win No. 100 vs. Virginia 6-1 in Chapel Hill
Sept. 2, 1989	Win No. 200 vs. Hardin-Simmons 9-1 in Dallas, Texas
Sept. 26, 1993	Win No. 300 vs. St. Mary's 7-1 in Moraga, Calif.
October 3, 1997	Win No. 400 vs. Alabama 6-0 in Durham, N.C.
October 18, 2001	Win No. 500 vs. Clemson 3-0 in Chapel Hill
November 11, 2005	Win No. 600 vs. Western Carolina 2-0 in Chapel Hill
December 1, 2006	Overall Win No. 800 (men and women combined) vs. UCLA 1-0 in Cary, N.C.

Carolina In Tournament Play

Year-by-Year in the NCAA Tournament

Overall Record: 106-7-1, 28 years, 20 championships, 3 second-place finishes, 2 third-place finishes, record in semifinals 23-2, record in finals 20-3

Round	Opponent	Site	Attendance	Title Game	Result
1982 NCAA Champion (No. 3 Seed)					
First	Bye				
Quarter	Princeton	Chapel Hill, N.C.			W 4-0
Semi	Missouri-St. Louis (2)	Orlando, Fla.			W 2-1
Final	Central Florida (4)	Orlando, Fla. (1,000)			W 2-0
1983 NCAA Champion (No. 2 Seed)					
First	Bye				
Quarter	California	Chapel Hill, N.C.			W 5-2
Semi	Massachusetts (3)	Orlando, Fla.			W 2-0
Final	George Mason	Orlando, Fla. (700)			W 4-0
1984 NCAA Champion (No. 2 Seed)					
First	Bye				
Quarter	Central Florida	Chapel Hill, N.C.			W 4-1
Semi	California	Chapel Hill, N.C.		W 2-1 (OT)	
Final	Connecticut	Chapel Hill, N.C. (3,500)			W 2-0
1985 NCAA Runnerup (No. 2 Seed)					
First	Bye				
Quarter	NC State	Chapel Hill, N.C.			W 4-2
Semi	Colorado College	Fairfax, Va.			W 3-2
Final	George Mason (3)	Fairfax, Va. (4,500)			L 0-2
1986 NCAA Champion (No. 1 Seed)					
First	Bye				
Quarter	Cal-Santa Barbara	Chapel Hill, N.C.			W 8-0
Semi	George Mason (4)	Fairfax, Va.		W 3-2 (OT)	
Final	Colorado College (3)	Fairfax, Va. (1,000)			W 2-0
1987 NCAA Champion (No. 1 Seed)					
First	Bye				
Quarter	William & Mary	Chapel Hill, N.C.			W 2-0
Semi	California (4)	Amherst, Mass.			W 4-0
Final	Massachusetts (2)	Amherst, Mass. (3,651)			W 1-0
1988 NCAA Champion (No. 1 Seed)					
First	Bye				
Quarter	Central Florida	Chapel Hill, N.C.			W 2-1
Semi	Wisconsin	Chapel Hill, N.C.			W 3-0
Final	NC State (2)	Chapel Hill, N.C. (3,500)			W 4-1
1989 NCAA Champion (No. 1 Seed)					
First	Bye				
Quarter	Hartford	Chapel Hill, N.C.			W 9-0
Semi	NC State	Raleigh, N.C.			W 2-0
Final	Colorado College (2)	Raleigh, N.C. (1,625)			W 2-0
1990 NCAA Champion (No. 1 Seed)					
First	Bye				
Quarter	NC State	Chapel Hill, N.C.		W 4-3 (OT)	
Semi	Colorado College	Chapel Hill, N.C.			W 2-1
Final	Connecticut	Chapel Hill, N.C. (3,200)			W 6-0
1991 NCAA Champion (No. 1 Seed)					
First	Bye				
Quarter	NC State	Chapel Hill, N.C.			W 4-1
Semi	Virginia (4)	Chapel Hill, N.C.			W 5-1
Final	Wisconsin (3)	Chapel Hill, N.C. (3,800)			W 3-1
1992 NCAA Champion (No. 1 Seed)					
First	Bye				
Quarter	William & Mary	Chapel Hill, N.C.			W 7-0
Semi	Santa Clara (4)	Chapel Hill, N.C.			W 3-0
Final	Duke	Chapel Hill, N.C. (3,573)			W 9-1
1993 NCAA Champion (No. 1 Seed)					
First	SMU	Chapel Hill, N.C.			W 4-1
Quarter	Florida International	Chapel Hill, N.C.			W 3-0
Semi	Massachusetts (4)	Chapel Hill, N.C.			W 4-1
Final	George Mason	Chapel Hill, N.C. (5,721)			W 6-0

1993 NCAA Champions

*Note: Beginning with the 2005 tournament, the bracket was set up in quadrants with each quadrant having its own No. 1-4 seeds.

1994 NCAA Champion (No. 2 Seed)					
First	Bye				
Second	NC State	Chapel Hill, N.C.			W 4-2
Quarter	Duke (7)	Chapel Hill, N.C.			W 3-1
Semi	Connecticut (3)	Portland, Ore.			W 3-0
Final	Notre Dame (1)	Portland, Ore. (5,000)			W 5-0
1995 NCAA Semifinalist (No. 1 Seed)					
First	Bye				
Second	Vanderbilt	Chapel Hill, N.C.			W 4-0
Quarter	Santa Clara	Chapel Hill, N.C.			W 2-0
Semi	Notre Dame (4)	Chapel Hill, N.C.			L 0-1
1996 NCAA Champion (No. 1 Seed)					
First	William & Mary	Chapel Hill, N.C.			W 5-0
Second	James Madison	Chapel Hill, N.C.			W 5-0
Quarter	Florida (8)	Chapel Hill, N.C.			W 9-0
Semi	Santa Clara (5)	Santa Clara, Calif.			W 2-1
Final	Notre Dame (2)	Santa Clara, Calif. (8,800)			W 1-0 (OT)
1997 NCAA Champion (No. 1 Seed)					
First	Wake Forest	Chapel Hill, N.C.			W 6-0
Second	Florida	Chapel Hill, N.C.			W 5-0
Quarter	Harvard	Chapel Hill, N.C.			W 1-0
Semi	Santa Clara (4)	Greensboro, N.C.			W 2-1
Final	Connecticut (3)	Greensboro, N.C. (9,460)			W 2-0
1998 NCAA Runnerup (No. 1 Seed)					
First	Bye				
Second	Charlotte	Chapel Hill, N.C.			W 6-0
Third	William & Mary	Chapel Hill, N.C.			W 3-0
Quarter	Dartmouth (8)	Chapel Hill, N.C.			W 3-0
Semi	Portland (5)	Greensboro, N.C.		W 1-0 (4OT)	
Final	Florida (2)	Greensboro, N.C. (10,583)			L 0-1
1999 Champion (No. 2 Seed)					
First	Bye				
Second	Central Florida	Chapel Hill, N.C.			W 8-0
Third	William & Mary	Chapel Hill, N.C.			W 5-1
Quarter	Clemson	Chapel Hill, N.C.			W 3-0
Semi	Penn State (6)	San Jose, Calif.			W 2-0
Final	Notre Dame (5)	San Jose, Calif. (14,410)			W 2-0
2000 Champion (No. 5 Seed)					
First	Bye				
Second	Wake Forest	Chapel Hill, N.C.			W 5-0
Third	Virginia	Chapel Hill, N.C.			W 2-1
Quarter	Connecticut	Chapel Hill, N.C.			W 3-0
Semi	Notre Dame (1)	San Jose, Calif.			W 2-1
Final	UCLA (6)	San Jose, Calif. (9,566)			W 2-1
2001 NCAA Runnerup (No. 1 Seed)					
First	UNC Greensboro	Chapel Hill, N.C.			W 3-0
Second	Duke	Chapel Hill, N.C.			W 2-0
Third	Rutgers	Chapel Hill, N.C.			W 2-1
Quarter	Penn State	Chapel Hill, N.C.			W 2-1
Semi	Portland (4)	Dallas, Texas			W 2-1
Final	Santa Clara (2)	Dallas, Texas (7,090)			L 0-1
2002 NCAA Semifinalist (No. 2 Seed)					
First	Radford	Chapel Hill, N.C.			W 6-1
Second	Wake Forest	Chapel Hill, N.C.			W 3-1
Third	Tennessee	Chapel Hill, N.C.			W 3-1
Quarter	Texas A&M	Chapel Hill, N.C.			W 3-0
Semi	Santa Clara (6)	Austin, Texas			L 1-2
2003 NCAA Champion (No. 1 Seed)					
First	High Point	Chapel Hill, N.C.			W 8-0
Second	UNC Greensboro	Chapel Hill, N.C.			W 5-0
Third	Purdue	Chapel Hill, N.C.			W 7-0
Quarter	Santa Clara (9)	Chapel Hill, N.C.			W 3-0
Semi	UCLA (4)	Cary, N.C.			W 3-0
Final	Connecticut	Cary, N.C. (10,042)			W 6-0
2004 NCAA Third Round (No. 1 Seed)					
First	Campbell	Chapel Hill, N.C.			W 6-0
Second	William & Mary	Chapel Hill, N.C.			W 6-0
Third	Santa Clara (16)	Chapel Hill, N.C.			L 0-1 (OT)
2005 NCAA Quarterfinalist (No. 1 Seed*)					
First	Western Carolina	Chapel Hill, N.C.			W 2-0
Second	Virginia Commonwealth	Chapel Hill, N.C.			W 6-2
Third	Pepperdine (4)	Chapel Hill, N.C.			W 6-0
Quarter	Florida State (3)	Chapel Hill, N.C.			T 1-1 (2OT)
2006 NCAA Champion (No. 1 Seed*)					
First	UNC Asheville	Chapel Hill, N.C.			W 7-0
Second	Navy	Chapel Hill, N.C.			W 4-0
Third	Tennessee (4)	Chapel Hill, N.C.			W 6-2
Quarter	Texas A&M (2)	Chapel Hill, N.C.			W 3-2
Semi	UCLA (2)	Cary, N.C.			W 2-0
Final	Notre Dame (1)	Cary, N.C. (8,439)			W 2-1
2007 NCAA Third Round (No. 1 Seed*)					
First	High Point	Chapel Hill, N.C.			W 6-1
Second	UNC Greensboro	Chapel Hill, N.C.			W 3-1
Third	Notre Dame (4)	Chapel Hill, N.C.			L 2-3
2008 NCAA Champion (No. 1 Seed*)					
First	Western Carolina	Chapel Hill, N.C.			W 5-0
Second	Charlotte	Chapel Hill, N.C.			W 4-0
Third	Illinois	Chapel Hill, N.C.			W 3-0
Quarter	Texas A&M (3)	Chapel Hill, N.C.		W 2-1 (2OT)	
Semi	UCLA (1)	Cary, N.C.			W 1-0
Final	Notre Dame (1)	Cary, N.C. (7,102)			W 2-1
2009 NCAA Champion (No. 1 Seed*)					
First	High Point	Chapel Hill, N.C.			W 1-0
Second	Georgia	Chapel Hill, N.C.			W 4-0
Third	Maryland (4)	Chapel Hill, N.C.			W 1-0
Quarter	Wake Forest (3)	Chapel Hill, N.C.			W 5-2
Semi	Notre Dame (2)	College Station, Texas			W 1-0
Final	Stanford (1)	College Station, Texas (8,536)			W 1-0

Year-by-Year in the AIAW Tournament

Overall Record: 4-0-0

Round	Opponent	Site	Result
1981 AIAW Champion			
First	Virginia	Chapel Hill, N.C.	W 5-1
Quarter	Massachusetts	Chapel Hill, N.C.	W 6-0
Semi	Connecticut	Chapel Hill, N.C.	W 5-0
Final	Central Florida	Chapel Hill, N.C.	W 1-0

Year-by-Year in the ACC Tournament

Overall Record: 60-0-3

1988 ACC Runnerup (No. 1 Seed)			
Semi	Maryland (4)	Raleigh, N.C.	W 3-0
Final	NC State (2)	Raleigh, N.C.	T 1-1 (2OT) NCSU PKs 4-3
1989 ACC Champion (No. 1 Seed)			
Semi	Duke (4)	Durham, N.C.	W 4-0
Final	NC State (2)	Durham, N.C.	W 5-3
1990 ACC Champion (No. 1 Seed)			
Semi	Duke (4)	Charlottesville, Va.	W 5-0
Final	Virginia (2)	Charlottesville, Va.	W 2-0
1991 ACC Champion (No. 1 Seed)			
Semi	Maryland (5)	Chapel Hill, N.C.	W 3-0
Final	NC State (3)	Chapel Hill, N.C.	W 5-1
1992 ACC Champion (No. 1 Seed)			
Semi	Virginia (4)	Durham, N.C.	W 3-0
Final	Duke (3)	Durham, N.C.	W 3-1
1993 ACC Champion (No. 1 Seed)			
Semi	Virginia (4)	Raleigh, N.C.	W 3-0
Final	Duke (2)	Raleigh, N.C.	W 4-1
1994 ACC Champion (No. 2 Seed)			
Quarter	Wake Forest (7)	Chapel Hill, N.C.	W 9-0
Semi	Maryland (6)	Chapel Hill, N.C.	W 5-0
Final	Duke (1)	Chapel Hill, N.C.	W 4-2
1995 ACC Champion (No. 1 Seed)			
Quarter	Florida State (8)	College Park, Md.	W 9-0
Semi	Duke (4)	College Park, Md.	W 4-0
Final	Maryland (3)	College Park, Md.	W 3-0
1996 ACC Champion (No. 1 Seed)			
Quarter	Florida State (8)	Clemson, S.C.	W 7-1
Semi	Virginia (5)	Clemson, S.C.	W 5-2
Final	Clemson (2)	Clemson, S.C.	W 4-1
1997 ACC Champion (No. 1 Seed)			
Quarter	Florida State (8)	Winston-Salem, N.C.	W 5-0
Semi	Clemson (5)	Winston-Salem, N.C.	W 3-1
Final	Maryland (3)	Winston-Salem, N.C.	W 4-0
1998 ACC Champion (No. 1 Seed)			
Quarter	Duke (8)	Orlando, Fla.	W 5-1 (2OT)
Semi	Wake Forest (4)	Orlando, Fla.	W 2-0
Final	Clemson (3)	Orlando, Fla.	W 4-0
1999 ACC Champion (No. 1 Seed)			
Quarter	Florida State (8)	Chapel Hill, N.C.	W 4-0
Semi	Clemson (4)	Chapel Hill, N.C.	W 1-0 (OT)
Final	Wake Forest (3)	Chapel Hill, N.C.	W 3-0
2000 ACC Champion (No. 3 Seed)			
Quarter	NC State (6)	Durham, N.C.	W 5-1
Semi	Florida State (7)	Durham, N.C.	W 3-0
Final	Duke (5)	Durham, N.C.	W 4-0
2001 ACC Champion (No. 1 Seed)			
Quarter	NC State (8)	Winston-Salem, N.C.	W 1-0
Semi	Wake Forest (5)	Winston-Salem, N.C.	W 3-0
Final	Florida State (3)	Winston-Salem, N.C.	W 4-0
2002 ACC Champion (No. 1 Seed)			
Quarter	Wake Forest (8)	Tallahassee, Fla.	W 3-0
Semi	Maryland (5)	Tallahassee, Fla.	W 4-0
Final	Clemson (2)	Tallahassee, Fla.	W 6-0
2003 ACC Champion (No. 1 Seed)			
Quarter	NC State (8)	Cary, N.C.	W 6-2
Semi	Duke (4)	Cary, N.C.	W 6-1
Final	Florida State (2)	Cary, N.C.	W 3-2
2004 ACC Runnerup (No. 1 Seed)			
Quarter	Maryland (8)	Cary, N.C.	W 1-0 (2OT)
Semi	Duke (4)	Cary, N.C.	W 4-2
Final	Virginia (2)	Cary, N.C.	T 1-1 (2OT) VA PKs 5-4
2005 ACC Champion (No. 1 Seed)			
Quarter	Maryland (8)	Cary, N.C.	W 3-1
Semi	Duke (4)	Cary, N.C.	W 2-1
Final	Virginia (2)	Cary, N.C.	W 4-1
2006 ACC Champion (No. 1 Seed)			
Quarter	NC State (8)	Cary, N.C.	W 3-0
Semi	Clemson (5)	Cary, N.C.	W 3-0
Final	Florida State (2)	Cary, N.C.	W 2-1 (OT)
2007 ACC Champion (No. 1 Seed)			
Quarter	Clemson (8)	Lake Buena Vista, Fla.	W 3-0
Semi	Virginia (4)	Lake Buena Vista, Fla.	T 1-1 (2OT)

2006 ACC Champions

UNC PKs 4-2			
Final	Florida State (3)	Lake Buena Vista, Fla.	W 1-0
2008 ACC Champion (No. 1 Seed)			
Quarter	Miami (8)	Cary, N.C.	W 1-0
Semi	Boston College (4)	Cary, N.C.	W 2-0
Final	Virginia Tech (7)	Cary, N.C.	W 3-0
2009 ACC Champion (No. 3 Seed)			
Quarter	Maryland (6)	Cary, N.C.	W 3-0
Semi	Boston College (2)	Cary, N.C.	W 1-0 (2OT)
Final	Florida State (1)	Cary, N.C.	W 3-0

UNC's NCAA Championship Game Winning Goals

Opponent	Year	Goal Scorer
Central Florida	1982	Betsy Johnson
George Mason	1983	April Heinrichs
Connecticut	1984	April Heinrichs
Colorado College	1986	Tracey Bates
Massachusetts	1987	Shannon Higgins
NC State	1988	Shannon Higgins
Colorado College	1989	Shannon Higgins
Connecticut	1990	Jill Jakowich
Wisconsin	1991	Paige Coley
Duke	1992	Keri Sanchez
George Mason	1993	Keri Sanchez
Notre Dame	1994	Angela Kelly
Notre Dame	1996	Debbie Keller
Connecticut	1997	Cindy Parlow
Notre Dame	1999	Meredithe Florance
UCLA	2000	Catherine Reddick
Connecticut	2003	Lindsay Tarpley
Notre Dame	2006	Casey Nogueira
Notre Dame	2008	Casey Nogueira
Stanford	2009	Jessica McDonald

Tar Heels As NCAA Tournament's Scoring Leader

Player	Year	G-A-PTS
Synthia Scott	1982	2-0-4*
April Heinrichs	1983	4-0-8*
Amy Machin	1983	3-2-8*
April Heinrichs	1986	4-1-9
Shannon Higgins	1988	4-1-9
Shannon Higgins	1989	3-4-10
Kristine Lilly	1990	4-2-10
Pam Kalinoski	1991	3-3-9
Mia Hamm	1992	5-2-12
Mia Hamm	1993	6-4-16
Angela Kelly	1994	4-3-11*
Laurie Schwoy	1996	4-3-11*
Meredithe Florance	1998	3-2-8
Kim Patrick	1999	4-3-11
Meredithe Florance	2000	4-1-9*
Heather O'Reilly	2003	8-2-18
Casey Nogueira	2009	5-4-14

*Shared lead

Year-By-Year Scoring & Goalkeeping Leaders

Lindsay Tarpley

Meredith Florance

Casey Nogueira

Ashlyn Harris

Carolina Women's Soccer Year-by-Year Scoring Leaders (Based on Total Points)

Year	Name	GP/GS	SH	G	A	PTS
1979	Janet Rayfield	12/11	78	30	7	67
1980	Janet Rayfield	23/21	N/A	25	12	62
1981	Stephanie Zeh	23/23	110	36	16	88
1982	Amy Machin	21/21	128	22	15	59
1983	April Heinrichs	19/18	73	18	11	47
1984	April Heinrichs	24/20	80	23	13	59
1985	April Heinrichs	19/18	89	18	14	50
1986	April Heinrichs	23/23	128	28	13	69
1987	Wendy Gebauer	24/23	107	15#	10	40#
1988	Shannon Higgins	21/21	57	13	17#	43#
1989	Shannon Higgins	25/25	140	15	18#	48
1990	Mia Hamm	22/22	108	24#	19#	67#
1991	Tisha Venturini	24/24	88	21#	16	58#
1992	Mia Hamm	25/21	117	32#	33#	97#
1993	Mia Hamm	22/22	97	26#	16#	68#
1994	Tisha Venturini	27/27	118	21	13	55
1995	Debbie Keller	26/25	76	23#	15	61#
1996	Debbie Keller	26/26	80	18	15#	51#
1997	Robin Confer	28/28	96	20#	22#	62#
1998	Cindy Parlow	26/26	107	21#	11	53#
1999	Kim Patrick	26/14	69	18#	6	42#
2000	Meredith Florance	24/23	111	26#	8	60#
2001	Alyssa Ramsey	25/24	56	15	19#	49#
2002	Lindsay Tarpley	25/21	105	16	15#	47
2003	Lindsay Tarpley	27/26	130	23#	27#@	73#
2004	Heather O'Reilly	21/21	71	13	11	37
2005	Heather O'Reilly	24/24	81	18#	11	47
2006	Heather O'Reilly	27/27	75	12	16	40#
2007	Casey Nogueira	24/22	83	13	3	29
2008	Casey Nogueira	28/28	146	25#@	8	58#@
2009	Casey Nogueira	27/25	139	13	10	36

ACC leaders determined by total points from 1987-2001 and by per game averages 2002-present.

Carolina Women's Soccer Year-by-Year Goalie Leaders (Based on Most Minutes Played)

Year	Name	GP/GS	MIN	SV	GA	GAA	Solo Shutouts*
1979	Lee Tooty	12/12	1035	43	15	1.30	Not Available
1980	Molly Current	26/26	1960	89	21	0.96	Not Available
1981	Marianne Johnson	21/16	1357	44	5	0.33	Not Available
1982	Marianne Johnson	20/20	1562	41	7	0.40	Not Available
1983	Beth Huber	20/20	1536	52	10	0.59	7
1984	Beth Huber	24/24	1493	43	5	0.30	Not Available
1985	Kathleen O'Dell	19/19	1536	53	13	0.76	Not Available
1986	Gretchen Gegg	21/15	1279	33	7	0.49	5
1987	Anne Sherow	24/24	1712	35	1	0.05#	12#
1988	Merridee Proost	19/15	1558	31	6	0.35#	Not Available
1989	Lori Walker	20/17	1403	63	4	0.26#	10#
1990	Merridee Proost	22/21	1618	40	8	0.44#	11#
1991	Shelley Finger	21/21	1565	36	6	0.35#	7
1992	Shelley Finger	18/16	1245	19	6	0.43#	8
1993	Shelley Finger	18/18	1591	38	8	0.45#	9#
1994	Tracy Noonan	26/15	1395	31	6	0.38#	3
1995	Tracy Noonan	25/17	1697	30	5	0.27#	10#
1996	Siri Mullinix	25/16	1407	34	6	0.38#	3
1997	Siri Mullinix	26/15	1400	27	3	0.19#	4
1998	Siri Mullinix	26/26	2069	33	7	0.26#	11#
1999	Jenni Branam	22/22	1812	40	6	0.30#	10
2000	Jenni Branam	16/14	1257	31	12	0.86	4
2001	Kristin DePlatchett	20/15	1130	29	5	0.40#	5
2002	Aly Winget	19/9	1254	56	13	0.93#	3
2003	Aly Winget	27/27	2285	71	11	0.43#	16#
2004	Aly Winget	23/23	2082	47	13	0.56#	8
2005	Aly Winget	21/19	1693	42	11	0.58#	8
2006	Anna Rodenbough	28/28	2301	48	10	0.39#	15#
2007	Ashlyn Harris	19/9	1220	29	9	0.66	3
2008	Anna Rodenbough	27/15	1284	33	7	0.49	0
2009	Ashlyn Harris	25/25	2163	45	10	0.42#	12

*The NCAA recognizes only solo shutouts for individual statistical purposes. A shared shutout goes down as a team shutout but is not credited to any individual. Despite extensive records research by UNC Athletic Communications, determining the goalkeepers who played in shutout games in 1979, 1980, 1981, 1982, 1984, 1985, 1987 and 1988 did not yield complete and accurate results.
#Led ACC. @Led Nation.

Overtime Games in UNC Women's Soccer History (28-6-21)										
Year	Opponent	Place	Outcome	Score	# of OT	PKs				
1983	Brown	N	W	1-0	2					
1984	George Mason	A	T	1-1	2					
1984	California*	H	W	2-1	2					
1985	George Mason	H	T	3-3	2					
1986	Central Florida	H	T	1-1	2					
1986	George Mason*	A	W	3-2	2					
1987	William & Mary	N	T	0-0	2					
1988	Cincinnati	A	W	4-1	2					
1988	N.C. State	A	T	1-1	2					
1988	Central Florida	A	T	0-0	2					
1988	N.C. State#	A	T	1-1	2	NCS 4-3				
1989	Stanford	A	T	0-0	2					
1990	Connecticut	A	L	2-3	2					
1990	Central Florida	N	T	2-2	2					
1990	N.C. State*	H	W	4-3	2					
1994	Notre Dame	N	T	0-0	2					
1995	Florida State	H	W	3-1	2					
1996	Notre Dame	N	L	1-2	2					
1996	Notre Dame*	N	W	1-0	2					
1998	Florida	A	W	2-1	1					
1998	Duke#	N	W	5-1	2					
1998	Portland*	N	W	1-0	4					
1999	Notre Dame	A	W	3-2	2					
1999	Dartmouth	N	W	1-0	2					
1999	Clemson#	H	W	1-0	1					
2000	Florida State	A	L	2-3	2					
2002	Nebraska	A	T	1-1	2					
2002	Portland	A	T	0-0	2					
2002	Clemson	A	W	2-1	2					
2002	Duke	H	T	0-0	2					
2002	Maryland	H	T	1-1	2					
2003	Washington	A	W	2-1	1					
2003	Texas	N	W	1-0	2					
2003	Texas A&M	N	W	1-0	1					
2004	Tennessee	A	T	0-0	2					
2004	Maryland	H	W	2-1	2					
2004	Maryland#	N	W	1-0	2					
2004	Virginia#	N	T	1-1	2				VA 5-4	
2004	Santa Clara*	H	L	0-1	1					
2005	Virginia	H	W	2-1	2					
2005	Florida State*	H	T	1-1	2				FSU 5-4	
2006	Texas A&M	A	L	0-1	2					
2006	Florida State#	N	W	2-1	1					
2007	Florida State	A	W	2-1	1					
2007	Maryland	A	W	2-1	1					
2007	Boston College	A	W	1-0	2					
2007	Virginia	H	W	1-0	1					
2007	Virginia#	N	T	1-1	2				UNC 4-2	
2008	Stanford	A	T	1-1	2					
2008	Florida State	H	T	2-2	2					
2008	Texas A&M	H	W	2-1	2					
2009	Auburn	N	T	0-0	2					
2009	Duke	H	W	2-1	1					
2009	Florida State	A	L	2-3	2					
2009	Boston College#	N	W	1-0	2					

#ACC Tournament
*NCAA Tournament

UNC Players on the U.S. Women's National Team (Through July 11, 2010)

Player	Caps	Goals	Years
Yael Averbuch	8	0	2007-10
Tracey Bates	29	5	1987-91
Danielle Borgman	2	0	1997-2000
Jenni Branam	6	0	2000-06
Susan Bush	10	3	1998-2000
Lori Chalupny	92	8	2001-10
Suzy Cobb	1	0	1986
Robin Confer	8	1	1996-98
Joan Dunlap	4	1	1986
Danielle Egan	6	1	1993
Stacey Enos	10	0	1985-86
Lorrie Fair	120	7	1996-2005
Kendall Fletcher	1	0	2009
Meredith Florance	3	0	1999-2001
Wendy Gebauer	26	10	1987-91
Gretchen Gegg	2	0	1986-90
Lauren Gregg	1	0	1986
Linda Hamilton	71	1	1987-95
Mia Hamm	275	158	1987-2004
Tobin Heath	19	2	2008-10
April Heinrichs	47	37	1986-91
Lori Henry	39	3	1985-91
Shannon Higgins	51	4	1987-91
Debbie Keller	46	18	1995-98
Jena Kluegel	24	1	2000-03
Kristine Lilly	345	130	1987-2010
Marcia McDermott	7	4	1986-88
Siri Mullinix	45	0	1999-2004
Casey Nogueira	5	0	2007-10
Tracy Noonan	25	0	1996-99
Heather O'Reilly	123	26	2002-10
Carla Overbeck	168	7	1988-2000
Cindy Parlow	158	75	1996-2004
Emily Pickering	15	2	1985-1992
Lou Ellen Poore	2	0	1992
Alyssa Ramsey	8	0	2000-01
Sara Randolph	2	0	2001
Tiffany Roberts	110	7	1994-2004
Keri Sanchez	13	0	1991-2001
Laurie Schwoy	4	0	1997-99
Zola Springer	9	0	1992-93
Amy Steadman	4	0	2001
Lindsay Tarpley	119	30	2003-10
Rita Tower	6	0	1993-94
Tisha Venturini	132	44	1992-2000
Kacey White	18	0	2006-10
Cat Whitehill	134	11	2000-10
Staci Wilson	14	0	1995-96

Since the founding of the U.S. Women's National Team in 1985, Carolina players have played an integral role in the team's success through the years. A total of 48 University of North Carolina players have earned caps playing on the United States National Team since its creation in 1985 through games of July 11, 2010.

Twelve former Tar Heels who are current members of the 2010 U.S. full national team pool include midfielder Yael Averbuch, defender Lori Chalupny, defender Whitney Engen, goalkeeper Ashlyn Harris, midfielder Tobin Heath, midfielder Kristine Lilly, midfielder Allie Long, midfielder Casey Nogueira, midfielder Heather O'Reilly, midfielder Lindsay Tarpley, midfielder Kacey White and defender Cat Whitehill.

Chalupny, O'Reilly, Heath and Tarpley were all on the U.S. Team which played in the 2008 Olympics in China, the most recent major competition for the U.S. National Team where the squad claimed the gold medal.

The U.S. National Team was coached by UNC alumna April Heinrichs, '86, from 2000-05. Heinrichs retired as the team's coach after leading the Americans to the 2004 Olympic gold medal in Athens, Greece.

One of the top highlights of all the National Team's events was the play of the 1999 U.S. World Cup Team which recaptured the world championship with a 5-4 shootout victory over China in the Rose Bowl in Pasadena, Calif., on July 10, 1999. Rarely has any athletic team captured the imagination of the American public as that team did. Forty percent of the U.S. roster was the product of Carolina's program led by starting forwards Mia Hamm and Cindy Parlow, starting midfielder Kristine Lilly and starting defender Carla Overbeck, the team's captain. Reserve roles were played by midfielders Tisha Venturini and Tiffany Roberts, defender Lorrie Fair and goalkeeper Tracy Noonan.

Parlow tallied the game-winner as the U.S. ousted Brazil 2-0 in the semifinals. After battling China to a 0-0 tie through 120 minutes of play in the final, the U.S. triumphed 5-4 on penalty kicks with Tar Heels Overbeck, Lilly and Hamm providing three of the five successful chances from the mark in the penalty shootout.

In the 2004 Olympics in Athens, Greece, the U.S. reclaimed the gold medal it had relinquished to Norway in 2000. That squad was coached by

Heinrichs and six Tar Heels played on the squad, including Hamm, who was competing in her final major international event before retiring from the sport. During the Olympic Tournament, Lilly and Parlow continued as veteran mainstays of the team and they were joined by three younger generation

U.S. National Team All-Time Goal Scorers (Players With 25 or More Goals)

Player	Pos	Goals
1. Mia Hamm	F	158
2. Kristine Lilly	M	130
3. Abby Wambach	F	107
4. Michelle Akers	M	105
5. Tiffany Milbrett	F	100
6. Cindy Parlow	F	75
7. Shannon MacMillan	F	60
8. Carin Gabarra	F	53
9. Julie Foudy	M	45
10. Tisha Venturini	M	44
11. April Heinrichs	F	37
12. Brandi Chastain	D	30
Lindsay Tarpley	M	30
14. Joy Fawcett	D	27
15. Heather O'Reilly	M	26

Tar Heels in bold. Figures are accurate through July 11, 2010.

2008 Tar Heel Olympic Gold Medalists: Heather O'Reilly, Lindsay Tarpley, Tobin Heath & Lori Chalupny

Carolina & U.S. Women's National Team

Tar Heels -- Cat Whitehill, Heather O'Reilly and Lindsay Tarpley. O'Reilly scored the game-winning golden goal in overtime as the U.S. beat Germany 2-1 in the semifinals and then Tarpley scored the opening goal of the match as the Americans beat Brazil 2-1 in overtime for the gold medal. Tar Heel players accounted for seven of the 12 goals scored by the U.S. in the 2004 Olympics.

Tar Heel head coach Anson Dorrance was one of the chief architects of the national team's amazing success. He began coaching the team in 1986 and he served in that role for eight years before retiring in 1994 to concentrate on his work as the Tar Heels' head coach. During Dorrance's coaching tenure, he led the U.S. National Team to a record of 65-22-2.

In 1991, Dorrance took the U.S. Team to China to compete in the first-ever Women's World Cup. Nine of the 18 players on the team were Carolina graduates or active UNC players at that time, including team captain April Heinrichs, a 1986 alumna of Carolina. The Americans won that initial World Cup, beating Norway 2-1 in the championship match.

Although the U.S. would be dethroned by eventual champion Norway four years later in the 1995 Women's World Cup semifinals and had to settle for the bronze medal, the Americans came back to claim the 1996 Olympic gold medal in women's soccer. The U.S. defeated Norway in sudden death overtime in the semifinals and then downed China in the gold medal match 2-1 before a capacity crowd at the University of Georgia's Sanford Stadium. That U.S. Olympic team featured seven Carolina players.

The U.S. National Team took home the silver medal at the 2000 Olympic Games in Sydney, Australia with six more Tar Heels on that team. The National Team won the bronze medal at the 2003 World Cup with six Carolina players on that squad and it captured bronze again at the 2007 World Cup.

U.S. National Team All-Time Points Leaders (Players With 80 or more points)

Player	G	A	Pts
1. Mia Hamm	158	144	460
2. Kristine Lilly	130	103	363
3. Tiffany Milbrett	100	61	261
4. Abby Wambach	107	45	257
5. Michelle Akers	105	36	246
6. Cindy Parlow	75	31	181
7. Shannon MacMillan	60	53	173
8. Carin Gabarra	53	49	155
9. Julie Foudy	45	59	149
10. Tisha Venturini	44	22	110
11. Brandi Chastain	30	27	87
12. April Heinrichs	37	10	84
Aly Wagner	21	42	84

Tar Heels in bold. Figures are accurate through July 11, 2010.

U.S. Women's National Team All-Time Caps Leaders

Player	Caps
1. Kristine Lilly, M	345
2. Mia Hamm, F	275
3. Julie Foudy, M	272
4. Joy Fawcett, D	239
5. Christine Rampone, D	216
6. Tiffany Milbrett, F	204
7. Kate Markgraft, D	199
8. Brandi Chastain, D	192
9. Shannon MacMillan, M	176
10. Briana Scurry, G	173
11. Carla Overbeck, D	168
12. Cindy Parlow, F	158
13. Michelle Akers, M	153
14. Abby Wambach, F	138
15. Cat Whitehill, D	134
16. Tisha Venturini, M	132
17. Aly Wagner, M	131
18. Shannon Boxx, M	125
19. Heather O'Reilly, M	123
20. Lorrie Fair, D	120
21. Lindsay Tarpley, F	119
22. Carin Gabarra, F	117
23. Tiffany Roberts, M	110
24. Angela Hucles, M	109
25. Heather Mitts, D	108
26. Lori Chalupny, M	92
27. Carli Lloyd, M	91
Hope Solo, G	90
29. Linda Hamilton, D	71
30. Natasha Kai, F	67
31. Sara Whalen, D	65
32. Thori Bryan, D	64
33. Leslie Osborne, M	61
Stephanie Cox, D	61
35. Amanda Cromwell, M	55
36. Shannon Higgins, M	51
37. Debbie Belkin, D	50
38. April Heinrichs, F	47
39. Debbie Keller, F	46
40. Siri Mullinix, G	45
Amy Rodriguez, M	45

Tar Heels in bold. Figures are accurate through July 11, 2010

Mia Hamm (left) & Catherine Reddick during their U.S. National playing days.

Tar Heels on U.S. World Cup Rosters

1991—Tracey Bates, Anson Dorrance (Head Coach), Wendy Gebauer, Lauren Gregg (Assistant Coach), Linda Hamilton, Mia Hamm, April Heinrichs, Lori Henry, Shannon Higgins, Kristine Lilly, Carla Overbeck.

1995—Lauren Gregg (Assistant Coach), Linda Hamilton, Mia Hamm, April Heinrichs (Assistant Coach), Debbie Keller, Kristine Lilly, Carla Overbeck, Tiffany Roberts, Tisha Venturini.

1999—Tracy Noonan, Lorrie Fair, Lauren Gregg (Assistant Coach), Mia Hamm, Kristine Lilly, Carla Overbeck, Cindy Parlow, Tiffany Roberts, Tisha Venturini.

2003—Mia Hamm, April Heinrichs (Head Coach), Kristine Lilly, Siri Mullinix, Bill Palladino (Assistant Coach), Cindy Parlow, Catherine Reddick, Tiffany Roberts.

2007—Kristine Lilly, Lori Chalupny, Cat Whitehill, Lindsay Tarpley, Heather O'Reilly.

Tar Heels on Olympic Team Rosters

1996—Lauren Gregg (Assistant Coach), Mia Hamm, April Heinrichs (Assistant Coach), Kristine Lilly, Carla Overbeck, Cindy Parlow, Tiffany Roberts, Tisha Venturini, Staci Wilson.

2000—Lorrie Fair, Lauren Gregg (Assistant Coach), Mia Hamm, April Heinrichs (Head Coach), Kristine Lilly, Siri Mullinix, Carla Overbeck, Cindy Parlow.

2004—Mia Hamm, April Heinrichs (Head Coach), Kristine Lilly, Heather O'Reilly, Cindy Parlow, Cat Whitehill, Lindsay Tarpley.

2008—Lori Chalupny, Tobin Heath, Heather O'Reilly, Lindsay Tarpley.

Yael Averbuch
Sky Blue FC

Jenni Branam
Sky Blue FC

Lori Chalupny
Atlanta Beat

Whitney Engen
Chicago Red Stars

Kristi Eveland
Washington Freedom

Kendall Fletcher
Sky Blue FC

Tobin Heath
Atlanta Beat

Kristine Lilly
Boston Breakers

Allie Long
Washington Freedom

Jessica McDonald
Chicago Red Stars

Casey Nogueira
Chicago Red Stars

Heather O'Reilly
Sky Blue FC

Lindsay Tarpley
Boston Breakers

Kacey White
Sky Blue FC

Cat Whitehill
Washington Freedom

Not Pictured:
Nikki Washington—Chicago Red Stars
Ashlyn Harris—Washington Freedom

Photos on this page provided by:
© Howard C. Smith/isiphotos.com

Learn More About Women's Professional Soccer by Visiting: <http://www.womensprosoccer.com/>

National Players of the Year

April Heinrichs

April Heinrichs was the first of the truly great players in Carolina's storied history. She was also the first true superstar in women's soccer worldwide.

Heinrichs was named a first-team All-America forward in 1984, 1985 and 1986 by the Intercollegiate Soccer Association (later to be the NSCAA). She was also a third-team All-America in 1983. The ISA named her National Player of the Year in both 1984 and 1986.

Heinrichs particularly shone in postseason play. She was named to the All-Tournament Team at the 1983, 1984, 1985 and 1986 NCAA Tournaments. In 1984, she was the overall MVP of the NCAA Tournament. In 1985 and 1986, she was the Most Valuable Offensive Player of the tournament. Heinrichs' performances in those tournaments helped the Tar Heels win NCAA championships in 1983, 1984 and 1986. Her No. 2 uniform was the first to be retired by the women's soccer program.

Heinrichs' greatness is evidenced by her place in the Carolina record books. She shares the school record for assists in a game with five against Warren Wilson on October 29, 1983. She is second in Carolina history in scoring with 225 points. Her 87 goals are third in school history, and she is also tied for eighth in assists with 51.

Heinrichs led the Tar Heels in scoring four times — in 1983 with 47 points, in 1984 with 59, in 1985 with 50 and in 1986 with 69.

Soccer America recognized her as the Player of the Decade for the 1980s.

She was a member of the U.S. Women's National Team from 1986-91 earning 47 caps and scoring 37 goals. Heinrichs served as the captain of the 1991 U.S. team which won the championship at the first ever Women's World Cup in China.

After Heinrichs' playing days, she made a transition into the coaching arena. In 1996, she served as assistant coach for the U.S. Olympic Team, which won the gold medal. She was the head coach of the U.S.

Women's National Team from 2000-05, leading the team to an 87-17-20 record in five years. Heinrichs coached the team to an Olympic gold medal in 2004 in her last major competition as the squad's head coach.

Her first college coaching position was as head coach at Princeton in 1990, where she compiled an 8-6-1 mark.

She then became head coach at Maryland for five years from 1991-95, compiling a mark of 56-40-7. In 1995, she was named ACC Coach of the Year after leading the Terrapins to their first-ever NCAA Tournament appearance.

She then served four years as the head coach at Virginia. She went 52-27-7 there with four NCAA Tournament appearances. Heinrichs was named head coach of the U.S. National Team in 2000 and she retired at the conclusion of the 2004 season. She then coached for one year at UC-Irvine in 2006 before accepting a post with the U.S. Olympic Committee in December 2006 as Performance Services Team Leader.

A native of Denver, Colo., she graduated from Carolina in 1986.

April Heinrichs' Career Statistics

Year	GP/GS	Shots	G	A	PTS
1983	19/18	73	18	11	47
1984	24/20	80	23	13	59
1985	19/18	89	18	14	50
1986	23/23	128	28	13	69
Totals	85/79	370	87	51	225

Shannon Higgins

Shannon Higgins won two national player of the year honors during her four years at the University of North Carolina. Soccer America honored her with its award in 1988 and the Intercollegiate Soccer Association of America gave her its award in 1989. She also won the Honda Soccer Award in 1989.

Higgins played for the U.S. Women's National Team from 1987-91 and had a total of 51 caps. She was a member of the United States Team which won the 1991 Women's World Cup title in China.

Her career continued as a coach of the sport on the collegiate level. She was the head coach for seven years at George Washington University and six more at the University of Maryland before retiring from coaching following the 2004 season. Her seven Maryland teams combined to go 62-51-10. Her final Terrapin squad advanced to the Final 16 of the NCAA Tournament.

Before her time with the Terps, Higgins served as the head women's soccer coach at George Washington University in Washington, D.C., where she posted a 69-59-11 record in seven years.

Higgins is married to Sasho Cirovski, the head men's soccer coach at the University of Maryland.

As a collegian, Higgins rather remarkably scored the game-winning goal in the 1987, 1988 and 1989 NCAA championship games.

She was named a first-team All-America midfielder by the National Soccer Coaches Association of America in both 1988 and 1989.

Higgins was also named to the first-team All-Atlantic Coast Conference squad in 1987, 1988 and 1989, winning the ACC Player of the Year award in 1989.

The University of North Carolina honored her with the Patterson Medal in 1990 as the outstanding senior student-athlete at the school.

Also in 1990, Higgins won the first-ever Mary Garber Award given by the Atlantic Coast Sports Media Association to the female athlete of the year in the conference.

Higgins had a memorable career in postseason play for the Tar Heels.

She was named to the All-Tournament Team at the NCAA Tournament in 1987, 1988 and 1989. Higgins was the Offensive Most Valuable Player of the 1988 NCAA Tournament after she scored three goals in Carolina's 4-1 victory over NC State in the championship game.

In each of her four years at Carolina (1986-89), the women's soccer team captured the NCAA championship. She also played on Tar Heel teams which captured ACC championships in 1987 and 1989.

Her jersey number (No. 3) is one of 17 retired numbers in Carolina women's soccer history.

Higgins is ranked 16th in career scoring at Carolina with 129 points and she is 20th in goals scored at Carolina with 39. She is tied for eighth in Carolina history with 51 assists.

In 1988, she led the ACC in scoring with 43 points. For three consecutive seasons, she led the conference in assists. She had 11 assists in 1987, 17 assists in 1988, and 18 assists in 1989.

Shannon Higgins' Career Statistics

Year	GP/GS	Shots	G	A	PTS
1986	24/19	43	5	5	15
1987	24/24	75	6	11	23
1988	21/21	57	13	17	43
1989	25/25	140	15	18	48
Totals	94/89	315	39	51	129

Kristine Lilly

Kristine Lilly's tenure on the U.S. National Team has earned her the distinction of being one of the most outstanding players in women's soccer history. As of July 11, 2010, Lilly had 345 caps with the U.S. National Team, 70 more than Mia Hamm's 275 career caps which rank second.

Lilly played in her fifth World Cup in 2007. As of July 11, 2010, she was the second-leading scorer in National Team history with 130 goals and 363 points, ranking only behind Hamm in those two statistics.

Lilly was twice named National Player of the Year at Carolina, winning the award in 1990 and 1991. Soccer America honored her during both campaigns, while the Missouri Athletic Club, the Honda Soccer Award, the Hermann Trophy and the Intercollegiate Soccer Association of America all gave her their awards in 1991.

In 1993, she earned the Patterson Medal as the outstanding senior athlete at the University. She was the ACC Player of the Year in 1991 while winning the ACC Tournament's Most Valuable Player award in 1990. Soccer America named her the National Freshman of the Year in 1989.

In postseason play, Lilly was named the Most Outstanding Offensive Player in the 1989 and 1990 NCAA Tournaments. She scored 10 goals and had seven assists for 27 points in nine career NCAA Tournament matches. The Tar Heels won national championships in all four of her years at Carolina (1989-92) and UNC compiled a record of 93-1-2 during Lilly's tenure.

She is fifth in school history in scoring with 197 points, fourth in goals with 78 and tied for 17th in assists with 41. In 1990, Lilly ranked second in the nation in scoring with 52 points.

When it comes to experience internationally, Lilly has no equal. She has participated in more than 80 percent of the matches the U.S. women's team has ever played. That gives her more international match appearances than any other player -- man or woman -- in the history of the U.S. Soccer. The U.S. Soccer Federation named Lilly its Player of the Year in 1993.

Lilly was a member of the U.S. National Team, which won the Gold Medal at the 1996 Olympics and the 2004 Olympics.

She also helped the U.S. win the 1999 World Cup just as she had in 1991. Lilly scored two goals and had one assist during the 1999 competition. She converted a key penalty kick in the final against China as well as clearing what would have been a sure Chinese goal off the goal line in overtime before the match went to penalty kicks.

Her jersey number 15 was retired by the University of North Carolina. She received her degree from Carolina in Radio, Television & Motion Pictures in 1993.

Lilly played for the Boston Breakers in the WUSA for three seasons. She returned to professional soccer in 2009 as a member of the new Boston Breakers franchise in WPS.

Kristine Lilly's Career Statistics					
Year	GP/GS	Shots	G	A	PTS
1989	25/24	142	20	6	46
1990	22/22	125	20	12	52
1991	19/19	91	15	4	34
1992	25/25	79	23	19	65
Totals	91/90	437	78	41	197

Mia Hamm

Mia Hamm has attained the status of being recognized as one of the world's most talented and well-known female athletes in any sport.

FIFA named her the Women's World Player of the Year in 2001 and 2002, the first two years in which the world's governing body had bestowed the award.

Her fame expanded well off the pitch. People Magazine named her one of the 50 Most Beautiful People in the World in 1997. Corporations have contracted with her for major endorsements, including Gatorade, Pepsi and Pert. Nike named the largest building at its world headquarters in Beaverton, Ore., after her in 1999.

She was one of the stars of the U.S. team which won the title at the 1999 World Cup, an event which propelled the popularity of women's soccer in the U.S. to unheard of heights. Hamm converted a key penalty kick in the victory over China in the championship game.

Hamm was the 1994 recipient of the Honda Broderick Cup given to the Outstanding Female Athlete in college sports. She is the only UNC athlete to ever win the award. She received the 1994 Patterson Medal as the outstanding senior athlete at Carolina.

The ACC honored Hamm with the 1993 and 1994 Mary Garber Awards as the ACC's Female Athlete of the Year. She also won the ACC Player of the Year award three times and was a three-time unanimous first-team All-America selection. In 2002, she was named the outstanding female athlete in the first half century of the ACC.

Hamm helped lead UNC to NCAA championships in 1989, 1990, 1992 and 1993. She was the unanimous choice as college soccer's National Player of the Year in 1992 and 1993. Hamm won the NCAA Tournament MVP awards for offense in 1992 and 1993. In 1989 and 1992, she was the MVP of the ACC Tournament.

Hamm led the nation in scoring in 1990, 1992 and 1993, setting the NCAA single-season record for scoring with 97 points in 1992. Hamm also holds the UNC record for assists with 33 in 1992. She scored 32 goals in 1992, the second-highest total in UNC history.

Before retiring from soccer at the conclusion of the 2004 season, Hamm had been a member of the U.S. National Team since 1987. She was 15 years old when she first played for the team, making her the youngest woman ever to play for the National Team.

She ended 2004 as the world's all-time leading scorer with 158 goals and 144 assists for 460 points. Her 158 international goals are the most of all-time, man or woman. She went out on a high by winning her second Olympic gold medal in 2004.

In 1999 she established the Mia Hamm Foundation to raise funds and awareness for bone marrow transplant patients and families and to provide more opportunities for young girls in athletics.

She received her degree in political science. She is married to Nomar Garciaparra, Major League Baseball All-Star. They have twin daughters born in 2007.

Mia Hamm's Career Statistics					
Year	GP/GS	Shots	G	A	PTS
1989	23/18	113	21	4	46
1990	22/22	108	24	19	67
1992	25/21	117	32	33	97
1993	22/22	97	26	16	68
Totals	92/83	435	103	72	278

National Players of the Year

Tisha Venturini

Tisha Venturini won championships at every level in her playing career. She is one of only three women in history to win an NCAA title, an Olympic gold medal, a Women's World Cup championship and the WUSA's Founders Cup championship. The others were also Tar Heels -- Mia Hamm and Carla Overbeck.

Her career at Carolina got off to a fast start as she won Soccer America's National Freshman of the Year accolade in 1991 to complement her ACC Freshman of the Year award. That season she led the NCAA in scoring with 21 goals and 16 assists for 58 points.

Venturini would go on to be the unanimous selection as the 1994 National Player of the Year after leading Carolina to a fourth straight national championship. She was recipient of the Hermann Trophy and was also named Player of the Year by the Missouri Athletic Club, the Honda Soccer Award, the Intercollegiate Soccer Association of America, Soccer America, Soccer News and College Sports.

She was the recipient of the 1995 Patterson Medal given to the outstanding senior athlete at the University.

In 1995, she also won the Mary Garber Award as the Outstanding Female Athlete in the ACC. She was the ACC Player of the Year in 1994 and was also named first-team All-ACC and first-team All-South four times.

Venturini was at her best in the postseason. She was named the ACC Tournament's MVP in 1991, 1993 and 1994, and, in each of her four seasons, she made the NCAA All-Tournament Team. She won the Most Outstanding Defensive Player of the 1991 NCAA Tournament accolade and the Most Outstanding Offensive Player of the 1994 NCAA Tournament award. In 14 NCAA Tournament games, she had seven goals and added nine assists for 23 points.

Venturini established a reputation as a clutch player, scoring three goals against Duke in the 1994 ACC Tournament championship game and two goals against Notre Dame in the 1994 NCAA title game.

She is sixth all-time in UNC history with 69 goals and tied for eighth all-time in assists with 51. She is tied for

seventh in points with 189.

Venturini also went on to great success in international play for the U.S. National Team.

She started at center midfield for the U.S. National Team in the 1995 Women's World Cup, and tied for the U.S. team lead in scoring with three goals.

In the 1996 Olympics, she helped the U.S. capture the gold medal. She was also a member of the 1999 U.S. World Cup championship team. Venturini scored two goals versus North Korea in the last round of pool play in that event.

Overall, she had 132 caps for the National Team, scoring 44 goals.

She played for the San Jose Cyber Rays in the WUSA for three years, capturing a title in 2001.

Year	GP/GS	Shots	G	A	PTS
1991	24/24	88	21	16	58
1992	25/25	81	14	18	46
1993	19/17	55	13	4	30
1994	27/27	118	21	13	55
Totals	95/93	342	69	51	189

Debbie Keller

University of North Carolina head coach Anson Dorrance called Debbie Keller possibly the finest leader he has seen in his quarter plus century of coaching women's soccer at Carolina.

In 1995, she was named Co-National Player of the Year by Soccer Digest, and, in 1996, she was named National Player of the Year by both Soccer America and Soccer Buzz.

Keller received the Patterson Medal, given to the most outstanding senior athlete at the University of North Carolina, in 1997.

UNC won the NCAA championship with Keller as a leading member of the team in 1993, 1994 and 1996. She co-captained the 1996 team and played all 210 minutes of the NCAA semifinals and championship game that year against Santa Clara and Notre Dame. In the championship game, she scored the game-winning goal at the 110:56 mark. After the tournament, she was named its Most Valuable Offensive Player.

In 1996, she was a first-team All-America selection by Soccer America, Soccer News and Soccer Buzz. In 1995, she was a first-team All-America honoree by the National Soccer Coaches Association of America and Soccer News. In 1994 and 1996, she was a second-team All-America selection by the NSCAA.

Keller was a finalist for the prestigious Honda Soccer Award in 1996.

With 102 games played, she was the former NCAA career record holder in that category until it was broken a year later by fellow Tar Heel forward Robin Confer who played in 107 matches. Keller ranks sixth in UNC history in career points with 191, eighth in career goals with 67 and fifth in career assists with 57. Over the course of her career, she scored 16 game-winning goals.

The Atlantic Coast Conference tabbed her as a first-team all-league selection in 1994 and 1995. She was also the Most Valuable Player of the 1995 ACC Tournament.

The Tar Heels won four ACC Championships while Keller played at UNC to go with her three NCAA crowns.

In 1996, she was a finalist for both the Hermann Trophy and the Missouri Athletic Club Sports Foundation's Player of the Year Award. Sports Illustrated featured her in its Faces in the Crowd section of a December issue in 1996.

She scored all three goals for the East Team in the 1997 Umbro Select Senior All-Star Game in Fort Lauderdale, Fla. The East team defeated the West Team 3-0.

Soccer Buzz gave her its inaugural National Sportsmanship Award in 1996.

From 1995-98, Keller earned 46 caps with the U.S. National Team which ranks her 39th all-time in that category.

Year	GP/GS	Shots	G	A	PTS
1993	23/18	51	11	12	34
1994	27/27	93	15	15	45
1995	26/25	76	23	15	61
1996	26/26	80	18	15	51
Totals	102/96	300	67	57	191

Robin Confer

One of the most gifted women's soccer players in NCAA history, Robin Confer had an uncanny ability to find the goal throughout her UNC career. She was a pure finisher and that was reflected in her career scoring statistics and the number of game-winning goals she tallied.

She is ranked fourth in Carolina history in total points with 209 and is the fifth highest goal-scorer in school history with 77 tallies. Her 55 assists are good enough for the sixth most in Tar Heel women's soccer lore.

In 1997, she had 62 points -- a total tying her for the 10th most points in a season in Carolina history. Also that season, she had 22 assists, eighth most in a single season. In 1995, the 18 assists she recorded that season are tied for the 12th most in a single campaign in Carolina women's soccer rankings.

As a senior, she was named the National Player of the Year by Soccer Buzz magazine and Soccer News magazine. Confer was also a finalist for the 1997 Hermann Trophy and a semifinalist for the 1997 Missouri Athletic Club Player of the Year award.

Confer established an NCAA record for games played in a career with 107 appearances from 1994-97, breaking Debbie Keller's old NCAA record of 102 set the year before. Confer never missed a game in her career at Carolina. She shares the Carolina record for most games played and most games started in a season with 28 in 1997.

An inspired performance in the 1997 NCAA Tournament led to her being named the Most Valuable Offensive Player of that competition. She scored a goal late in the second half to lift UNC to a 2-1 NCAA semifinal win over Santa Clara. Two days later, she scored the insurance goal in the waning minutes in the Tar Heels' 2-0 victory over Connecticut in the championship game.

In 1997, Soccer America, Soccer News, Soccer Buzz and Soccer Times all named her a first-team All-America selection. She was named a second-team All-America by the National Soccer Coaches Association of America in 1997. In 1996, she was named second-team All-America by Soccer Buzz and Soccer News. In 1995, she was a Soccer News second-team All-America. As a freshman in 1994, she was named a third-team All-America by Soccer News.

Confer was named first-team All-Atlantic Coast Conference in 1995 and 1997 and second-team All-ACC in 1994 and 1996. She was the ACC Tournament's MVP in 1996. The Tar Heels won four ACC championships and three NCAA championships (1994, 1996 and 1997) during her stint in Chapel Hill. She has more career points in ACC Tournament games than any other player in history with 31 and more goals with 13.

Her 27 game-winning goals are the most in UNC history. Confer netted 11 game-winners in 1995, the most in a single season.

Soccer Buzz named her the 1997 Southeast Region Offensive Player of the Year and Soccer News named her the 1997 Southeast Region Player of the Year.

Robin Confer's Career Statistics					
Year	GP/GS	Shots	G	A	PTS
1994	27/16	65	18	5	41
1995	26/25	106	19	18	56
1996	26/26	88	20	10	50
1997	28/28	96	20	22	62
Totals	107/95	355	77	55	209

Staci Wilson

Small in stature, but big in heart, defender Staci Wilson was impossible to intimidate on the pitch. She was tenacious in her desire to win. She is remembered as one of the toughest defenders in the history of both University of North Carolina and NCAA women's soccer. Wilson always made the difficult tackle and pursued every loose ball with ferocious intensity.

Wilson was also respected as a top offensive threat from her backfield position and she was always successful at jump starting the Tar Heel attack from the back.

Standing barely five feet tall, she helped the Tar Heels win four Atlantic Coast Conference championships from 1994 through 1997 and three NCAA championships in 1994, 1996 and 1997.

In 1995, she was the Co-National Player of the Year as named by Soccer Digest and is one of 17 Tar Heel to have her number retired by the University.

In her first season at UNC, she was named the National Freshman Player of the Year by Soccer America magazine in 1994 on a team which was senior-laden and won the national title for the ninth straight year.

As a senior in 1997, she was named a first-team All-America by Soccer America, Soccer Buzz and Soccer Times and a second-team All-America by Soccer News and the National Soccer Coaches Association of America/Umbro. That 1997 team was as good as any defensively in UNC lore, allowing only eight goals in 28 games as UNC finished 27-0-1.

In her junior season in 1996, she was a coaches' association first team All-America and was named a second-team All-America by Soccer Buzz and a third-team All-America by Soccer News. That team lost only one game en route to a national title. Her 1995 campaign earned her a first-team All-America selection by the national soccer coaches association, Soccer America and Soccer News. As a freshman in 1994, she was a first-team Soccer News All-America.

Wilson was a first-team All-Atlantic Coast Conference defender from 1994-1996 and made the second-team All-ACC Team in 1997 despite being a consensus first-team All-America that season. She was named to the All-ACC Tournament Team in 1994, 1995 and 1997 as Carolina won championships each of those seasons.

She also earned honors as a member of the NCAA's All-Tournament Team at the 1994, 1995 and 1997 tournaments.

The U.S. Olympic Team tapped her as a reserve for the 1996 gold medal team in Atlanta, Ga. She played for the U.S. National Team in 1995 and 1996 and earned 14 caps, while starting six games.

In the Women's United Soccer Association, she was a starting defender for the Carolina Courage, winning a Founder's Cup title in 2002.

Playing high school and club soccer in Northern Virginia, she was one of the top-ranked players in the United States' high school ranks when she was recruited by the Tar Heels in 1993-94.

Staci Wilson's Career Statistics					
Year	GP/GS	Shots	G	A	PTS
1994	25/22	12	1	1	3
1995	26/25	22	4	3	11
1996	23/21	13	3	3	9
1997	28/28	20	3	5	11
Totals	102/96	67	11	12	34

National Players of the Year

Cindy Parlow

Dynamic forward Cindy Parlow was the youngest player to ever win both a women's World Cup title and an Olympic gold medal. She is the sixth-leading goal scorer in the history of the U.S. Women's National Team despite having played on the team for only nine years (1996-2004). She totaled 181 points in her career and also ranks sixth all-time in goals with 75.

As a standout player at the University of North Carolina, Parlow was named National Player of the Year three different years, earning top honors in 1996, 1997 and 1998.

Parlow had an immediate impact for the Tar Heels as a freshman in 1995. Soccer News and Soccer America both named her the National Freshman Player of the Year and, along with the NSCAA, they also picked her as a first-team All-America. Parlow garnered first-team All-ACC and ACC Freshman of the Year honors. She scored 19 goals and had 13 assists for 51 points that season.

As a sophomore, Soccer News magazine named her National Player of the Year. She was chosen as a first-team All-America by Soccer News, Soccer America, the NSCAA and Soccer Buzz as well as being named first-team All-ACC. She had 41 points on 15 goals and 11 assists.

As a junior, Parlow won the Hermann Trophy and National Player of the Year honors from the Missouri Athletic Club Sports Foundation and Soccer Times magazine. She was Carolina's leading scorer with 44 points, netting 13 goals and notching 18 assists. In the 1997 NCAA Tournament championship game, Parlow scored the game-winning goal in a 2-0 victory over Connecticut. Soccer News, Soccer America, Soccer Buzz, Soccer Times and the NSCAA all selected her as a first-team All-America. She was also selected as first-team All-ACC and the MVP of the ACC Tournament in 1997.

In her senior campaign, Parlow was honored with the Mary Garber Award as Female-Athlete-of-the-Year in the ACC. She tallied 21 goals and had 11 assists for a total of 53 points. She won the Hermann Trophy and was named Player of the Year by the Missouri Athletic Club Foundation, Soccer News and

College Soccer Weekly Online. She was named a first-team All-America by the NSCAA, Soccer America, Soccer News, ESPN.com/Soccer Times, Soccer Buzz and College Soccer Weekly Online. The ACC named Parlow its Player of the Year and also selected her as a first-team all-conference player.

She scored 189 points in her UNC career. That equals the seventh highest total in history. She scored 68 goals, which ranks as the seventh highest total. Her 53 assists are also the seventh highest total.

In her four seasons at UNC, the Tar Heels went 102-3-1.

Parlow was a starter for the 1999 U.S. World Cup Team which won the gold medal. She played with the U.S. National Team from 1996-2004 and captured two Olympic gold medals and one World Cup title. Parlow had 158 caps with the U.S. National team from 1996-2004. Parlow played for the Atlanta Beat in the WUSA for three seasons from 2001-03.

Year	GP/GS	Shots	G	A	PTS
1995	26/25	98	19	13	51
1996	25/24	71	15	11	41
1997	26/26	100	13	18	44
1998	26/26	107	21	11	53
Totals	103/101	376	68	53	189

Lorrie Fair

While at Carolina, Lorrie Fair was one of the nation's top defenders, winning National Player of the Year honors following the Tar Heels' 1999 NCAA championship season. After a solid freshman year, Fair was one of the nation's most improved players in the country in 1997 and she followed that year of growth with brilliant junior and senior seasons.

After graduating from Carolina, Fair was one of the founding members of the WUSA as an all-star player for the Philadelphia Charge.

Fair's freshman season at Carolina was impressive. Soccer News named her a second-team All-America and a freshman All-America, while Soccer America named her to its freshman All-America Team. Soccer Buzz named her a first-team Freshman All-America. In the postseason, she earned All-Atlantic Coast Conference Tournament and All-NCAA Tournament honors.

Her sophomore season saw her start all 28 games for the Tar Heels, scoring eight goals and notching seven assists for a total of 23 points. Against California and Duke, she recorded game-winning goals. In the national semifinal victory against Santa Clara, she tied the game with an early second-half goal. She was a semifinalist for the Missouri Athletic Club Player of the Year Award and was named first-team All-America by Soccer News, second-team All-America by Soccer Times and third-team All-America by Soccer Buzz. In the 1997 NCAA Tournament, she was an all-tournament selection and she was also a 1997 first-team All-ACC selection.

As a junior in 1998, Fair was a semifinalist for the Missouri Athletic Club's Player of the Year Award. ESPN.com/Soccer Times named her the National Defender of the Year. The NSCAA, Soccer America, Soccer News, ESPN.com/Soccer Times, Soccer Buzz and College Soccer Weekly Online all selected Fair as a first-team All-America. Soccer Buzz honored Fair as the Southeast Region Defensive Player of the Year. She was also a first-team All-ACC selection. Against Wake Forest, she scored two of her five goals on the season and against San Francisco she had three assists. In the ACC Tournament final, she scored a goal versus Clemson.

Despite an injury-plagued season her senior year, Fair still captured the Honda Soccer Award, given to the top player in college soccer. She also garnered the 1999 ACC Player of the Year award. For the third consecutive year she earned a spot on the first-team All-ACC squad. She was a consensus first-team All-America selection, earning honors from the NSCAA, College Soccer Online, Soccer Times, Soccer Buzz and Soccer America. Fair played on her third NCAA championship team at Carolina and was named defensive MVP in the NCAA College Cup. Fair spent time on the injury list but still played in 22 matches, spending some time at forward during her recovery and moving back to the defense for the stretch run of the season.

Fair already had extensive experience with the U.S. National Team before she excelled as a member of the U.S.'s 1999 World Cup championship team. Fair ended her career with the National Team in 2005. She logged 120 caps with the National Team.

Year	GP/GS	SH	G	A	Pts
1996	24/12	14	0	4	4
1997	28/28	25	8	7	23
1998	26/26	40	5	16	26
1999	22/20	45	8	10	26
Totals	100/86	124	21	37	79

Meredith Florance

Meredith Florance was a three-year starter at Carolina and in her senior year she copped National Player of the Year honors. She finished her career in 2000 ranked in a tie for 10th place in career goals at the University with 59. Florance was arguably one of the top high school players coming out of the prep ranks in 1997 from her hometown of Dallas, Texas.

As a freshman, she played in all 28 games for the Tar Heels. She scored 10 goals and had four assists for 24 points, notching a hat trick in her first-ever home game at Fetzer Field against Tennessee. She also had two goals against St. Mary's and two assists versus NC State. Soccer Buzz named her a third-team Freshman All-America and to the All-Southeast Region Freshman Team.

Starting all 26 games for UNC as a sophomore, Florance scored 10 goals and had 11 assists for 31 points. Versus San Francisco, Maryland and Portland, she netted game-winning goals. The dramatic goal against Portland came in the 150th minute of a quadruple overtime NCAA semifinal game. Soccer Buzz named her to its third-team All-Southeast Region squad. She also made the All-Tournament Team at the 1998 NCAA College Cup.

Her junior season was tremendous, both for the Tar Heels as a team, and for Florance individually. College Soccer Online named her an honorable mention All-America and Soccer Buzz named her second-team All-Southeast Region. She was named to the NCAA All-Tournament Team after scoring the game-winning goal against Notre Dame in the title game. She was also named second-team All-ACC. She started all 24 games for the Tar Heels that season, scoring 13 goals and serving up nine assists for 35 points. Two of those goals were game-winners, and, ironically, both came against Notre Dame.

As a senior, Florance firmly established herself as one of the best players in the country. She finished fourth in the nation and first in the ACC in goals scored with 26, matching the sixth-highest total in a season for a Tar Heel. She also led the conference in scoring with 60 points. Soccer Times named her the National Player of the Year and she also received the Honda Award as the top player in the nation.

Florance scored five game-winning goals, and, in the NCAA championship game, she netted a goal that tied the game against UCLA 1-1 with 14:49 to play. UNC eventually went on to win 2-1, claiming its 17th national championship. In the third round of the NCAA Tournament, she scored the game-winner against Virginia and in the quarterfinal match against Connecticut, she scored the first two goals of the game in a 3-0 win.

Florance was a consensus first-team All-America, a first-team All-ACC selection, the Most Valuable Offensive Player of the NCAA College Cup, the Most Valuable Player of the ACC Tournament and the Southeast Region Offensive Player of the Year. Over the course of the season, she was named the MVP of four different tournaments.

Year	GP/GS	SH	G	A	Pts
1997	28/2	55	10	4	24
1998	26/26	78	10	11	31
1999	25/24	104	13	9	35
2000	24/23	111	26	8	60
Totals	103/75	348	59	32	150

Catherine Reddick

Catherine Reddick did not earn her first starting assignment in a Carolina uniform until the final game of her freshman year, which also happened to be the NCAA championship contest against UCLA in 2000. Not only did Reddick score the game-winning goal with 7:41 to play in that game, she was also named the Most Valuable Defensive Player of the NCAA College Cup.

A few months later, April Heinrichs, the head coach of the U.S. National Team, tapped Reddick for her first National Team cap. From the start, Reddick found herself in the starting lineup on defense as she has gone on to earn 134 caps while scoring 11 goals. Reddick earned starting spots for the U.S. in the 2003 World Cup as well as on the 2004 gold medal-winning U.S. Olympic Team squad. She was a member of the 2007 World Cup Team but she missed the 2008 Olympics because of injury.

She continued her playing days at Carolina and despite missing much of her junior and senior years because of National Team commitments, Reddick developed into one of the top collegiate defenders in history. She culminated her career by being named the National Player of the Year following the 2003 season as she won the Honda Soccer Award as well as the Missouri Athletic Club's Hermann Trophy.

After being named a first-team freshman All-America in 2000, Reddick went on to become one of Carolina's most decorated players in history during her final three years. She was a consensus first-team All-America in 2001, 2002 and 2003. In each of those years, she was also named first-team All-ACC.

As a senior, Reddick was limited to playing in only 13 matches because of her commitments while competing in the World Cup but still scored six goals and had five assists for 17 points. She scored the game-winning goal in the 2003 ACC Tournament championship game as the Tar Heels turned back Florida State 3-2. For the second time in her career Reddick was named the Most Valuable Defensive Player of the College Cup as she helped the Tar Heels outscore their six NCAA opponents by a 32-0 margin.

Reddick received first-team All-America accolades following her senior season from Soccer Buzz, Soccer Times, Soccer Post Magazine, College Sports Television, Soccer America and the NSCAA. As a junior, she was named first-team All-America by Soccer Buzz, Soccer America and the NSCAA. As a sophomore she earned first-team All-America honors from Soccer Buzz and Soccer America.

She led the Tar Heels to ACC Tournament championships in each of her four years at Carolina from 2000 through 2003. She played on NCAA championship teams at Carolina in 2000 and 2003.

A native of Birmingham, Ala., Reddick was named a 1999 and 2000 Parade high school All-America in soccer coming out of Briarwood Christian School.

After getting married she now plays for the U.S. National Team as Cat Whitehill. She is in her second year as a member of the Washington Freedom of WPS.

Year	GP/GS	SH	G	A	Pts
2000	24/1	44	5	5	15
2001	23/23	35	3	7	13
2002	17/15	26	6	5	17
2003	13/12	35	6	5	17
Totals	77/51	140	20	22	62

National Players of the Year

Lindsay Tarpley

The 2003 National Player of the Year, Lindsay Tarpley had her No. 25 jersey number retired by the University in 2006 after a star-studded career. Despite being injured for half of her junior year and for the start of her senior year, she finished with some of the most impressive career statistics in UNC history.

Tarpley finished her career with 59 goals, 59 assists and 177 points. She ranks 10th in career points in Tar Heel history, is tied for 10th in career goals and is third in career assists.

In 2003, Tarpley led the NCAA in scoring with 73 points, the fourth most in a season in UNC history. She had 23 goals that season, equaling the 11th most in a season in Tar Heel lore, and her 27 assists that year are the third most in a single campaign.

Tarpley ended her career with several school records and an NCAA record to her credit based in large measure on her brilliant play in NCAA Tournament games. She holds UNC career records in NCAA games for goals with 16, assists with 19 and points with 51. The 19 assists are also the NCAA record in that category. In 2003, she set UNC school records for assists in a single NCAA Tournament with 11 and in points with 19.

Tarpley's banner year was 2003 when she led Carolina to a 27-0 record and was a unanimous choice for first-team All-America honors. That season she also earned a quintet of national player of the year accolades, winning honors from Soccer America, Soccer Buzz, Soccer Times, Soccer Post and Sports Illustrated on Campus. In 2003, she became the first player since Mia Hamm in 1993 to be named the ACC Player of the Year and the MVP of the ACC Tournament while also leading the ACC in scoring.

Tarpley was brilliant as a freshman in 2002, being named national freshman of the year by both Soccer Buzz and Soccer America. That year she was named the ACC Freshman of the Year and earned first-team All-ACC accolades. Most impressively, Tarpley won the prestigious award as the U.S. Soccer Chevrolet Young Female Athlete of the Year.

Tarpley has played as a member of the U.S. National Team since 2003. In 119 caps she has scored 30

goals.

FIFA sponsored the first-ever U19 world championship in 2002 with Tarpley earning the captain's role for the U.S. squad. In sudden death overtime in the championship match, Tarpley pounced on her own rebound to give the U.S. the championship 1-0 in an exciting victory over the host Canadian side.

A native of Kalamazoo, Mich., Tarpley graduated from Portage Central High School in 2002 ranked as the No. 4 recruit in the nation that year by Soccer America. A two-time Parade All-America, she was named the national high school player of the year by Parade Magazine in 2002.

Tarpley graduated from UNC in 2006 with a degree in communications. As a senior she was an ESPN The Magazine third-team Academic All-America.

Tarpley currently plays for the Chicago Red Stars of WPS.

Year	GP/GS	SH	G	A	Pts
2002	25/21	105	16	15	47
2003	27/26	130	23	27	73
2004	14/11	47	5	4	14
2005	21/21	100	15	13	43
Totals	87/79	382	59	59	177

Heather O'Reilly

Heather O'Reilly was the top-ranked recruit in the high school class of 2003 and she was already playing with the U.S. National Team as a high school senior in 2002 while attending East Brunswick (N.J.) High School. The college career of the dynamic forward would lead the Tar Heels to two NCAA championships and three ACC championships. While in the midst of her time at Carolina she scored one of the most important goals in Olympic women's soccer history, sparking the U.S. to the Olympic gold medal in 2004. She would go on and win a second gold medal in 2008.

O'Reilly finished her career tied for 10th in goals at UNC with 59, 11th in points with 167 and 12th in assists with 49. Her career was capped in 2006 when she was named the national player of the year by Soccer America while also claiming the prestigious Honda Soccer Award. She was also named ESPN The Magazine's National Academic All-America of the Year and she won the Patterson Medal as UNC's outstanding senior female athlete in 2007.

O'Reilly was at her best in leading Carolina to NCAA Championships in 2003 and 2006, both years being named the offensive MVP of the College Cup. She was the unanimous choice as national freshman player of the year in 2003 and then a consensus first-team All-America in her final three seasons.

O'Reilly led the Tar Heels in scoring three straight years from 2004-06 and she was the third-leading scorer on the 2003 team that went 27-0. She had 15 goals, 14 assists and 44 points in NCAA Tournament games in her career.

As she was rehabbing from the broken leg in 2003, she had three goals in the ACC Tournament and then exploded in the NCAA Tournament with an 18-point performance on eight goals and two assists. Those eight goals are the most in UNC history in a single NCAA Tournament.

In the summer of 2004, O'Reilly played with the U.S. National Team in Greece in the hopes of winning an Olympic gold medal. With the U.S. and Germany tied 1-1 in overtime of the semifinal game, O'Reilly blistered the back of the net off a Mia Hamm assist to catapult the Americans into the gold medal match. A few days later the college sophomore possessed an Olympic gold medal after the U.S. beat Brazil in the final match.

In 2006, she led the Heels to 27 straight wins and the national title. She was the offensive MVP of the College Cup after scoring four goals and adding

six assists in NCAA play. She scored the insurance goal in the 2-0 NCAA semifinal win over UCLA, scored the first goal of the NCAA final against Notre Dame and assisted on the eventual game-winning tally against the Fighting Irish.

Following her senior year she won the NCAA's prestigious Today's Top VIII Award. No Tar Heel student-athlete had won the award since 1984 and it was the crowning jewel of her college career. The award is the highest annually bestowed by the NCAA for athletic prowess, academic achievement and community service.

O'Reilly now plays for Sky Blue FC of the WPS.

Year	GP/GS	Shots	G	A	PTS
2003	25/20	46	16	11	43
2004	21/21	71	13	11	37
2005	24/24	81	18	11	47
2006	27/27	75	12	16	40
Totals	97/92	273	59	49	167

Yael Averbuch

At the conclusion of the 2008 women's soccer season, senior midfielder Yael Averbuch became the 15th Tar Heel in history to earn the right to have her uniform number retired as a National Player of the Year honoree.

Averbuch was a national player of the year honoree when UNC won the national championship in 2006 and she co-captained the Tar Heel squad in 2008 when it again won the NCAA title.

In four years as a member of the Carolina soccer team, Averbuch helped lead the Tar Heels to two NCAA Championships and four ACC titles. At the same time, she excelled academically, maintaining a 3.7 grade point average while majoring in psychology.

Averbuch started a school-record 104 games during her career, never missing a game in her four years and starting all but one. She finished her career scoring 32 goals and passing for 29 assists for a total of 93 career points.

Averbuch holds the record for scoring the fastest goal in collegiate women's soccer history. In a game on September 3, 2006 at Yale, Averbuch scored in only four seconds, sending the direct kick at the start of the game 55 yards from midfield directly in the Bulldogs' goal.

A three-time first-team All-America honoree and a three-time All-ACC selection, she was named national player of the year as a sophomore by Soccer Buzz magazine. That same year she was the third highest vote getter for the Missouri Athletic Club's Hermann Trophy presented by the NSCAA. She was also the 2006 ACC's Offensive Player of the Year.

In December 2008, she was named a recipient of the NCAA's Today's Top VIII Award, an NCAA honor that each year recognizes eight student-athletes who are outstanding in athletics, academics, leadership and community service. She is only the third Tar Heel athlete to win the award since 1984 and the second UNC women's soccer player to win the honor in the three years.

Averbuch was named the 2008 ESPN The Magazine Academic All-America of the Year for women's soccer, recognizing her as the top student-athlete in her sport. She was a first-team ESPN The Magazine Academic All-America in 2008 after being named to the second team in 2007 and the third team in 2008. In 2008, she was also named the National Soccer Coaches Association of America Scholar-Athlete of the Year.

Averbuch was regularly named to the UNC Dean's List, was a three-time selection for the ACC Academic Honor Roll and she was the ACC Scholar-Athlete of the Year for women's soccer in 2007 and again in 2008. She was named to the ACC All-Academic Team each of her four years in a Tar Heel uniform. She was elected to Phi Beta Kappa while also being inducted into the Order of the Golden Fleece.

Averbuch also represents the U.S. as a member of the National Team. Beginning in the spring of 2009, she began play for Sky Blue FC of New Jersey in the inaugural season of WPS, winning the championship in the league's inaugural year.

Averbuch also represents the U.S. as a member of the National Team. Beginning in the spring of 2009, she began play for Sky Blue FC of New Jersey in the inaugural season of WPS, winning the championship in the league's inaugural year.

Year	GP/GS	SH	G	A	Pts
2005	25/25	77	4	7	15
2006	28/28	136	16	7	39
2007	24/24	88	6	6	18
2008	28/28	72	6	9	21
Totals	105/105	373	32	29	93

Casey Nogueira

The consensus National Player of the Year selection in 2008, Casey Nogueira became the 16th Tar Heel in history to earn player of the year accolades. Nogueira was one of the most prolific goal scorers in ACC history and she scored clutch goals throughout her career in Carolina Blue & White.

As both a junior and senior Nogueira pulled off the double of being named the ACC Tournament Most Valuable Player and the Most Valuable Offensive Player of the NCAA College Cup. She played on Carolina teams which won ACC Tournament championships all four years and captured NCAA titles in 2006, 2008 and 2009.

Nogueira finished her Tar Heel career with 55 goals and 29 assists for 139 points. She was Carolina's leading scorer her final three years in school. Her standout season scoring wise was 2008 when she scored a nation-high 25 goals and had eight assists for a 58-point total, the most points by a Tar Heel in a season in five years.

Following her junior season she won National Player of the Year accolades from the Honda Soccer Award, Soccer America, Soccer Buzz, Top Drawer Soccer and Soccer News Network. She was the runnerup for the Missouri Athletic Club's Hermann Trophy. In July 2009, she won the Mary Garber Award as the ACC's top female athlete during the 2008-09 school year. She was the first Tar Heel to win the award since Cindy Parlow captured it 10 years earlier.

Nogueira won first-team All-America honors in 2007 & 2008 and was a second-team All-America as a senior in 2009.

Nogueira, who played her high school soccer at Raleigh's Broughton High School, will go down in history as scoring some of the most important goals in UNC lore. As a freshman, she came off the bench to score the game-winning goal with 6:29 to play in UNC's 2-0 NCAA semifinal victory over UCLA. Two days later, against Notre Dame in the final, she earned her first career start and she assisted on Heather O'Reilly's goal at 17:57 and then scored the game-winner on a header at 46:28 in the eventual 2-1 Tar Heel win.

En route to winning the 2008 NCAA title, Nogueira was named ACC Offensive Player of the Year and

ACC Tournament MVP. In the national championship game against undefeated Notre Dame, the Tar Heels fell behind in the opening minute of play. Nogueira tied the game on a free kick at 51:08 and then she won the game for Carolina with a spectacular goal from the left side with just 2:06 left on the clock.

In her senior year, Nogueira had only six regular-season goals but she exploded in the post season for seven tallies. She scored twice in the ACC Tournament championship game against Florida State while being named MVP. In NCAA play, she had game-winning assists in the first round against High Point and in the championship game against Stanford. She scored the game-winner versus Maryland in the third round, had three goals in the quarterfinal win over Wake Forest and again had the game-winner against Notre Dame in the semifinals.

Year	GP/GS	SH	G	A	Pts
2006	23/1	34	4	8	16
2007	24/22	83	13	3	29
2008	28/28	146	25	8	58
2009	27/25	139	13	10	36
Totals	102/76	402	55	29	139

National Players of the Year

Whitney Engen

Whitney Engen's career is the personification of the fact that persistence pays off. The California native was never named to the first-team All-ACC Team until her senior year but that same year she emerged as Carolina's 17th selection as a National Player of the Year when she won the Honda Soccer Award. Rarely is a defender honored with such an award, particularly when the competition includes the two best forwards in the nation and the country's top midfielder, her own teammate, Tobin Heath.

But such was the fate for Engen who in 2009 was the ACC's Defensive Player of the Year as well as the ACC's Women's Soccer Scholar-Athlete of the Year. She also earned second-team ESPN The Magazine Academic All-America honors in her senior season.

Engen, who played primarily midfield in high school in Rolling Hills Estates, Calif., came to UNC in 2006 as one of the top recruits in the nation but she was somewhat overshadowed at the start by the likes of Heath, Casey Nogueira and Nikki Washington. It would not stay that way for long. When she arrived at Carolina, UNC had a need at striker and Engen stepped in and played center forward her first two seasons. She had 12 goals and 13 assists for 37 points as a freshman on UNC's 2006 national championship team. No assist was bigger than the one on Casey Nogueira's second half goal, which proved to be the game-winner in Carolina's 2-1 win over Notre Dame. Engen again started as a sophomore in the forward line and had six goals and eight assists.

With the loss of Jessica Maxwell, Robyn Gayle and Ariel Harris off the defense of the 2007 team, Coach Anson Dorrance looked to Engen to make the switch to center back as a junior and the results were amazing. In her junior and senior years, Carolina won back-to-back ACC Tournament and NCAA Tournament championships, posted 36 shutouts and limited teams to less than half a goal a game.

A four-time ACC All-Academic selection and regular on the UNC Dean's List, Engen finally began to earn the athletic recognition she deserved in 2008 when she was a third-team NSCAA All-America and second-team

All-ACC choice.

As a senior everything came together for Engen and she was not only the winner of the Honda Award but also a first-team All-America choice by the NSCAA and Soccer America. She was named first-team All-ACC, the ACC Defensive Player of the Year and the defensive MVP of the NCAA College Cup. Carolina finished 23-3-1 overall and won its 21st national championship. The Tar Heels pitched 19 shutouts and had strings of seven and eight shutouts during the year. The Tar Heels were third in the nation in goals against average at 0.43 and most impressively they shut out 10 of their last 11 opponents including clean sheets against No. 5 Notre Dame and No. 1 Stanford in the NCAA College Cup.

Engen was selected in the first round of the 2010 WPS draft by the Chicago franchise.

Year	GP/GS	Shots	G	A	PTS
2006	27/24	56	12	13	37
2007	23/22	47	6	8	20
2008	28/28	3	0	3	3
2009	27/27	17	1	3	5
Totals	105/103	123	19	27	65

U.S. National Team Captain Carla Overbeck

Carla Werden Overbeck is a proven winner. She is one of only three women in history to win an NCAA title, an Olympic gold medal, a World Cup championship and the WUSA Founders Cup championship, joining Tisha Venturini and Mia Hamm in that category.

While she had an outstanding career at Carolina, her level of success playing for the U.S. National Team in international competition became the hallmark of her playing career. As a member of the National Team from 1988-2000, she was the sixth-most capped player in the team's history at the time of her retirement, appearing in 168 games.

Winning has never been foreign to Werden, who played on four Carolina women's teams from 1986-89 that won NCAA championships. The Tar Heels did not lose a single game during her four-year tenure, compiling a record of 89-0-6 from 1986-89. The NSCAA named her a first-team All-America in both 1987 and 1988 and a second-team All-America in 1989.

She earned first-team All-ACC accolades as a junior and senior.

She was named the Most Valuable Defensive Player of the 1988 NCAA Tournament as the Tar Heels defeated arch-rival NC State 4-1 in the championship game. Her defensive prowess was evidenced by her four appearances on the NCAA All-Tournament team as a Tar Heel defender.

Werden began competing internationally while she was still a Tar Heel. She competed on the 1988 United States Team that won the gold medal at the Goodwill Games in New York.

Overbeck was also a member of the 1991 U.S. National Team that won the World Cup in China. She was captain of the 1995 U.S. World Cup squad, which finished third.

In 1996, she was captain of the U.S. National Team that won the gold medal at the Olympic Games.

In 1999, she started 22 games for the U.S. National Team, playing 1,764 minutes as she co-captained the United States Team that won the World Cup championship. She converted on the first penalty kick in the U.S.'s victory over China in the World Cup championship match. The U.S. won the penalty kick shootout 5-4 after battling the Chinese to a scoreless tie after 120 minutes of regulation time and overtime.

Overbeck is now in her 20th year as an assistant coach at Duke University. She also played for the Carolina Courage in the WUSA, leading the team to the Founder's Cup crown in 2002. She was a charter member in the founding of the pro league.

She graduated from the University of North Carolina in 1990 with a Bachelor of Arts degree in psychology.

Werden is a native of Dallas, Texas, where she attended Richardson High School. She was born May 9, 1968 in Pasadena, Calif.

Her husband, Greg Overbeck, co-owns several restaurants in the Triangle, including Squids, 411 West and Spanky's in Chapel Hill. They have a 13-year-old son, Jackson, and a seven-year-old daughter, Carson.

Overbeck was inducted into the National Soccer Hall of Fame in 2006 and to the North Carolina Sports Hall of Fame in 2010.

Year	GP/GS	Shots	G	A	PTS
1986	25/25	17	1	2	4
1987	24/24	4	2	0	4
1988	20/20	10	3	2	8
1989	25/25	38	5	3	13
Totals	94/94	69	11	7	29

The University of North Carolina women's soccer program is fortunate to call Fetzer Field its home stadium. In its ninth decade of use as a multi-sport facility, Fetzer Field is one of the premier soccer domains in the nation and has been a site where many signature events in UNC athletic history have taken place over the years.

Fetzer was originally built in 1935 with extensive upgrades taking place from 1988-90. The facility has been host to the NCAA Women's College Cup semifinal and final games seven times in the history of the tournament.

A Fetzer Field record crowd of 7,212, at the time the most to ever see a women's collegiate soccer game, watched the No. 1 Tar Heels fall to No. 4 Notre Dame 1-0 in the 1995 NCAA semifinals.

The largest regular-season crowd in Fetzer Field lore witnessed the top-ranked Tar Heels' 5-1 victory over second-ranked Notre Dame on September 13, 1998 as 6,024 fans streamed through the Fetzer Field gates.

Large crowds are a regular part of UNC women's soccer history. Carolina led the NCAA in average home attendance five straight years from 1998-2002. Since the NCAA initially compiled attendance figures in 1998, Carolina has always ranked in the top five in average home attendance. Carolina ranked second in average home attendance in 2003 and 2004, stood third in the standings in 2005, 2007 and 2009, ranked fourth in 2008 and was fifth in 2006.

There is no college team in the country that can compare to UNC when packing a stadium. The Tar Heels played Notre Dame in the NCAA championship game on December 5, 1999 before a crowd of 14,410 in San Jose, Calif. That is the largest crowd in NCAA women's soccer history. On August 25, 2006, the Tar Heels played Texas A&M before a crowd of 8,204 in College Station, Texas. That marked the largest regular-season crowd to ever watch a game in NCAA women's soccer history.

Given the success of the program it comes as no surprise that the Tar Heels have amassed one of the best home records in collegiate sports history. Carolina enters the 2010 season with a record of 295-12-6 at Fetzer Field. In those 313 home games, Carolina has outscored its foes by 1,264 goals. In those games, UNC has scored 1,413 times and its opponents have tallied 149 goals.

Named for former Tar Heel athletic director and track coach Robert Allison Fetzer, the stadium has been the home of Carolina's soccer programs since 1947, the first year that UNC sponsored a varsity men's team. The women's program was started in 1979 as one of the first varsity women's programs in the nation. Anson Dorrance has been the only head coach of the women's program in that time and only four men have served as the head coach of men's teams in games played at Fetzer Field since 1947.

Located in the heart of the Carolina campus directly adjacent to Carmichael Auditorium on South Road, also referred to as Raleigh Road, the playing field, track and grandstand was completed in 1935 as a Works Project Administration program during the administration of President Franklin D. Roosevelt. In the heart of the Great Depression, the building of Fetzer Field provided a plethora of

much needed jobs to Tar Heel natives who were then suffering through economic deprivation.

The facility's renovations over the years have made it one of the most beautiful all-around collegiate venues in the nation. Fetzer Field sits in a natural valley in the center of campus surrounded by Carmichael Arena, the Michael Hooker intramural fields, the Institute of Government, the Eddie Smith Field House, Henry Stadium, the Navy Field football and lacrosse practice fields, Teague and Carmichael dormitories and Kessing Outdoor Pool.

Beginning in 1988 and continuing over a period of two years, the playing field itself was re-worked and leveled, the grandstand was refitted with new aluminum bleachers, a new track was installed, lights were added, two ticket booths were added to the front gate, a permanent concession stand was erected and a computer scoreboard/message center was installed.

Large crowds have been the rule at Fetzer Field since the inception of the women's program in 1979. The two largest crowds attended Tar Heel matchups against Notre Dame. The third largest crowd was in attendance for Mia Hamm's collegiate finale, A total of 5,721 fans were on hand at Fetzer Field as Carolina routed George Mason 6-0 in the NCAA title game on November 21, 1993.

Currently Fetzer Field is the home facility for six of Carolina's 28 varsity teams—men's soccer, women's soccer, men's outdoor track and field, women's outdoor track and field, men's lacrosse

Carolina Women's Soccer Attendance Records

Top All-Time Crowds to Watch UNC Play Women's Soccer

Attend.....	Opponent.....	Date	Site
1. 14,410.....	Notre Dame (2-0)	Dec. 5, 1999	San Jose, Calif.
2. 14,013.....	Penn State (2-0)	Dec. 3, 1999	San Jose, Calif.
3. 10,583.....	Florida (0-1)	Dec. 6, 1998	Greensboro, N.C.
4. 10,042.....	Connecticut (6-0)	Dec. 7, 2003	Cary, N.C.
5. 10,040.....	Santa Clara (1-2)	Dec. 6, 2002	Austin, Texas
6. 9,566.....	UCLA (2-1)	Dec. 3, 2000	San Jose, Calif.
7. 9,460.....	Connecticut (2-0)	Dec. 7, 1997	Greensboro, N.C.
8. 9,445.....	Portland (1-0)	Dec. 4, 1998	Greensboro, N.C.
9. 9,025.....	Santa Clara (2-1)	Dec. 5, 1997	Greensboro, N.C.
10. 8,926.....	UCLA (1-0)	Dec. 5, 2008	Cary, N.C.
11. 8,870.....	Notre Dame (2-1)	Dec. 1, 2000	San Jose, Calif.
12. 8,800.....	Notre Dame (1-0)	Dec. 8, 1996	Santa Clara, Calif.
13. 8,800.....	Santa Clara (2-1)	Dec. 6, 1996	Santa Clara, Calif.
14. 8,536.....	Stanford (1-0)	Dec. 6, 2009	College Station, Texas
15. 8,412.....	UCLA (2-0)	Dec. 1, 2006	Cary, N.C.
16. 8,349.....	Notre Dame (2-1)	Dec. 3, 2006	Cary, N.C.
17. 8,267.....	UCLA (3-0)	Dec. 5, 2003	Cary, N.C.
18. 8,204*.....	Texas A&M (0-1)	Aug. 25, 2006	College Station, Texas
19. 8,026.....	Notre Dame (1-0)	Dec. 4, 2009	College Station, Texas
20. 7,212.....	Notre Dame (0-1)	Dec. 1, 1995	Chapel Hill, N.C.
21. 7,102.....	Notre Dame (2-1)	Dec. 7, 2008	Cary, N.C.
22. 7,090.....	Santa Clara (0-1)	Dec. 9, 2001	Dallas, Texas
23. 6,527*.....	Navy (1-0)	Sept. 26, 2003	Annapolis Md.
24. 6,117.....	Portland (2-1)	Dec. 7, 2001	Dallas, Texas
25. 6,024*.....	Notre Dame (5-1)	Sept. 13, 1998	Chapel Hill, N.C.
26. 5,721.....	Geo. Mason (6-0)	Nov. 21, 1993	Chapel Hill, N.C.
27. 5,642*.....	Texas A&M (3-2)	Aug. 29, 2008	College Station, Texas
28. 5,596*.....	Portland (6-1)	Oct. 10, 1992	Portland, Ore.
29. 5,514*.....	Santa Clara (0-1)	Sept. 24, 1999	Durham, N.C.
30. 5,440*.....	Texas (9-2)	Aug. 25, 2000	Austin, Texas
31. 5,273#.....	Duke (4-0)	Nov. 5, 2000	Durham, N.C.
32. 5,222*.....	Florida (2-1)	Oct. 11, 1998	Gainesville, Fla.
33. 5,206.....	Duke (4-2)	Nov. 6, 1994	Chapel Hill, N.C.
34. 5,116#.....	Virginia Tech (3-0)	Nov. 7, 2008	Cary, N.C.
35. 5,100*.....	Texas A&M (3-0)	Oct. 20, 1996	Klein, Texas
36. 5,086#.....	Duke (2-1)	Nov. 4, 2005	Cary, N.C.
37. 5,055.....	Wm. & Mary (5-1)	Nov. 20, 1999	Chapel Hill, N.C.
38. 5,008.....	Virginia (2-1)	Nov. 18, 2000	Chapel Hill, N.C.
39. 4,895*.....	Portland (1-0)	Oct. 29, 1994	Portland, Ore.
40. 4,892*.....	Portland (1-0)	Sept. 10, 2006	Portland, Ore.
41. 4,830*.....	Nebraska (1-1)	Aug. 30, 2002	Lincoln, Neb.
42. 4,717*.....	Duke (2-1)	Oct. 11, 2007	Chapel Hill, N.C.

*Regular Season Game; #ACC Tournament Game; All others NCAA Tournament games.

Top 10 All-Time Crowds to Watch UNC Play Women's Soccer at Fetzer Field

Attend.....	Opponent.....	Date
1. 7,212.....	Notre Dame (0-1)	Dec. 1, 1995
2. 6,024.....	Notre Dame (5-1)	Sept. 13, 1998
3. 5,721.....	George Mason (6-0)	Nov. 21, 1993
4. 5,206.....	Duke (4-2)	Nov. 6, 1994
5. 5,055.....	William & Mary (5-1)	Nov. 20, 1999
6. 5,008.....	Virginia (2-1)	Nov. 18, 2000
7. 4,717.....	Duke (2-1)	Oct. 11, 2007
8. 4,655.....	Tennessee (3-0)	Sept. 1, 1999
9. 4,500.....	Duke (2-1)	Sept. 1, 1996
10. 4,495.....	Texas A&M (2-1)	Sept. 7, 2007

UNC's Average Attendance Year-by-Year

Year	National Rank.....	Games ..	Attendance.....	Ave.
1998	No. 1	8	24,366*	3,046
1999	No. 1	12	38,350*	3,196
2000	No. 1	9	28,331*	3,148
2001	No. 1	10	39,830*	3,983
2002	No. 1	9	18,432*	2,048
2003	No. 2	11	18,912	1,719
2004	No. 2	9	21,804	2,422
2005	No. 3	10	25,612	2,561
2006	No. 5	11	20,771	1,888
2007	No. 3	11	28,232	2,567
2008	No. 4	12	19,257	1,605
2009	No. 3	13	27,435	2,110

*Also led in total home attendance.

Fetzer Field

and women's lacrosse.

The facility has been home not only to women's soccer NCAA championship rounds and ACC Tournaments, but also to ACC Track and Field Championships, the N.C. High School Athletic Association Track and Field Championships, the National Junior Olympics in track and field, men's soccer, men's lacrosse and women's lacrosse ACC Tournaments, men's soccer NCAA first and second round and quarterfinal action, NCAA men's lacrosse tournament action in first round, quarterfinal and semifinal games and women's lacrosse matches in first rounds and quarterfinals. In the summer of 1996, the facility was the home training site for the U.S. Track and Field Team as it prepared for the Summer Olympic Games in Atlanta.

Driving Directions to Fetzer Field

(coming from Greensboro, N.C. and points to the West and the South) take I-85 North/I-40 East to Graham, N.C. and exit on N.C. 54; go approximately 25 miles to Chapel Hill and take N.C. 54 bypass to Columbia Street exit; go North on Columbia Street to South Road (by Navy ROTC building), turn right and follow South Road to Carmichael Auditorium (Fetzer Field is adjacent to Carmichael).

(coming from Raleigh, N.C. and points to the East) follow I-40 West to N.C. 54 at exit 273; take N.C. 54 west about 3 miles to Carmichael Arena/Fetzer Field area on the left side of the road.

(coming from Virginia and points to the North) take I-85 South to Durham; exit onto U.S. 15-501 South; follow 15-501 approximately 10 miles to Chapel Hill; turn right onto N.C. 54 Business West and follow to Carmichael Arena/Fetzer Field area on the left side of the road.

McCaskill Soccer Center

The McCaskill Soccer Center on the University of North Carolina campus was dedicated in a gala ceremony on April 11, 1999. Attending the event were members of the Educational Foundation as well as other University of North Carolina soccer enthusiasts and donors to the building project. Construction on the 6,600-square-foot soccer facility was completed shortly before its dedication.

The McCaskill Soccer Center is located on the same site as the former soccer offices adjacent to Fetzer Field. The old soccer offices were located in a building called the UNC Soccer Hut that dated back to the original construction in 1935. The new structure honored the McCaskill family, long-time supporters of Tar Heel athletics.

The two-story structure accommodates varsity men's and women's soccer locker rooms on the first floor as well as a common team meeting room between the dressing areas. The second floor houses coaches' offices for both sports as well as a large conference room.

Carolina has one of the richest traditions in collegiate soccer, both men and women. The men's team attained varsity status in 1947 under legendary coach Marvin Allen. The Tar Heel men have suffered only one losing season since 1957.

Carolina has appeared in the NCAA Tournament 16 times in the last 23 years. Fourteen of those appearances have come in the last 22 years when Elmar Bolowich has served as head coach. One of the high water marks for the Tar Heel men's team came in 1987 when UNC claimed the ACC championship and advanced to the NCAA semifinals under the direction of coach Anson Dorrance.

Under the auspices of coach Bolowich, the Tar Heel men's team made great strides during the 1999 season, earning the first NCAA bid in five years. The 2000 season was an amazing one for UNC men's soccer as Carolina claimed the ACC championship and advanced to the NCAA Tournament quarterfinals. Carolina went one better in 2001, earning the first NCAA men's soccer championship in school history. UNC also advanced to the NCAA quarterfinals in 2005 and in 2008 the Tar Heels advanced all the way to the NCAA championship game as the tournament's No. 13 seed. Last year, Carolina made a return

The All-Time Fetzer Field Record

Heading into the 2010 season, the University of North Carolina has played 313 games at Fetzer Field since the program began in 1979. In those 313 games, Carolina has posted a record of 295-12-6, a winning percentage of .952. In those 313 games, UNC has outscored its opponents by a 1,413-149 margin.

Following is the year-by-year record at Fetzer Field:

1979	5-2-0
1980	6-2-0
1981	13-0-0
1982	7-0-0
1983	6-0-0
1984	14-0-0
1985	10-0-1
1986	10-0-1
1987	12-0-0
1988	9-0-0
1989	10-0-0
1990	9-0-0
1991	11-0-0
1992	10-0-0
1993	10-0-0
1994	11-1-0
1995	8-1-0
1996	10-0-0
1997	9-0-0
1998	8-0-0
1999	11-1-0
2000	9-0-0
2001	10-0-0
2002	7-0-2
2003	11-0-0
2004	8-1-0
2005	8-1-1
2006	11-0-0
2007	9-2-0
2008	10-1-1
2009	13-0-0
Totals	295-12-6

Carolina's 12 losses at Fetzer Field include two to the McLean Grasshoppers in 1979, two to Virginia Select in 1980, to Duke in 1994, to Notre Dame in 1995, to Penn State in 1999, to Santa Clara in 2004, to Duke in 2005, to both South Carolina and Notre Dame in 2007 and to Notre Dame in 2008. The six ties were against George Mason in 1985, Central Florida in 1986, Duke in 2002, Maryland in 2002, Florida State in 2005 and Florida State in 2008.

to the NCAA College Cup in back-to-back years, falling on penalty kicks in the semifinals.

Coach Anson Dorrance's women's teams have comprised one of the most amazing dynasties in college athletics. The Tar Heels have won 21 national championships in the 29 years in which tournaments have been held. The women have an all-time record of 696-36-22. The women have an incredible record of 295-12-6 at Fetzer Field. In 19 of the past 26 years, Carolina has had at least one player chosen National Player of the Year by a soccer organization. Eight Tar Heels were members of the U.S. National Team which won the title at the 1999 Women's World Cup championship and four played on the 2008 Olympic Team which claimed a gold medal.

"The former 1,200-square-foot soccer office was greatly outdated," says UNC Director of Athletics Dick Baddour. "We've made improvements to a lot of our facilities in recent years and this one was badly needed. That would be the case regardless of the teams' records. We want to give our student-athletes the best chance to succeed and enjoy the experience here. This is a way to help in that regard."

The destruction of the Old UNC Soccer Hut was carried out in 1997. Construction of the new building commenced following the conclusion of the 1997 season. In the meantime, the soccer offices were housed in temporary facilities at Finley Field, the Tar Heels' practice facility near the University golf course. While the new center has over five times more space than the old facility, the expansion occurred without any loss of parking on campus, always a major concern.

The University of North Carolina at Chapel Hill Board of Trustees approved the selection of NBBJ Architects of the Research Triangle Park to design the project. Estimated cost of construction was approximately \$1.7 million. The project was funded through Athletic Department funds and Educational Foundation gifts. The building was named in honor of Bud and Mildred McCaskill, long-time benefactors of the University.

Together, Fetzer Field and the McCaskill Soccer Center give Carolina two of the best facilities in collegiate soccer.

Dick Baddour
• *Director of Athletics*

Goldsboro native and Tar Heel alumnus Dick Baddour is in his 14th year as Director of Athletics and his 44th year at the University of North Carolina. He directs one of the most successful and respected athletic programs in the country, known for its commitment to academic integrity and competitive excellence in men's and women's sports.

During Baddour's tenure, the Tar Heels have won 13 national championships, including seven in women's soccer, three in field hockey, two in men's basketball and one in men's soccer, won two football

bowl games and had numerous top 10 national finishes in Olympic sports. Nineteen different UNC men's and women's teams have combined for 62 Atlantic Coast Conference championships, more than any other school in the league over that span. UNC has led the league in the number of team championships in seven of the last 13 seasons.

Under Baddour's leadership, UNC has excelled as an overall athletic program. Carolina finished seventh in the 2009-10 Learfield Sports Directors' Cup, an award that measures NCAA postseason performance. In 10 of the last 13 years the Tar Heels have finished first among ACC schools and the 2009-10 finish was the eighth top-10 placing for UNC in the last nine years, including top-four showings in 2006, 2007 and 2009.

Baddour graduated from UNC in 1966 and was appointed Assistant Dean of Men in 1967. He served as Assistant Dean of Admissions and Assistant Dean of the UNC School of Law and also earned a Master of Arts degree in education prior to joining the athletic department in 1986. In 2001, he received the Distinguished Service Medal from the UNC General Alumni Association.

Baddour and his wife, Lynda, have two sons, Allen and David, and a daughter, Jennifer, as well as six grandchildren: Henry, Jack, Lauren, Johnathan, William and Julia.

Dr. Beth Miller
• *Sr. Associate Director of Athletics*

Beth Miller is in her 26th 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 also is a member of UNC's Housing Advisory Board.

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

UNC Athletics Administration

Chancellor.....	Dr. Holden Thorp
Faculty Representative.....	Dr. Jack Evans
Director of Athletics.....	Dick Baddour
Senior Associate Athletic Director.....	Larry Gallo
Senior Associate A.D. (Olympic Sports).....	Dr. Beth Miller
Senior Associate A.D. (Facilities).....	Willie Scroggs
Senior Associate A.D. (Business and Finance).....	Martina Ballen
Senior Associate A.D. (Student-Athlete Services).....	John Blanchard
Senior Associate A.D. & Rams Club President.....	John Montgomery
Associate A.D. (Tickets, Dean E. Smith Center).....	Clint Gwaltney
Associate A.D. (Football Administration).....	Corey Holliday
Associate A.D. (Communications).....	Steve Kirschner
Associate A.D. (Marketing & Promotions).....	Rick Steinbacher
Director of the Academic Support Program.....	Robert Mercer
Director of Sports Medicine.....	Dr. Mario Ciocca
Assistant A.D. (Marketing & Promotions).....	Michael Beale
Assistant A.D. (Facility Planning & Management).....	Mike Bunting
Assistant A.D. (Strength & Conditioning).....	Jeff Connors
Assistant A.D. (Football & Olympic Sports Operations).....	Ellen Culler
Assistant A.D. (Compliance).....	Amy Herman
Assistant A.D. (Certification & Eligibility).....	Susan Maloy
Assistant A.D. (Student Life Services).....	Cricket Lane
Director of Strength and Conditioning, Olympic Sports.....	Greg Gatz

Athletic Department Switchboards

Ernie Williamson Center.....	(919) 962-6000
Carmichael Auditorium.....	(919) 962-5411

Mailing Address: **Overnight Address:**
P.O. Box 2126 Ernie Williamson Center
Chapel Hill, NC 27515 Skipper Bowles Drive
..... Chapel Hill, NC 27514

Web Address: www.TarHeelBlue.com

Department of Athletics Mission Statement

The Department of Athletics has offered high quality athletic programs for many years. Through a dedicated commitment to educational interests, competitive athletic programs, and integrity in all areas, the student-athletes, coaches and staff strive to bring credit and recognition to the University.

The mission of the Department is to sponsor a broad-based athletic program that provides educational and athletic opportunities for young men and women to grow and develop, and to serve the interests of the University by complementing and enhancing its diversity and quality of life. Coaches, as educators, are foundational to this process. In keeping with the University's efforts to offer programs of regional and national acclaim, the Department's athletic programs strive for competitive excellence within the Atlantic Coast Conference or other similar institutions. Through its athletic programs, the University seeks to unite students, faculty, staff and alumni in a common and shared experience. The Department seeks to contribute to the diversity of the University by offering opportunities for enhanced racial/ethnic, cultural and geographic representation.

To fulfill this mission, the Department, with the approval of the Board of Trustees, has developed principles of operation to provide guidance and direction to its personnel. This Mission Statement and accompanying principles require strong dedication and commitment from all who participate in, coach in and support the Department of Athletics.

Student-Athlete Services

Student-Athlete Services: Advancing Toward Graduation, Building Character, Developing Leadership

Student-Athlete Services at the University of North Carolina encompass three areas that play an integral part in the collegiate experience of the approximately 700 UNC student-athletes at the University who compete in 28 varsity sports, making Carolina's program the most extensive in the Atlantic Coast Conference.

Those three areas are Academic Development, Student-Athlete Development and Leadership Development.

ACADEMIC DEVELOPMENT

The Academic Support Program is the main service utilized in advancing UNC student-athletes to graduation. The program assists student-athletes in exploring their interests and abilities, enjoying a broad educational experience, and reaching or exceeding their academic goals.

"Our young people are students first and athletes second and that will always be the case at the University," says UNC Director of Athletics Dick Baddour. "That is a credit to our coaches, our administrators and support staff, but most of all, our student-athletes. Their accomplishments in the classroom are very impressive."

Kristi Eveland won the 2009 NCAA Elite 88 Award.

During the 2009-10 academic year, 323 Carolina student-athletes made the ACC Academic Honor Roll, which requires a cumulative GPA of at least 3.0 for the year.

Seven Tar Heel women's soccer players were tapped for the 2009-10 ACC Academic Honor Roll. This cadre of scholar-athletes included senior Caroline Boneparth, freshman Amber Brooks, sophomore Rebecca Crabb, junior Ali Hawkins, sophomore Emmalie Pfankuch, senior Sterling Smith and freshman Kristine Welsh-Loveman.

Eight UNC players were on the fall 2009 semester Dean's List. They were freshman Amber Brooks, sophomore Rebecca Crabb, junior Rachel Givan, junior Ali Hawkins, junior Katie Lutz, sophomore Emmalie Pfankuch, senior Sterling Smith and fresh-

North Carolina Women's Soccer Athletic Director's Scholar-Athlete Award Winners 1986-2010		
Year		Recipient
1986		Nancy Slocum
1987		Marcia McDermott
1988		Lisa Duffy
1989		Merridee Proost
1990		Tracey Bates
1991		Courtney Lehmann
1992		Louellen Poore
1993		Jennifer Zaccagnini
1994		Jennifer Zaccagnini
1995		Shelley Ann Finger
1996		Tracy Noonan
1997		Amy Roberts
1998		Nel Fettig
1999		Cindy Parlow
2000		Lindsay Stoecker
2001		Julia Marslender
2002		Kristin DePlatchett
2003		Jordan Walker
2004		Jordan Walker
2005		Sara Randolph
2006		Lindsay Tarpley
2007		Anna Rodenbough
2008		Anna Rodenbough
2009		Yael Averbuch
2010		Caroline Boneparth

man Kristine Welsh-Loveman. Four more Tar Heels garnered Dean's List accolades in the spring semester of 2010. This group included freshman Amber Brooks, sophomore Rebecca Crabb, junior Ali Hawkins and sophomore Emmalie Pfankuch.

Five UNC players were named to the 2009 ACC All-Academic Team for women's soccer led by senior Whitney Engen who won honors as the 2009 ACC Women's Soccer Scholar-Athlete of the Year. Carolina is the only school to have ever won the latter award as Yael Averbuch claimed the prize in 2007 and 2008 as well. Named to the ACC All-Academic Team were freshman Amber Brooks, senior Whitney Engen, senior Kristi Eveland, junior Ali Hawkins and senior Ashlyn Harris.

Carolina players continued their strong representation on the ESPN The Magazine Academic All-America Team in 2009.

ESPN The Magazine Academic All-Americans (Chosen by the College Sports Information Directors of America)		
Year	Team	Recipient
1983	3rd Team	Lauren Gregg
1985	2nd Team	Beth Huber
1993	2nd Team	Shelley Finger
1994	1st Team	Shelley Finger
1998	1st Team	Cindy Parlow
2000	2nd Team	Lindsay Stoecker
2001	1st Team	Kristin DePlatchett
2005	2nd Team	Heather O'Reilly
	3rd Team	Lindsay Tarpley
2006	1st Team	Heather O'Reilly*
	2nd Team	Anna Rodenbough
	3rd Team	Yael Averbuch
2007	2nd Team	Anna Rodenbough
	2nd Team	Yael Averbuch
2008	1st Team	Yael Averbuch*
	1st Team	Kristi Eveland
	2nd Team	Anna Rodenbough
2009	1st Team	Kristi Eveland
	2nd Team	Ashlyn Harris
	2nd Team	Whitney Engen

*Named the ESPN The Magazine/CoSIDA Academic All-America of the Year

The team, which is selected by the College Sports Information Directors of America, included senior Kristi Eveland on the first team and seniors Whitney Engen and Ashlyn Harris on the second team.

The National Soccer Coaches Association of America also named two UNC players to its 2009 NSCAA/adidas Women's College Scholar All-America Team. Senior Whitney Engen was named to the first team while sophomore Ali Hawkins was named to the second team. Averbuch was the NSCAA/adidas Women's Collegiate Scholar Athlete of the Year for 2008, an award Heather O'Reilly also won in 2006.

Senior Kristi Eveland was named the inaugural winner of the Elite 88 award for women's soccer at the 2009 Women's College Cup. The award is presented to the student-athlete with the highest cumulative grade point average competing at the finals site for each of the NCAA's 88 championships.

The Athletic Department's Academic Support Program is equipped with study facilities, tutorial rooms, a computer lab, an auditorium, counselors' offices, and state-of-the-art video and computer equipment. At the center, students meet with staff to discuss course selection, major and career exploration, academic progress and academic eligibility.

**Academic Advisor
Brent Blanton**

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

One full-time employee of the Academic Support Program is specifically assigned to work with each team. Brent Blanton serves as the academic advisor for the UNC women's soccer team.

STUDENT-ATHLETE DEVELOPMENT

Building character in UNC student-athletes is the main charge of Student-Athlete Development.

Through Carolina Outreach, Tar Heels are involved in a variety of projects and organizations on campus and in the community. The UNC Department of Athletics has partnered with Gatorade and the UNC School of Public Health for a national pilot program called Get Kids in Action, in which Tar Heel student-athletes visit local elementary schools to encourage children

2009-10 Women's Soccer Academic & Leadership Highlights

ACC Weaver-James-Corrigan Postgraduate Scholarship Anna Rodenbough, Class of 2009
ACC Women's Soccer Scholar-Athlete of the Year Whitney Engen, Sr.
NCAA Elite 88 Award Kristi Eveland, Sr.
ESPN The Magazine Academic All-Americans Kristi Eveland, Sr., 1st Team; Whitney Engen, Sr., 2nd Team; Ashlyn Harris, Sr., 2nd Team.
ESPN The Magazine Academic All-District III Team Kristi Eveland, Sr.; Whitney Engen, Sr.; Ashlyn Harris, Sr.
NSCAA/adidas Women's Scholar All-America Team Whitney Engen, Sr., 1st Team; Ashlyn Harris, Sr., 2nd Team
Athletic Director's Scholar-Athlete Award Caroline Boneparth, Sr.
Phi Beta Kappa Caroline Boneparth, Sr.; Ali Hawkins, Jr.
ACC All-Academic Women's Soccer Team Amber Brooks, Fr.; Whitney Engen, Sr.; Kristi Eveland, Sr.; Ali Hawkins, Jr.; Ashlyn Harris, Sr.
Carolina Leadership Academy Tar Heel Leaders of Distinction Caroline Boneparth, Sr.; Kristi Eveland, Sr.; Ali Hawkins, Jr.
2010 ACC Academic Honor Roll Caroline Boneparth, Sr.; Amber Brooks, Fr.; Rebecca Crabb, So.; Ali Hawkins, Jr.; Emmalie Pfankuch, So.; Sterling Smith, Sr.; Kristine Welsh-Loveman, Fr.
2009 Fall Semester Dean's List Amber Brooks, Fr.; Rebecca Crabb, So.; Rachel Givan, Jr.; Ali Hawkins, Jr.; Katie Lutz, Jr.; Emmalie Pfankuch, So.; Sterling Smith, Sr.; Kristine Welsh-Loveman, Fr.
Spring 2010 Semester Dean's List Amber Brooks, Fr.; Rebecca Crabb, So.; Ali Hawkins, Jr.; Emmalie Pfankuch, So.

their continual quest to become world class leaders in athletics, academics and life.

The 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 while preparing for a career of significance.

to exercise. The Carolina Dreams program allows young patients at UNC Children's Hospitals to attend Tar Heel sporting events with UNC student-athletes. Other recent activities have included building a house with Habitat for Humanity, cooking meals at Ronald McDonald House and cleaning up the roadways through the Adopt-a-Highway program.

Student-Athlete Development also seeks to develop student-athletes on a personal level through a variety of speakers who address issues like nutrition, gambling, rela-

tionship communication and substance use. Career Development helps UNC student-athletes look beyond college with resources such as career counseling and workshops on resume writing and interviewing skills.

LEADERSHIP DEVELOPMENT

The primary outlet for Leadership Development is the Carolina Leadership Academy, started at UNC in 2004. As the nation's premier leadership development program in collegiate athletics, the Carolina Leadership Academy develops, challenges and supports student-athletes, coaches and staff in

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

STRENGTH AND CONDITIONING

Greg Gatz

Steve Gisselman

Under the direction of the UNC Olympic sports strength and conditioning staff, Tar Heel student-athletes get outstanding coaching intended to help maximize their physical potential. The staff evaluates Carolina student-athletes in a variety of ways, including the use of specialized software for lifting and running video analysis, to encourage steady progress toward reaching optimum preparation for competition. The women's soccer team trains at the Olympic sports weight room. In addition to top-of-the-line strength equipment, the center boasts a five-lane, 25-yard rubberized surface for teaching and performing warm-up activities, acceleration drills and agility movements. Year-round training produces athletes who are prepared to compete successfully and safely. Greg Gatz, the Director of Strength and Conditioning for Olympic Sports, oversees the program along with Steve Gisselman, Assistant Director of Strength and Conditioning. Gatz specifically works with the women's soccer team at Carolina.

SPORTS MEDICINE

The Tar Heels receive excellent care from one of the country's best sports medicine staffs. Dr. Mario Ciocca, Director of Sports Medicine, oversees a comprehensive program designed to keep student-athletes healthy and to rehabilitate any injuries quickly and successfully. Dr. Tom Brickner is the physician who works directly with the women's soccer team while Dr. Alex Creighton is the team's orthopedic surgeon.

Mario Ciocca

Tom Brickner

Alex Creighton

Nicole Fava

A member of the athletic training staff is present at all games and practices to ensure that any injuries receive prompt and proper care. Certified athletic trainer Nicole Fava oversees care for the women's soccer team as the head athletic trainer and she is assisted by graduate students Amy Fraley and Eric Lengas.

I'M A TAR HEEL. It's a simple statement—a phrase that can mean something different for each person who says it. Underlying it is a thread common to each member of the Carolina Family. That underlying thread is the commitment each Tar Heel has to do things the Carolina Way—with great integrity, a dedication to fellow Tar Heels, an unwavering loyalty to Carolina, and a commitment to excellence.

The Carolina Way also entails a commitment to excellence—a commitment that is unrivaled elsewhere. It is evident in Carolina's 37 team national championships, 54 individual national championships, and numerous conference titles. It is evident in the classroom as Carolina boasts an outstanding 85 percent graduation rate among student-athletes. It is evident in the community as Tar Heel student-athletes and staff performed more than 20,000 hours of community service last year.

THE RAMS CLUB

THE RAMS CLUB shares the commitment to a high level of excellence that is characteristic of this University. The Rams Club supports Carolina's broad-based athletics program by offering scholarship and program support assistance to more than 450 student-athletes in 28 varsity sports each year.

As a Rams Club member, you can enjoy the pride of investing in our student-athletes and their success. Your renewed membership in The Rams Club gives our outstanding student-athletes an opportunity to give their own definition of what it means **TO BE A TAR HEEL.**

www.ramsclub.com

2010 Carolina Women's Soccer Schedule

TEXAS A&M TOURNAMENT
 A20 @ Texas A&M
 A22 vs. Michigan State (at Texas A&M)

CAROLINA NIKE CLASSIC
 A27 vs. Stanford
 A29 vs. Missouri

S4 vs. Tennessee
 S10 @ Cal Poly

S12 @ San Diego St
 DUKE NIKE CLASSIC
 S17 vs. Middle Tenn. (at Duke)
 S19 vs. Florida (at Duke)

S23 vs. Boston College
 S26 vs. Virginia Tech
 O1 @ NC State
 O8 @ Virginia
 O14 vs. Florida State

O17 vs. Miami
 O21 @ Clemson
 O24 vs. Maryland
 O28 @ Duke
 O31 @ Wake Forest

ACC TOURNAMENT
 in Cary, N.C.
 November 3, 5, 7

McCASKILL SOCCER CENTER

2010 University of North Carolina Women's Soccer Team

FRONT ROW: Manager Lauren Godbout, Kelly McFarlane, Kealia Ohai, Crystal Dunn, Meg Morris, Elizabeth Burchenal, Olivia MBala, Manager Molly Merwin

SECOND ROW: Graduate Athletic Trainer Amy Fraley, Kristine Welsh-Loveman, Kylie Watt, Barkley Minton, Ranee Premji, Amber Brooks, Alyssa Rich, Megan Brighman, Manager Ally Hoover

THIRD ROW: Manager Stephanie Tan, Emmalie Pfankuch, Rebecca Crabb, Brittani Bartok, Courtney Jones, Rachel Wood, Graduate Athletic Trainer Eric Lengas

FOURTH ROW: Maria Lubrano, Katie Lutz, Katie Klimczak, Adelaide Gay, Hannah Daly, Amanda Tucker, Anna Sieloff, Ali Hawkins, Rachel Givan, Meghan Klingenberg

BACK ROW: Head Athletic Trainer Nicole Fava, Head Coach Anson Dorrance, Assistant Coach Bill Palladino, Goalkeeper Coach/Recruiting Coordinator Chris Ducar, Director of Soccer Operations Tom Sander, Strength & Conditioning Coach Greg Gatz, Undergraduate Assistant Coach Erin Mikula