

VIRGINIA TECH

Mary Elizabeth Newton

Erin Moore

Jordan Parsels

Heather Hallberg

Ashley Kinser

Gina Om

2007 Women's Soccer

HOKIES

Ashley Owens

Laurie Beth Puglisi

Kimberly Hickey

***This Is
Virginia Tech
Women's
Soccer!***

2007 VIRGINIA TECH

WOMEN'S SOCCER

Virginia Tech's official tribute ribbon logo remembering the victims of the April 16, 2007 tragedy comes from a student-inspired design.

The logo consists of the well-known maroon VT athletic logo that symbolizes the innovative and dynamic nature of Virginia Tech, over an orange ribbon that is a recognition of the lives lost on April 16 and is a symbol of the prevailing Hokie spirit.

The tribute ribbon appears on athletes' uniforms as an inspiration and celebration of the victims' lives and the unforgettable mark they left on the Virginia Tech community, the nation and the world.

The women's soccer team attends a memorial service a week after the tragedy last spring.

QUICK FACTS The University

Location	Blacksburg, Va.
Founded	1872
Enrollment	28,000
Colors	Chicago maroon and burnt orange
Nickname	Hokies
Conference	Atlantic Coast
President	Charles W. Steger
Director of Athletics	Jim Weaver

Women's Soccer Information

Head Coach	Kelly Cagle (Duke, 1996)
Office Phone	(540) 231-6423
Office Fax	(540) 231-3613
Career Record	32-36-7 (fifth year)
Assistant Coach	Charles "Chugger" Adair (San Diego, 1993)
Goalkeeper Coach	Michael Lovett (Murray State, 2006)
2006 Record	6-8-4 (1-6-3 ACC, t-9th)
Home Record	3-4-4 (0-3-2 ACC)
Road Record	2-4-0 (1-3-1 ACC)
Neutral Record	1-0-0
Starters Returning/Lost	10/1
Letterwinners Returning/Lost	15/2
All-Time Record, (1993 - 2006)	108-136-18
Facility (Capacity)	Virginia Tech Soccer Stadium (2,028)
Surface	Natural Grass

Athletic Communications Directory

Mailing Address	460 Jamerson Athletic Center Blacksburg, VA 24061-0502
Athletics Communications Phone	(540) 231-6726
Athletics Communications Fax	(540) 231-6984
Assistant AD for Athletics Communications	Dave Smith
Women's Soccer Contact: Athletics Communication Intern	Scott Ellis
Office Phone	(540) 231-6892
Home Phone	(504) 710-9463
E-Mail Address	scotte07@vt.edu

CONTENTS

Contents/Quick Facts	1
2007 Outlook	2-3
Schedule	3
Coaching Staff	
Head Coach Kelly Cagle	4
Assistant Coaches/Support Staff	5
Roster	6
Meet the Hokies	
Heather Hallberg	7
Ashley Kinser	8
Erin Moore	9
Mary Elizabeth Newton	10
Gina Om	11
Jordan Parsels	12
Kim Hickey/Mallory Jones	13
Mauri Liberati/Ashley Owens	14
Laurie Beth Puglisi/Ashley Seldon	15
Stephanie Balanoff/Robin Chidester	16
Julian Johnson/Emily Jukich	17
Mallory Kimsey/Kristi Sieber	18
Kylie Stankovics/Megan Strawther	19
Freshmen	20-22
2006 In Review	23-24
2006 Final Stats/Results	25
2006 ACC Honors, Standings and Statistics	26
The Atlantic Coast Conference	27
2007 Opponents	28-29
Hokie History	30
Hokie Record Book	31-33
Hokie Honors	34
All-Time Roster	35
Year-by-Year Results/Series Results	36-37
Virginia Tech Soccer Stadium	38
Virginia Tech Athletic Facilities	39
This is Virginia Tech	40-41
Blacksburg, Virginia	42-43
Student Athlete Academic Support Services	44
Office of Student Life	45
Sports Medicine	46
Athletic Performance	47
Media Information	48

Credits

The 2007 women's soccer guide is a publication of the Virginia Tech Athletics Communications office, written to assist the working media in their coverage of the Hokies. The 2007 guide was written by Scott Ellis and Kellie Tilton. It was edited and designed by Ellis and Dave Knachel. Photography by Knachel.

In 2007, Virginia Tech began a multi-year contract with Nike for team apparel and equipment.

2007 OUTLOOK

Returning ten starters from last season, the 2007 Virginia Tech women's soccer team continues its development under the reins of fifth-year head coach Kelly Cagle and will remain focused on becoming a contender in the Atlantic Coast Conference.

Losing by a total of three goals on the road to three ranked opponents, including the NCAA National Champion North Carolina and NCAA semifinalist Florida State, may be a moral victory for some, but not Cagle. Capturing the Hokies' first ACC title will require beating those teams to become champs in the toughest conference in the country. Still, Cagle believes that those close matches and a tie against nationally ranked Boston College, which ended with the Hokies scoring a last second goal in regulation, highlight that the team is on the right path to developing a winning instinct in down-to-the-wire matches.

Entering a new year, Cagle will be relying on six seniors from her first ACC recruiting class in their final season to lead the team as they hope to improve the 2006 record of 6-8-4 and strive to equal and surpass the successes of the 11-9-0 2004 NCAA Tournament season. What may be the key in separating the 2007 squad from Cagle's previous teams and making the team's goal a reality will not only be its experience in the starting lineup but also its depth as 15 letterwinners return. They will be joined by 10 talented newcomers that will hope to continue Cagle's streak of having a player named to the All-ACC freshman team since the Hokies joined the ACC in 2004.

The team is in position to push through a difficult conference and non-conference schedule that includes 10 ACC matches, a visit by the SEC's Tennessee Volunteers and the women's first ever match against a PAC-10 opponent at Arizona. The Hokies, who also welcome back second-year assistant coaches Charles "Chugger" Adair and Michael Lovett, are poised and ready to make a charge to the ACC Tournament and the NCAA College Cup.

Forwards

The offensive side of the squad returns with a talented and young group of players that will only continue to grow and develop as an offensive force. Junior Laurie Beth Puglisi has already proven to be one of the top offensive-minded players to put on a Hokie uniform and will only get stronger in her remaining two years. Last season, she finished seventh in the ACC in points per game (1.17) and showed her tenacity going after headers. She has also grown as a leader and will be relied on to dominate the front part of the field.

Sophomores Julian Johnson and Emily Jukich made strong contributions last season starting and coming off the bench. Johnson had an important year, as it was her first healthy season without interruption in four years. She showcased her strength with throw-ins that traveled up to 40 yards and led the squad with 12 assists, breaking the team's single-season assist record and finishing tied for third in the country with most assists per game (0.67). Jukich tied Puglisi with a

Emily Jukich

Julian Johnson

team high seven goals in only 16 games and had the team's only hat trick of the season against Radford. As both continue to gain more experience, they will become high-powered point machines in the Hokie arsenal.

Midfielders

The central position will be led by senior team captain Heather Hallberg, who is hoping to finish her career with her first injury-free season since 2004 when she had four game-winning goals in 19 starts and the Hokies' only goal in the NCAA Tournament. Last year, she helped direct traffic in 10 starts. Senior Gina Om will also contribute but like Hallberg has dealt with past injuries. Last year, she started 11 games and had game-winning goals against Radford and UNC Greensboro. Mauri Liberati has started all 37 games the past two years and is developing into a quicker decision maker. She scored one goal last season against Florida State.

The wingers on the outside will be a mixture of experience and youth in what Cagle believes will play a pivotal role if the team is to have success this year. Senior Ashley Kinser and sophomore Robin Chidester, the best one-

on-one dribbler on the team who can also play forward, are two of the fittest athletes on the squad and their relentlessness will be needed to put pressure on the competition. Both women scored goals against a nationally ranked Boston College before the match ended in a tie. Junior Mallory Jones and sophomore Ashley Seldon will compete for playing time at the left and right wing.

Heather Hallberg

Erin Moore

THE 2007 SCHEDULE

Date	Opponent	Location	Time
Aug. 17	MIAMI (Ohio) (ex.)	Blacksburg, Va.	7 p.m.
24	at Vanderbilt (ex.)	Nashville, Tenn.	5 p.m.
31	at Radford	Radford, Va.	7 p.m.
Sept. 2	at James Madison	Harrisonburg, Va.	7 p.m.
	HAWTHORN SUITES HOKIE INVITATIONAL		
7	Wake Forest vs. Loyola (Md.)	Blacksburg, Va.	12:30 p.m.
	TENNESSEE	Blacksburg, Va.	5:30 p.m.
9	Wake Forest vs. Tennessee	Blacksburg, Va.	11 a.m.
	LOYOLA (Md.)	Blacksburg, Va.	4 p.m.
14	at George Mason	Fairfax, Va.	7 p.m.
16	ELON	Blacksburg, Va.	1 p.m.
21	at Arizona	Tucson, Ariz.	10 p.m.
27	at Wake Forest*	Winston-Salem, N.C.	7 p.m.
30	at Duke*	Durham, N.C.	2 p.m.
Oct. 4	MIAMI*	Blacksburg, Va.	7 p.m.
7	FLORIDA STATE*	Blacksburg, Va.	1 p.m.
11	CLEMSON*	Blacksburg, Va.	7 p.m.
14	at NC State*	Raleigh, N.C.	2 p.m.
18	at Virginia* %	Charlottesville, Va.	8 p.m.
21	NORTH CAROLINA*	Blacksburg, Va.	5 p.m.
28	at Maryland*	College Park, Md.	6 p.m.
Nov. 1	at Longwood	Farmville, Va.	7 p.m.
4	BOSTON COLLEGE*	Blacksburg, Va.	1 p.m.
7, 9, 11	ACC Tournament	Lake Buena Vista, Fla.	TBA
	NCAA Tournament		
16, 18	First and Second Rounds	TBA	TBA
23-25	Third Round	TBA	TBA
30 - Dec. 2	Quarterfinals	TBA	TBA
7, 9	NCAA College Cup	College Station, Texas	TBA

Home matches **BOLD CAPS**

* Denotes ACC match; % Denotes Fox Soccer Channel broadcast

Defenders

The Hokie defense features the most experienced group of players as seniors Erin Moore and Mary Elizabeth Newton with junior Kim Hickey started in 17 of 18 games together. The crew had its ups and downs early in the year but gelled together as they only gave up 11 goals in the last nine games, including three shutouts.

Four-year starter Moore is the backbone of the defense as she has an excellent knack of getting the ball out of the back and moving it forward. Last season, she even scored two goals against East Tennessee St. and assisted on the game-winning goal against High Point. Hickey will anchor from the center while team-captain Newton will provide support at left back. Senior Jordan Parsels returns from an injury last season to provide support. Sophomores Kristi Sieber, Kylie Stankovics and Megan Strawther will also provide significant depth to the Hokies' line of defense as they started in a combined 15 games last year.

Goalkeepers

Redshirt-junior and team captain Ashley Owens takes over the position after the departure of Mallory Soldner, who left Virginia Tech as the career leader in wins (28) and shutouts (20). Owens remained patient the last two years, improving each time she took to the field and then earning more playing time last year as she helped record

two shutouts against Radford and Maryland. She had her first career start against North Carolina, holding the eventual national champions to only one goal with a career high seven saves, and finished the season with a 1.08 goals against average and .812 saves percentage in nine appearances, including three starts.

Sophomore Stephanie Balanoff and sophomore-transfer Mallory Kimsey from High Point University will be competing for playing time this season. The two Florida natives did not see any action last season but will be ready at any point to provide depth.

Ashley Owens

The Freshmen

The coaching staff will welcome nine freshmen to this year's team. One of Cagle's objectives this past offseason was to find more speed, and she believes this crop more than delivers. Meghan Flesch and Stephanie Hylton were both ranked in the Top 150 of 2007 Recruits by Soccer Buzz and will immediately compete for playing time at the midfield position. Kelly Lynch provides Cagle versatility with the ability to contribute at any position. Marika Gray always has her eye on the goal and will develop into a strong goal scorer. Kelsey Billups, Jessica Varela and Roanoke product Jennifer Harvey will also provide quality depth to the forward and midfielder positions in what Cagle believes is her deepest team since she arrived in Blacksburg.

THE COACHING STAFF

Kelly Cagle

**Head Women's Soccer Coach
Fifth Season
Duke University (1996)**

Kelly Cagle enters her fifth season as the head coach of the Virginia Tech women's soccer program.

Under Cagle's direction, the Hokies have become a force in women's soccer both within the region and nationally. After four seasons at Tech, Cagle's teams have amassed a 32-36-7 mark, while competing in the Atlantic Coast Conference, the toughest conference in the country over the past three seasons.

During her tenure, the program advanced to its first-ever NCAA Tournament in 2004 and defeated a nationally-ranked opponent for the first time. The team has rewritten the record book, garnering 10 new team records and setting nine individual records. Cagle also has coached the program's first All-American and ACC Freshman of the Year.

Under her guidance, the team has placed four players on the All-Mid Atlantic Region team, has had three VaSID selections and four all-conference performers, as well as 11 academic all-stars and eight ACC All-Academic members. Cagle and her staff also pulled in a Top 25 recruiting class in her first season, according to SoccerBuzz.com.

A graduate of Duke University, Cagle looks to lead her team to the next step as it continues play in the prestigious ACC. Cagle is quite familiar with the ACC after her playing days with the Blue Devils and a coaching stint at Wake Forest.

Cagle spent two seasons with the Atlanta Beat of the Women's United Soccer Association prior to taking the reins in Blacksburg. Before being selected in the 10th round of the WUSA draft, Cagle served as an assistant coach at Wake Forest, where she was also the recruiting coordinator. During her time at Wake Forest, the Demon Deacons were an ACC finalist in 1999, made four consecutive NCAA Tournament appearances and was a Top 20 program from 1997-2000. Prior to her time at Wake Forest, Cagle was an assistant coach at the University of Texas during the 1996 season.

She also was a coach in the Atlanta Youth Soccer Association, where she was the co-director of the youth developmental program and summer camps in 2002. From 1997-2000, Cagle was co-director of the Tony da Luz Soccer Camp. She has extensive coaching experience at various levels and earned her National "C" license in 2000.

Cagle is a 1996 graduate of Duke with a degree in sociology and was a four-year letterwinner in soccer. She was a three-time All-American and All-ACC selection in 1993, 1994 and 1995. She was named the ACC Player of the Year in 1995 during her senior year while playing as team captain. Cagle was selected to the ACC 50th Anniversary Soccer Team and was named to the list of Top 10 athletes at Duke for the decade of the 1990s.

Duke was national runner-up in 1992 and made four straight NCAA Tournament appearances during Cagle's playing days. Cagle holds single-season and career records for shots, goals and points at Duke.

THE CAGLE FILE

Coaching Experience Head Coach

- Virginia Tech (2003-present)
32-36-7 career record

Assistant Coach

- Wake Forest University (1997-2001)
- University of Texas (1996)

Camp Co-Director

- Atlanta Youth Developmental Program (2002)
- Tony Da Luz Soccer Camp (1997-2001)

Playing Experience Collegiate

- Duke University, 1992-95
All-American (1993, 1994, 1995)
All-Conference (1993, 1994, 1995)
ACC Player of the Year (1995)
School's All-time leader in shots, goals and assists

Professional

- Atlanta Beat, WUSA (2001-02)
- U.S. National Team (1992-95, '99)

Education

- Duke University (1996)
Bachelor's Degree in sociology

"Kelly is greatly respected by all. She worked hard to achieve the goals she has reached. To be respected, one must give respect. That is one of the many qualities and understandings Kelly possesses."

— **Mary Elizabeth Newton**,
senior midfielder/forward

She started all 90 games of her career with the Blue Devils and was a member of the U.S. National Team program from 1992-95 and again in 1999.

Kelly Cagle (formerly Walbert) is married to Dan Cagle. The couple has a three-year-old daughter, Maggie.

Charles Adair

Assistant Women's Soccer Coach • Second Season • University of San Diego (1993)

Charles "Chugger" Adair enters his second season with the Virginia Tech women's soccer program. He joined the Hokies after serving two seasons as associate head coach for the UC Santa Barbara women's soccer team. While at UCSB, he was involved in all aspects of the soccer program, including recruiting, coaching, scouting, player management, community relations and camps.

Since April 2004, Adair has been an assistant coach and scout on the Cal-South Olympic Development staff. In 2003, he was an assistant coach with the San Diego Spirit of the Women's United Soccer Association. Adair was Youth Soccer Coach/Assistant Director of Competitive Older Ages for the Del Mar Sharks competitive soccer program for eight years.

Along with his time at UC Santa Barbara, Adair has significant experience coaching at the collegiate level. He spent one season as an assistant coach for both the men's and women's teams at Pacific

University in Portland, Ore. He also was an assistant coach for the University of San Diego's men's team from 1998-2000.

Adair has recorded numerous minutes as a player as well as a coach. He competed professionally for 10 years, including with the Los Angeles Galaxy of Major League Soccer and the U.S. National Futsal Team. He also spent time playing for the San Diego Sockers, Wichita Wings, Portland Timbers, San Diego Flash, Minnesota Thunder, Seattle Sounders, Milwaukee Wave, Carolina Dynamo and A.A. Ghent (Belgium) from 1993-2003.

A first round draft pick of the San Diego Sockers and the Wichita Wings, Adair spent three years (1990-1992) at the University of San Diego. At San Diego, he was an All-American, a two-year team captain and a member of the NCAA Finalist Team. He played one year at San Diego State before transferring to USD.

Adair earned his bachelor's degree in business administration from USD in 1993 and his MBA from USD in 1996. He also has a United States Soccer Federation "A" Coaching License. Adair and his wife, Susan, have a daughter, Alexandra (4) and a son, Jack (2).

Michael Lovett

Assistant Women's Soccer Coach • Second Season • Murray State University (2006)

Michael Lovett begins his second season with the Virginia Tech Hokies after spending four years as an assistant coach at Murray State.

Lovett works primarily with the goalkeepers, a task at which he has many years of experience. At Murray State, he

coached the goalkeepers to 13 shutouts in three seasons and had one student-athlete earn all-conference honors following two shut-outs during tournament play. During his time with the Racers, the team goals-against average lowered from 2.49 in 2001 to 0.93 in 2005.

He has earned NSCAA state, regional and national goalkeeping diplomas, as well as an advanced regional diploma. Lovett served as an assistant coach from 1993-1994 at Murphy High School in Mobile, Ala., and at Murray High School from 2001-2003. He has been a director for Soccer Plus Goalkeeper Schools since 2002. He won the National Goalie War in 2003.

A former player for the University of South Alabama, Lovett earned his bachelor's degree from Murray State in 2006. Lovett and his wife, Patricia, have one son, Skylar (10) and a daughter, Sydney (1).

ATHLETICS ADMINISTRATION AND WOMEN'S SOCCER SUPPORT STAFF

Jim Weaver
Director of Athletics

Sharon McCloskey
Senior Associate A.D.,
Senior Woman Administrator

Tom Gabbard
Associate A.D.,
Internal Affairs

Jon Jaudon
Associate A.D.,
Administration

Randy Butt
Associate A.D.,
Financial Affairs

Tim East
Associate A.D.,
External Affairs

Katie Baer
Athletic
Trainer

Jamie Meyer
Coordinator of Strength
and Conditioning

Tommy Rapier
Assistant Equipment
Manager

Marianne Baffi
Administrative
Assistant

Jerry Cheynet
Game Operations
Coordinator

Jerry Massey
Webcast
Announcer

Scott Ellis
Athletics
Communications

MEET THE HOKIES

No.	Name	Pos.	Ht.	Yr.	Hometown	Club Team	High School/Previous School
0	Mallory Kimsey	GK	5-5	So.	Palm Harbor, Fla.	Countryside Lightning	Clearwater Central Catholic/High Point Univ.
0	Stephanie Balanoff	GK	5-8	So.	Orlando, Fla.	Seminole Ice	Winter Park
1	Meghan Flesch	MF	5-2	Fr.	Manassas, Va.	FCV Rockets	Brentsville District
3	Stephanie Hylton	D/MF	5-5	Fr.	Springfield, Va.	BRYC Fury	Lake Braddock Secondary
4	Ashley Seldon	MF/F	5-4	Jr.	Midlothian, Va.	FC Richmond Mystx	Clover Hill
5	Kristi Sieber	D	5-9	So.	Leesburg, Va.	NOVA Premier Pride	Loudoun County
6	Kelly Lynch	D/MF	5-3	Fr.	Mullica Hill, N.J.	FC Delco Lightning	Clearview Regional
7	Ashley Kinser	D	5-3	Sr.	Johnson City, Tenn.	Greenville Football	Science Hill
8	Megan Strawther	D	5-11	So.	Los Alamitos, Calif.	OJSC Northstars	Los Alamitos
9	Julian Johnson	F	5-9	So.	Norfolk, Va.	Virginia Nike Rush	Granby
10	Emily Jukich	F	5-4	So.	Clifton, Va.	PWSI Cardinals	Centreville
11	Kylie Stankovics	D	5-6	So.	Brick, N.J.	PDA Wildcats	Brick Memorial
12	Heather Hallberg	MF	5-3	Sr.	Richmond, Va.	Richmond Strikers	Collegiate School
13	Mauri Liberati	MF	5-11	Jr.	Warwick, Md.	F.C. Delco Heat	Tower Hill School
14	Laurie Beth Puglisi	F	5-10	Jr.	Arlington, Va.	RFC Milan	Bishop O'Connell
15	Mary Elizabeth Newton	D/MF	5-1	Sr.	Adairsville, Ga.	United Quest Red '85's	Walker School
16	Jordan Parsels	D	5-5	Sr.	Woodbridge, Va.	PWSI Eclipse	Woodbridge
17	Robin Chidester	F	5-10	So.	Virginia Beach, Va.	Beach FC Fyre	Princess Anne
18	Jessica Varela	F/MF	5-3	Fr.	Midlothian, Va.	FC VA	Clover Hill
19	Ashley Owens	GK	5-10	r-Jr.	Greensboro, N.C.	Greensboro Twisters	Western Guilford
20	Jennifer Harvey	F/MF	5-6	Fr.	Roanoke, Va.	Roanoke Star	Cave Spring
21	Kim Hickey	D	5-4	Jr.	Richboro, Pa.	Pennsylvania Strikers	Council Rock HS South
22	Erin Moore	D/MF	5-8	Sr.	Poolesville, Md.	Bethesda Excel	Poolesville
23	Kelsey Billups	MF/F	5-6	Fr.	Richmond, Va.	Richmond Strikers	Mills Godwin
24	Mallory Jones	MF/F	5-4	Jr.	Wake Forest, N.C.	86' CASL Elite	Wake Forest-Rolesville
25	Gina Om	MF	5-8	Sr.	Fairfax, Va.	BRYC Electra	W.T. Woodson
26	Marika Gray	F	5-7	Fr.	Alexandria, Va.	SYC Galaxy	Hayfield Secondary
27	Kristi Nowak	D	5-8	Fr.	Newtown, Conn.	South Central Lightning	Newtown
28	Niki King	MF/F	5-1	Fr.	Media, Pa.	Spirit United Gaels	Strath Haven

ALPHABETICAL ROSTER

and Pronunciation Guide

Name	No.
Stephanie Balanoff.....	1
Kelsey Billups.....	23
Robin Chidester (CH-des-ter).....	17
Meghan Flesch.....	1
Marika Gray.....	26
Heather Hallberg.....	12
Jennifer Harvey.....	20
Kim Hickey.....	21
Stephanie Hylton.....	3
Julian Johnson.....	9
Mallory Jones.....	24
Emily Jukich (JUKE-itch).....	10
Mallory Kimsey.....	00
Niki King.....	28
Ashley Kinser.....	7
Mauri Liberati (MO-REE) (Lib-er-a-tee).....	13
Kelly Lynch.....	6
Erin Moore.....	22
Mary Elizabeth Newton.....	15
Kristi Nowak.....	27
Gina Om (Oh-m).....	25
Ashley Owens.....	19
Jordan Parsels (Par-sils).....	16
Laurie Beth Puglisi (Puh-GLLEE-see).....	14
Ashley Seldon.....	4
Kristi Sieber (SEE-ber).....	5
Kylie Stankovics (STANK-ovics).....	11
Megan Strawther (STRAW-ther).....	8
Jessica Varela.....	18

Head Coach: Kelly Cagle (Duke, '96)

Assistant Coach: Charles "Chugger" Adair (San Diego, '93)

Goalkeeper Coach: Michael Lovett (Murray State, '06)

Athletic Trainer: Katie Baer

ROSTER BREAKDOWN

BY CLASS

Seniors (6): Heather Hallberg, Ashley Kinser, Erin Moore, Mary Elizabeth Newton, Gina Om, Jordan Parsels

Juniors (6): Kim Hickey, Mallory Jones, Mauri Liberati, Ashley Owens, Laurie Beth Puglisi, Ashley Seldon

Sophomores (8): Stephanie Balanoff, Robin Chidester, Julian Johnson, Emily Jukich, Mallory Kimsey, Kristi Sieber, Kylie Stankovics, Megan Strawther

Freshmen (9): Kelsey Billups, Meghan Flesch, Marika Gray, Jennifer Harvey, Stephanie Hylton, Niki King, Kelly Lynch, Kristi Nowak, Jessica Varela

BY STATE

California (1): Megan Strawther

Connecticut (1): Kristi Nowak

Florida (2): Stephanie Balanoff, Mallory Kimsey

Georgia (1): Mary Elizabeth Newton

Maryland (2): Mauri Liberati, Erin Moore

New Jersey (2): Kylie Stankovics, Kelly Lynch

North Carolina (2): Mallory Jones, Ashley Owens

Pennsylvania (2): Kim Hickey, Niki King

Tennessee (1): Ashley Kinser

Virginia (15): Kelsey Billups, Robin Chidester, Meghan Flesch, Marika Gray, Heather Hallberg, Jennifer Harvey, Stephanie Hylton, Julian Johnson, Emily Jukich, Gina Om, Jordan Parsels, Laurie Beth Puglisi, Ashley Seldon, Kristi Sieber, Jessica Varela

Heather Hallberg

#12

Senior • Midfielder • 5-3 • Richmond, Va. • Collegiate School

2006: Made 10 starts, while playing in 16 games ... Launched 24 shots throughout the season ... Single assist came against High Point ... Notched a goal against James Madison ... Met her career high in shots three times, taking four against George Mason, UNC Greensboro and Maryland ... Also had a career-high tying two shots on goal against UNC Greensboro ... Named to the ACC All-Academic team.

2005: Named to the ACC All-Academic team ... Played in 14 games, making seven starts ... Had two goals and four points ... Collected game-winning goal against American University on Aug. 26 ... Also had a goal against Miami ... Tallied 11 shots and seven shots on net ... Scored on 18.2 percent of her shots ... Suffered an injury and missed the final four games of the season.

2004: Started all 19 games ... Recorded first collegiate point with an assist on the game-winning goal against Longwood ... Had an assist in 4-1 win over Liberty ... Netted her first two collegiate goals, including the game-winner in an upset of No. 19 Wake Forest ... Scored the lone goal against North Carolina ... Had an assist on the game-winning goal against NC State ... Recorded an assist against Old Dominion ... Tallied a goal in a loss to Duke ... Scored Tech's first-ever goal in the NCAA Championships against William & Mary ... Named to the Freshman All-ACC team.

High School/Club: Led the Collegiate School to four consecutive League of Independent Schools titles ... Named to the All-LIS, All-Metro Richmond Girls and All-Richmond Times-Dispatch teams in 2001, 2002 and 2003 ... Named All-Region III South by the NSCAA ... Club team experience included 11 years with the Richmond Strikers ... Strikers were state semifinalists in 2000, 2001 and 2002.

Personal: Born March 11, 1986, in Richmond, Va. ... Daughter of Marc and Bettie Hallberg ... Has one brother, Lee, and one sister, Brittany ... Enrolled in human nutrition, foods and exercise.

SINGLE GAME HIGHS	
Goals:	2, vs. Wake Forest, 9-23-04
Assists:	1, five times, most recently vs. High Point, 9-3-06
Points:	4, vs. Wake Forest, 9-23-04
Shots:	4, four times, most recently vs. Maryland, 10-20-06
SOG:	2, six times, most recently at UNC Greensboro, 9-1-06

HALLBERG'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2004.....	19/19	5	4	14	21	.238	13	.619	0-0	1	0-0
2005.....	14/7	2	0	4	11	.182	7	.636	0-0	1	0-0
2006.....	16/10	1	1	3	24	.042	8	.333	1-0	0	0-0
Career	49/36	8	5	21	56	.143	28	.500	1-0	2	0-0

MEET THE HOKIES

MEET THE HOKIES

Ashley Kinser

Senior • Defender • 5-3 • Johnson City, Tenn. • Science Hill H.S.

SINGLE GAME HIGHS

Goals:... 1, vs Boston College, 10-22-06
 1, vs. East Tennessee State, 10-27-06
Assists:2, vs. VMI, 8-31-04
 2, at Maryland, 9-3-04
Points:2, vs. VMI, 8-31-04
 2, at Maryland, 9-3-04
Shots:.....3, vs. VCU, 8-28-05
 3, vs. Boston College, 10-22-06
SOG:2, three times, most recently
 vs. Boston College, 10-22-06

2006: Saw action in 17 games, starting 11 ... Put in two goals, including her first collegiate goal against Boston College ... Goal was scored in the last nine seconds of play to send the game to overtime ... Second goal came against East Tennessee State ... Tallied three shots and two shots on goal against BC to match her career high in both categories ... Helped record five shutouts over Radford, UNC Greensboro, Clemson, Maryland and East Tennessee State ... Helped hold eventual national champion North Carolina to one goal ... Named to her second ACC All-Academic team.

2005: Appeared in all 19 games, starting 10 ... Tallied 16 shots and nine shots on net ... Collected a season-high three shots against Virginia Commonwealth ... Also tallied multiple shots against Wofford, Wake Forest and Miami ... Helped the Hokie defense rank seventh in the ACC with 1.47 goals allowed per game ... Also helped Tech set a program record by shutting out eight opponents ... Named to the ACC All-Academic team.

2004: Saw action in all 20 games, starting 19 as a defender ... First collegiate assist was on the game-winner over VMI ... Added another later in the same game ... Had both assists in 2-0 win over Maryland in ACC opener ... Helped Virginia Tech shutout six opponents.

High School/Club:

Played one season for Science Hill High School, electing to concentrate on club soccer ... Named all-district and all-region, leading the team in goals and assists ... Three-year player of the Greenville Futball Club ... Led team to the Region III semifinals.

Personal:

Born Sept. 2, 1985, in Louisville, Ky. ... Daughter of Mark and Lindy Kinser ... Has one brother, Stephen ... Majoring in management.

KINSER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2004	20/19	0	4	4	5	.000	2	.400	0-0	0	0-0
2005	19/10	0	0	0	16	.000	9	.562	1-0	0	0-0
2006	17/11	2	0	4	12	.167	6	.500	0-0	0	0-0
Career	56/40	2	4	8	33	.061	17	.515	1-0	0	0-0

Erin Moore

#22

Senior • Defender/Midfielder • 5-8 • Poolesville, Md. • Poolesville H.S.

2006: Started 17 games, playing in 18 ... Totaled eight points from two goals and four assists ... Recorded her first career two-goal game against East Tennessee State, including the game winner ... First goal resulted from a penalty kick ... Notched an assist against Radford, James Madison and NC State ... Also assisted on the game-winning goal against High Point ... Helped shut out Radford, UNC Greensboro, Liberty, Clemson, Maryland and East Tennessee State

... Helped hold eventual national champion North Carolina to one goal ... Became Tech's career assist leader when she connected with Laurie Beth Puglisi against NC State.

SINGLE GAME HIGHS

Goals:...2, vs East Tennessee St 10-27-06
Assists:.....2, vs. VMI, 8-31-04
Points:.....3, vs. Longwood, 9-6-04
3, at Radford, 10-26-05
Shots:.....6, at Maryland, 9-3-04
SOG:.....4, at Maryland, 9-3-04

2005: Played in all 19 games, making 11 starts at midfield ... Tallied two goals and tied for the team lead with three assists ... Scored game-winning goal in win over Wofford ... Had an assist in Tech's win over Miami ... Assisted on Laurie Beth Puglisi's goal against No. 3 North Carolina ... Recorded a three-point effort against Radford ... Finished season with 14 shots and eight shots on goal.

2004: Played in all 20 games, starting 19 ... First two collegiate points came on assists against VMI ... Scored game-winning goal against Longwood ... Tallied an assist as well in the same game ... Had an assist in loss to Dayton ... Had the assist on the game-winning goal against Liberty ... Tallied an assist on the game-winning goal against Old Dominion ... Had an assist in loss to Duke ... Moved into sixth place on the all-time assist list ... Scored her second goal of the season in the win over Miami ... Named to the All Mid-Atlantic Freshman team ... Earned second-team VaSID All-State honors.

High School/Club: Four-year letterwinner at Poolesville High School ... Helped team win the 2001 1A state championship ... Named honorable mention all-state in 2003 ... Earned all-metro and all-county honors in 2002 and 2003 ... Named NSCAA/adidas Scholar All-American in 2003 ... Spent nine years with the Bethesda Excel club team, leading the squad to four straight state championships ... Team was the three-time Region I champions and a national finalist in 2003 and 2005.

Personal: Born Sept. 23, 1986, in Silver Spring, Md. ... Daughter of Bob and Sharon Moore ... Has two brothers, Sean and Patrick ... Majoring in wildlife sciences while minoring in biology and forestry.

MOORE'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2004.....	20/19	2	7	11	21	.238	13	.619	0-0	1	0-0
2005.....	19/11	2	3	7	14	.143	8	.571	0-0	1	0-0
2006.....	18/17	2	4	8	13	.154	7	.538	0-0	1	1-1
Career	57/47	6	14	26	48	.125	28	.583	0-0	3	1-1

Mary Elizabeth Newton #15

Senior • Defender/Midfielder • 5-1 • Adairsville, Ga. • The Walker School

2006: Started all 18 games ... Took 25 shots, notched one goal and added three assists for five points ... Helped record shutouts against Radford, UNC Greensboro, Liberty, Clemson, Maryland and East Tennessee State ... Found the back of the net against Boston College ... Had an assist against Radford, Liberty and East Tennessee State ... Hit a new career-high mark in shots (4), while matching her career best in shots on goal (2) against UNC Greensboro ... Helped

hold eventual national champion North Carolina to one goal.

2005: Played in all 19 games, starting 14 ... Saw time at both midfield and defensive back ... Collected six shots, including a season-high three against Colorado College ... Helped the Hokie defense rank seventh in the ACC with 1.47 goals allowed per game ... Also helped Tech set a program record by shutting out eight opponents.

2004: Started all 20 games at outside left back ... First collegiate point came on an assist in season-opening win over Radford ... Scored her first career goal against Marshall ... Also had an assist in the same game ... Helped the defense preserve six shutouts.

High School/Club: Four-year letterwinner and one of the most prolific offensive players in the history of The Walker School ... Scored 71 goals along with 42 assists during her career ... Named All-Cobb County her senior year ... Club team experience came with the United Quest Red '85's ... Led team to five state titles in six years ... Team also was a Region III finalist in 2002 and champions in 2004 ... Placed third in nationals in 2004.

Personal: Born Sept. 3, 1985, in Atlanta, Ga. ... Daughter of Erle and Donna Marie Newton ... Has one brother, Erle Newton III ... Majoring in human nutrition, foods and exercise.

SINGLE GAME HIGHS

Goals:.....1, vs. Marshall, 10-27-04
1, vs. Boston College, 10-22-06
Assists:.....1, four times, most recently
vs. Liberty, 9-10-06
Points:.....3, vs. Marshall, 10-27-04
Shots:.....4, at UNC Greensboro, 9-1-06
SOG:.....2, vs. Marshall, 10-27-04
2, at UNC Greensboro, 9-1-06

NEWTON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2004.....	20/20	1	2	4	7	.143	4	.571	0-0	0	0-0
2005.....	19/14	0	0	0	6	.000	1	.167	1-0	0	0-0
2006.....	18/18	1	3	5	25	.040	9	.360	3-0	0	0-0
Career	57/52	2	5	9	38	.053	14	.368	4-0	0	0-0

Gina Om

#25

Senior • Midfielder • 5-8 • Fairfax, Va. • W.T. Woodson H.S.

2005: Started 11 games, while playing in all 18 contests ... Notched four goals and one assist for nine points ... Recorded first collegiate point with a game-tying goal against George Mason ... Converted a penalty kick and hit the net again for a single-game high two goals against Radford ... Had two game-winning goals against Radford and UNC Greensboro ... Named to the UNCG All-Tournament Team ... Recorded her first career assist against Liberty ... Had a career-high two

SINGLE GAME HIGHS

Goals:.....2, vs. Radford, 8-27-06
Assists:.....1, vs. Liberty, 9-10-06
Points:.....4, vs. Radford, 8-27-06
Shots:.....6, vs. Miami, 9-29-05
SOG:.....2, vs. Radford, 8-27-06

shots on goal against Radford.

2005: Appeared in 11 contests, making three starts ... Collected first career shot against Miami ... Took a season-high six shots against the Hurricanes ... Also collected a shot at Maryland.

2004: Made the most of her playing time after coming back from an injury ... Played in six games during her freshman campaign ... Saw her first action in the 4-1 win over Liberty.

High School/Club:

Led Woodson High School to the Virginia state championship in 2001 while being named second-team all-district ... Helped team become a Region III finalist in 2001 and 2002 and led her team to district titles in 2002 and 2003 ... Named first-team all-district in 2003 ... Led BRYC Electra club team to the state championship in 1999 and 2003 and also led VISTA Firestars club team to state titles in 2002 and 2003 ... Helped VISTA to the Region I championship in 2002.

Personal:

Born November, 20, 1985, in Fairfax, Va. ... Daughter of Neang and Rithonn Om ... Has one sister, Jennifer ... Enrolled in engineering science and mechanics with a concentration in biomechanics ... Also minoring in math.

OM'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2004	6/0	0	0	0	0	.000	0	.000	0-0	0	0-0
2005	11/3	0	0	0	7	.000	1	.143	0-0	0	0-0
2006	18/11	4	1	9	7	.571	5	.714	0-0	2	1-1
Career	35/14	4	1	9	14	.286	6	.429	0-0	2	1-1

Jordan Parsels

#16

Senior • Defender • 5-5 • Woodbridge, Va. • Woodbridge H.S.

2006: Saw limited action due to injury, playing against Duke, Miami and Florida State.

2005: Played in 16 games, making 10 starts in the defensive backfield ... Collected first shot of the season against Santa Clara ... Scored first career goal for two points on a free kick at NC State ... Helped the Hokie defense rank seventh in the ACC with 1.47 goals allowed per game ... Also helped Tech set a

SINGLE GAME HIGHS

Goals:..... 1, at NC State, 10-9-05
Shots:..... 2, at Ohio State, 9-12-04
 2, at NC State, 10-3-04
Points:..... 2, at NC State, 10-9-05
SOG:..... 1, at Ohio State, 9-12-04
 1, at NC State, 10-9-05

program record by shutting out eight opponents.

2004: Saw action in 12 games during her freshman season ... First two shots of her career came against Ohio State ... Helped defense record six shutouts.

High School/ Club: Lettered four years at Woodbridge High School ... Named all-district and all-area as a junior in 2003 ... Led Woodbridge to the state championship match in 2002 and the state semifinals in 2003 ... Was the captain of the PWSI Eclipse club team from 2002-2004 and played 10 years with the club ... Club team won the regional and state championships during her career ... Team won Washington Area Girls Soccer title in 2003.

Personal: Born January 22, 1986, in Fairfax, Va. ... Daughter of Barbara and Fred Parsels ... Brother, Jeremy, was a defender on the Tech men's soccer team from 1998-2001 ... Enrolled in business.

PARSELS' CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2004.....	12/0	0	0	0	4	.000	1	.250	0-0	0	0-0
2005.....	16/10	1	0	2	2	.500	1	.500	0-0	0	0-0
2006.....	3/0	0	0	0	0	.000	0	.000	0-0	0	0-0
Career	31/10	1	0	2	6	.167	2	.333	0-0	0	0-0

Kim Hickey

#21

Junior • Defender • 5-4 • Richboro, Pa. • Council Rock H.S.

2006: Started and played in all 18 games ... Helped record six shutouts against Radford, UNC

SINGLE GAME HIGHS

Shots:.....1, vs. Colorado College, 9-16-05
1, vs. North Carolina, 10-16-05
SOG:1, vs. Colorado College, 9-16-05

Greensboro, Liberty, Clemson, Maryland and East Tennessee State ... Was a key part in holding eventual national champion North Carolina to one goal.

2005: Played in 17 games, making 14 starts in the defensive backfield ... Helped the Hokies record a team-record eight shutouts ... Helped the Hokie defense rank seventh in the ACC with 1.47 goals allowed per game ... Recorded two shots ... Took first career shot against No. 25 Colorado College ... Also tallied a shot against No. 3 North Carolina.

High School/Club: Played on the two-time PIAA State championship team at Council Rock ... Two-time selection on the all-league first team ... Played on the eight-time PA State champion Pennsylvania Strikers club team ... Also played on the Washington Area Girls Soccer championship team ... High-school scholar athlete.

Personal: Born December 18, 1986, in Meadowbrook, Pa. ... Daughter of Maureen and Bob Hickey ... Has six brothers, Bob, Matt, Kevin, Keith, Ryan and Kyle, and a sister, Carly ... Enrolled in human nutrition, food and exercise.

HICKEY'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2005.....	17/14	0	0	0	2	.000	1	.500	1-0	0	0-0
2006.....	18/18	0	0	0	0	.000	0	.000	0-0	0	0-0
Career	35/32	0	0	0	2	.000	1	.500	1-0	0	0-0

Mallory Jones

#24

**Junior • Midfielder/Forward • 5-4
Wake Forest, N.C. • Wake Forest-Rolesville H.S.**

2006: Saw action in nine games ... Scored the first goal of her career off her first shot of the season against James Madison ... Had a career-high

SINGLE GAME HIGHS

Goals:.....1 vs. James Madison, 9-8-06
Points:.....2, vs. James Madison, 9-8-06
Shots:.....2, vs E. Tennessee St., 10-27-06
SOG:1, three times, most recently vs. E. Tennessee St., 10-27-06

two shots against East Tennessee State ... Also took shots against Liberty and Evansville.

2005: Played in seven games, mostly at forward ... Tallied first career shot at Wake Forest ... Appeared in each of Tech's last five contests ... Helped Tech shut out its final three opponents, including No. 12 Boston College and Maryland.

High School/Club: Netted 30 goals and 22 assists for Wake Forest-Rolesville High School ... Was an all-region selection during her junior year ... Four-time Cap 6 all-conference ... MVP of her team during her junior season ... Played for the 86' CASL Elite club team ... Member of the five-time North Carolina State Cup Champions ... Member of the National Honor Society.

Personal: Born July 22, 1987, in Boise, Idaho ... Daughter of Robyn Jones-Baldinette, Thomas Baldinette and Steven Jones ... Has two older sisters, Hayley and Alisson ... Plans to major in biology.

JONES' CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2005.....	7/0	0	0	0	1	.000	0	.000	0-0	0	0-0
2006.....	9/0	1	0	2	5	.200	3	.600	0-0	0	0-0
Career	16/0	1	0	2	6	.167	3	.500	0-0	0	0-0

Mauri Liberati

#13

Junior • Midfielder • 5-11 • Warwick, Md. • Tower Hill School

2006: Started in all 18 games ... Notched a goal against Florida State and assisted on Julian Johnson's goal against James Madison ... Totaled 18 shots, including three against both NC State and Maryland.

2005: Started all 19 games as a freshman ... Recorded two goals and five points, second-best among first-year players ... Scored the game-winning goal against the College of Charleston ... Had a season-high three points against

Miami ... Collected 19 shots and eight shots on goal ...

Had two shots in a game on six different occasions ... Named to the All-Mid-Atlantic Region Freshman team.

High School/Club: Named Delaware Gatorade Player of the Year ... Four time first-team all-state ... Also lettered in track and field hockey ... Was a four-year starter on the F.C. Delco Heat club team ... Named to the ODP State and Region I teams, Super Y-League Select team and the UMBRO North American finals team.

Personal: Born June 19, 1987, in Wilmington, Del. ... Daughter of Mike and Nancy Liberati ... Has a brother, Ross ... Enrolled in biology with a concentration in ecology.

SINGLE GAME HIGHS

Goals:..... 1, three times, most recently at Florida State, 10-1-06
Assists:1, vs. Miami, 9-29-05
Points:3, vs. Miami, 9-29-05
Shots:.....3, vs. NC State, 10-8-06
 3, vs. Maryland, 10-20-06
SOG:2, three times, most recently vs. NC State, 10-8-06

LIBERATI'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2005.....	19/19	2	1	5	19	.105	8	.421	2-0	1	0-0
2006.....	18/18	1	1	3	18	.056	6	.333	3-0	0	0-0
Career	37/37	3	2	8	37	.081	14	.378	5-0	1	0-0

Ashley Owens

#19

R-Junior • Goalkeeper • 5-10 • Greensboro, N.C. • Western Guilford H.S.

2006: Saw action in nine games, while earning the start in three ... Made 26 saves, while finishing the season with a 1.08 goals against average and .812 saves percentage ... Helped record two shutouts against Radford and Maryland ... Recorded five saves against Maryland ... Made four saves against Duke and Virginia ... Earned her first start of the season against North Carolina, stopping a career-best and matching the team's

season high with seven saves ... Held the eventual national champions to one goal.

2005: Played in five games and started one ... Recorded a shutout in her first career start, blanking Wofford, 1-0 ... Made first save of the season against Miami ... Finished with a 1.00 goals against average in 179:11 minutes.

2004: Redshirted during her first year at Virginia Tech.

High School/Club: Led Western Guilford to the NCHSAA state championship in 2002 and the state semifinals in 2003 ... Named NCHSAA Scholar-Athlete in 2002 ... Has seven years of club experience with the Greensboro Twisters ... Team rose to fourth nationally in 2003 ... Twisters were the Region III champions in 2003 and competed for the national championship ... In 2002, the team become the Region III Premier League champion.

Personal: Born August 4, 1986, in Greensboro, N.C. ... Daughter of Mitchell and Donna Owens ... Has a sister, Joslin ... Majoring in human nutrition, foods and exercise.

SINGLE GAME HIGHS

Min:..... 110 vs. Maryland, 10-20-06
Saves:.....7 at North Carolina, 10-15-06

OWENS' CAREER STATISTICS

Year	GP/GS	Min.	GA	GAA	Saves	Pct.	W	L	T	Sho
2005.....	5/1	179:11	2	1.00	2	.500	1	0	0	1
2006.....	9/3	501:47	6	1.08	26	.812	2	1	1	1
Career	14/4	680:58	8	1.06	28	.778	3	1	1	2

Laurie Beth Puglisi

#14

Junior • Forward • 5-10 • Arlington, Va. • Bishop O'Connell H.S.

2006: Started and played in all 18 games ... Led the team in points with 21, while matching the team high of seven goals ... Recorded a team-high 47 shots and 21 shots on goal ... Set a career game-high in goals and shots on goal at Miami with two and four, respectively ... Scored a goal against Radford, High Point, Liberty, Duke and NC State ... Posted a career game high two assists against Boston College ... Also had an assist against George Mason, Radford, UNC

Greensboro, James Madison and East Tennessee State ... Finished the season seventh in the ACC in points per game (1.17) ... Had a season-high five shots against Miami and Maryland, while recording three points against Radford ... Named to the UNCG All-Tournament Team ... Honored on the ACC All-Academic team ... Became fourth ever Hokie to receive All-Mid-Atlantic Region honors (third team).

2005: Selected to the ACC All-Freshman Team ... Played in all 19 games, starting 15 ... Led the team in shots (43) and shots on goal (25) ... Scored a team-high five goals and 11 points ... Had first career point with an assist against American University ... Recorded first career goal against No. 5 Santa Clara ... Scored second goal against Miami and third at NC State ... Scored game-tying goal in the second half against No. 3 North Carolina ... Collected her first career game-winning goal at Radford in last game of the season.

High School/Club: Lettered four years while playing at Bishop O'Connell High School ... Was named first-team all-conference four times while earning first-team all-Met during her senior season ... Advanced to the national finals with her club team, RFC Milan in 2001 and 2002 ... Won the state cup from 1998-2003 and was also regional champions from 1998-2002.

Personal: Born June 30, 1987, in Arlington, Va. ... Daughter of James and Mary Puglisi ... Has two brothers, Jimmy and Andy ... Majoring in business.

SINGLE GAME HIGHS

Goals:.....2, at Miami, 9-28-06
Assists:2, at Boston College, 10-22-06
Points:4, at Miami, 9-28-06
Shots:.....5, four times, most recently vs. Maryland, 10-20-06
SOG:4, at Miami, 9-28-06

PUGLISI'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2005.....	19/15	5	1	11	43	.116	25	.581	2-0	1	0-0
2006.....	18/18	7	7	21	47	.149	21	.447	0-0	2	0-0
Career	37/33	12	8	32	90	.133	46	.511	2-0	3	0-0

Ashley Seldon

#4

Junior • Midfielder/Forward • 5-4 • Midlothian, Va. • Clover Hill H.S.

2006: Played in 15 games, starting two ... Notched her first career point with an assist against Radford ... Earned a second assist against East Tennessee

State ... Took a season-high two shots against Liberty.

2005: Appeared in seven games as a freshman ... Made first appearance in tie with Virginia Commonwealth ... Five of seven games played were against ACC opponents.

High School/Club: Led Clover Hill to the state championship in 2003 and the quarterfinals in 2002 ... Named second-team all-state in 2002 and honorable mention all-state in 2003 and 2004 ... Named to the Virginia Olympic Development Program team for six years ... FC Richmond Mystx were the Washington Area Girls Soccer and Bethesda Champions in 2004.

Personal: Born March 8, 1987, in Richmond, Va. ... Daughter of Steve and Debbie Seldon ... Has two brothers, Brad and Tim ... Enrolled in human nutrition, foods and exercise.

SINGLE GAME HIGHS

Assists:1, vs. Radford, 8-27-07
 1, vs. East Tennessee State, 10-27-06
Points:1, vs. Radford, 8-27-07
 1, vs. East Tennessee State, 10-27-06
Shots:.....2, vs. Liberty, 9-10-06
SOG:1, vs. Liberty, 9-10-06
 1, vs. East Tennessee State, 10-27-06

SELDON'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2005.....	7/0	0	0	0	0	.000	0	.000	0-0	0	0-0
2006.....	15/2	0	2	2	3	.000	2	.667	0-0	0	0-0
Career	22/2	0	2	2	3	.000	2	.667	0-0	0	0-0

Stephanie Balanoff

#1

Sophomore • Goalkeeper • 5-8 • Orlando, Fla. • Winter Park H.S.

2006: Did not see any action for the Hokies.

High School/Club:

Lettered four years at Winter Park High School ... Captain of the varsity squad and team MVP as a junior and senior ... Recorded 14 shutouts in final year at Winter Park ... Named Athlete of the Week on Dec. 8, 2005, by the *Orlando Sentinel* ... Named All-Tournament Team Goalkeeper at the Michelle Akers Classic in 2005 and 2006 ... A Wendy's High School Heisman Award nominee ... Made the state final four with club, Seminole Ice, in 2005, and also with Winter Park in 2004 ... A member of the Florida Olympic Development Program for three years ... Also played four years of lacrosse.

Personal: Born February 25, 1988, in Orlando, Fla. ... Daughter of Janet and Gary Balanoff ... Has one brother, Michael ... Majoring in marketing.

Robin Chidester

#17

Sophomore • Forward • 5-10
Virginia Beach, Va. • Princess Anne H.S.

2006: Appeared in 17 games, starting 10 ... Her first collegiate points came from a goal against Boston College ... Had three shots vs. Wake Forest and four against Maryland before setting her single-game

career high with six against East Tennessee State ... Totaled 25 shots during the season, including six against East Tennessee State.

High School/Club: Lettered four times at Princess Anne High School ... Led school to a state semifinals appearance and a district title as a junior ... Named first-team all-district, all-region and all-state in 2005 ... Was recognized on the All-Beach District team three consecutive years ... Played two seasons with the Beach FC Fyre club team ... Led her team to the 2004 state cup championship game and a semifinals appearance in 2005 ... Played on the Region I Olympic Development team in 2005 ... Lettered three times each in swimming and cross country.

Personal: Born August 20, 1988, in Fountain Valley, Calif. ... Daughter of Paul and Betty Chidester ... Has two brothers, Ben and Jeff ... Majoring in communications.

SINGLE GAME HIGHS

Goals:... 1, vs. Boston College, 10-22-06
Points:... 2, vs. Boston College, 10-22-06
Shots:... 6, vs. E. Tennessee St., 10-27-06
SOG:... 3, vs. E. Tennessee St., 10-27-06

CHIDESTER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2006.....	17/10	1	0	2	25	.040	14	.560	0-0	0	0-0

Julian Johnson

#9

Sophomore • Forward • 5-9 • Norfolk, Va. • Granby H.S.

2006: Played in all 18 games, starting 14 ... Led the team in assists with 12, breaking the Hokies' single-season assist record ... Finished the year with the most assists per game in the conference (0.67), while tying for third in the nation ... Took 46 shots, the second-most on the team, and 20 shots on goal ... Earned first career point with an assist against George Mason ... Had three assists against Radford, matching the individual game record ... Also logged an assist against

UNC Greensboro, High Point, James Madison, Liberty, Duke, Miami, Virginia and Boston College ... Three of the assists were on game-winning goals ... Honored on the All-ACC Freshman team ... Also placed on the All-Mid-Atlantic Region Freshman team.

High School/Club: Named MVP all four years at Granby High School ... Led the school to its first-ever district championship in 2004 ... Named District Player of the Year in 2004 ... Also named first-team All-Tidewater and first-team all-region ... Finished senior year as the 2006 region-leading scorer ... Led the team to its second district championships and regional semifinals ... 2006 District and Regional Player of the Year ... Athlete of the year for the city of Norfolk ... Played three years on the U-18 Virginia Rush Nike club team, leading them to a state championship in 2003 and a state title game appearance in 2004 ... Scored game-winning goals in the state semifinals and state finals ... Finished as Rush Nike's all-time leading scorer ... Played three years on the Olympic Development state and regional teams as well as one year on the national team ... Leading scorer of the ODP state team ... Toured Germany with the squad ... Also lettered three times in both field hockey and track in high school ... A member of the National Honor Society.

Personal: Born May 13, 1988, in Norfolk, Va. ... Daughter of Junior and Valerie Johnson ... Has three siblings, Victoria, Jordan and Joshua ... Enrolled in biology.

SINGLE GAME HIGHS	
Assists:	3, vs. Radford, 8-27-06
Points:	3, vs. Radford, 8-27-06
Shots:	6, vs. Liberty, 9-10-06 6, vs. NC State, 10-8-06
SOG:	4, vs. Liberty, 9-10-06

JOHNSON'S CAREER STATISTICS											
Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2006	18/14	0	12	12	46	.000	20	.435	0-0	0	0-0

Emily Jukich

#10

Sophomore • Forward • 5-4 • Clifton, Va. • Centreville H.S.

2006: Started seven games, while logging time in 16 ... Matched the team-high in goals with seven ... Was second on the team in points (14) ... Launched 28 shots, including 17 on goal ... Recorded first career point against Radford ... Had the team's only hat trick of the season against Radford ... Recorded two goals against High Point, including the game winner ... Named to the UNCG All-Tournament Team ... Knocked in a

goal against Liberty and Virginia ... Finished with the eighth-most goals per game in the conference (.44).

High School/Club: Lettered four times at Centreville High School ... Scored 72 goals and collected 37 assists during her tenure ... Named first-team all-state in 2004, 2005 and 2006 ... Also named first-team all-metro, all-region and all-district multiple times in her high school career ... Led her school in scoring while powering them to three district championships ... Also earned a regional title ... 2006 All-Metro, District and All-South Region, also earning player of the year honors ... Played five years on the Olympic Development state team and one season for the PWSI Cardinals club team ... Led the Cardinals to a state championship in 2006 and 2007 ... The Cardinals won the regional championship in 2007 and finished as a national finalist ... Also lettered in track in high school.

Personal: Born December 10, 1987, in Media, Pa. ... Daughter of Kathy and Nick Jukich ... Has three siblings, Melissa, Matt and Nicole ... Majoring in political science.

SINGLE GAME HIGHS	
Goals:	3, vs. Radford, 8-27-06
Points:	6, vs. Radford, 8-27-06
Shots:	7, vs. Radford, 8-27-06
SOG:	5, vs. Radford, 8-27-06

JUKICH'S CAREER STATISTICS											
Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2006	16/7	7	0	14	28	.250	17	.607	1-0	1	0-0

Mallory Kimsey

#00

Sophomore • Goalkeeper • 5-5
Palm Harbor, Fla.
Clearwater Central Catholic H.S.
High Point University

2006: Did not see any action for High Point University.

High School/Club: Played center midfield for Clearwater Central Catholic High School ... Helped guide squad to four consecutive district titles and a pair of State Final Four appearances in 2003 and 2006 ... Garnered all-county honorable mention honors as a senior ... Captured two regional championships and earned two regional runner-up showings ... Played four years for the Countryside Lightning ... Club won the state championship in 2006 with a top-15 national ranking ... Also finished runner-up in 2005 ... Named to the academic/athletic all-state team and was a Wendy's High School Heisman nominee ... Earned four letters in both soccer and softball while also earning two in golf.

Personal: Born August 26, 1988, in Clearwater, Fla. ... Daughter of Meghan and Tom Kimsey ... Parents both played collegiate athletics - mom (basketball & fencing at George Mason), dad (soccer at Tampa) ... Has one younger sister, Morgan ... Plans to major in biology.

Kristi Sieber

#5

Sophomore • Defender • 5-9
Leesburg, Va.
Loudoun County H.S.

2006: Played in five games ... Notched her first shot as a Hokie against East Tennessee State ...

Helped shut out Radford and East Tennessee State.

High School/Club: Led Loudoun County High School to a 20-1-1 record and a state runner-up finish in 2003 ... Named first-team all-district and region and second-team all-metro ... Earned first-team All-Extra Loudoun/Fauquier by the *Washington Post* as a junior ... Placed on first-team all-state as a senior ... Also named team MVP twice, honorable mention all-metro as a junior and second-team All-District following her sophomore and junior seasons ... Played three years for the Sterling Nova Premier Pride ... Led club team to a Washington Area Girls Soccer Division I championship in the spring of 2005 and fall of 2006 ... Also lettered three years in swimming ... Scholar-Athlete Award winner.

Personal: Born August 18, 1988, in Leesburg, Va. ... Daughter of Curt and Pam Sieber ... Has four siblings, Lisa, Carrie, Emma and Curtis ... Enrolled in business.

SINGLE GAME HIGHS

Shots:..1, vs. E. Tennessee St., 10-27-06

SIEBER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2006.....	5/0	0	0	0	1	.000	0	.000	0-0	0	0-0

Kylie Stankovics

#11

Sophomore • Defender • 5-6
Brick, N.J. • Brick Memorial H.S.

2006: Earned a start in 10 games, while appearing in 17 ... Logged 10

SINGLE GAME HIGHS

Shots:.....3, vs. Clemson, 10-5-06
SOG:2, vs. Clemson, 10-5-06

shots throughout the season, including three against Clemson ... Helped record six shutouts over Radford, UNC Greensboro, Liberty, Clemson, Maryland and East Tennessee State ... Her first collegiate shot came in the season opener vs. George Mason ... Helped hold eventual national champion North Carolina to one goal ... Made a diving save against Duke.

High School/Club: Lettered at Brick Memorial High School ... Led school to a state championship, as well as conference and division championships ... Named first-team all-division, first-team all-county and second-team all-shore and all-state ... Played five years of club soccer with the PDA Wildcats ... Led the team to five state cup championships, three regional titles as well as a national championship in 2003 ... Played one year of Olympic Development soccer at the regional level and five years at the state level.

Personal: Born November 9, 1987, in Red Bank, N.J. ... Daughter of Laszlo and Sandy Stankovics ... Has one brother, Evan ... Majoring in communications.

STANKOVICS' CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2006.....	17/10	0	0	0	10	.000	4	.400	0-0	0	0-0

Megan Strawther

#8

Sophomore • Defender • 5-11
Los Alamitos, Calif.
Los Alamitos H.S.

2006: Saw action in 15 games, starting five ... Took her first shot against Boston College ... Helped

record five shutouts against Radford, UNC Greensboro, Clemson, Maryland and East Tennessee State ... Helped hold eventual national champion North Carolina to one goal.

High School/Club: Lettered four times in soccer and three times in track at Los Alamitos High School ... Led her school to back-to-back Sunset League championships, a CIF-Southern Section Division I championship and an overall mark of 22-2-5 ... A member of the *Los Angeles Times* So-Cal All-Stars ... First-team all-division as a senior ... Named to the *Long Beach Press Telegram* Dream Team ... Played two seasons of club soccer with the OJSC Northstars and one with the Fullerton Rangers ... Led her team to the final round of the Cal-South National Cup tournament.

Personal: Born December 30, 1987, in West Hills, Calif. ... Daughter of Nancy and Larry Strawther ... Has two siblings, Michael and Mallory ... Majoring in communications.

SINGLE GAME HIGHS

Shots:.. 1, vs. Boston College, 10-22-06

STRAWTHER'S CAREER STATISTICS

Year	GP/GS	G	A	Pts	Sh	Shot%	SOG	SOG%	YC-RC	GW	PK-ATT
2006.....	15/5	0	0	0	1	.000	0	.000	0-0	0	0-0

THE 2007 FRESHMEN

(Front, l to r) Jessica Varela, Meghan Flesch, Kelly Lynch, Niki King; (back, l to r) Kelsey Billups, Jennifer Harvey, Kristi Nowak, Marika Gray, Stephanie Hylton.

Kelsey Billups

#23

Freshman • Midfielder/Forward • 5-6 • Richmond, Va. • Mills Godwin H.S.

High School/Club: Named her district and region's player of the year as a junior ... Earned first-team all-metro and all-state nods ... Led in scoring all three years ... Helped her team earn the central regional championship as a sophomore and a trip to the state semi-finals as a freshman ... A three-time first-team all-district honoree ... Two-time first-team all-metro member ... Represented her Super Y League team at the National Championships ... Named to the 2006 SLY Olympic Ddevelopment Program National Select team ... With club team, the Richmond Strikers, went to the Jefferson Cup finals, the Capital Area Soccer League Shootout finals and the Greensboro finals ... Helped win the Greensboro and Chesapeake championships.

Personal: Born July 13, 1989, in Richmond, Va. ... Daughter of Tom and Sue Ellen Billups ... Has one sister, Claire ... Plans to major in physical therapy.

Meghan Flesch

#1

Freshman • Midfielder • 5-2 • Manassas, Va. • Brentsville District H.S.

High School/Club: Honored first-team all-district for four seasons and named district player of the year as a senior ... Squad fell in the first round of 2007 state finals ... Added on all-region and all-state honors as a junior ... Earned first-team all-region honors as a junior and senior and second-team all-region recognition as a freshman ... Participated in the regional tournament every year in high school ... Was the leading goal scorer as a junior ... With her club team, the FCV Rockets, reached numerous tournament finals, including three Virginia State Cup finals, the Surf Cup finals and the PDA Showcase finals ... Helped the Rockets win the Region I Premier League championship, as well as the US Club Soccer Regional championship ... A member of the Virginia State ODP and Region I ODP teams ... Also competed at the high school indoor track state competition.

Personal: Born November 11, 1989, in Takoma Park, Md. ... Daughter of Michael and Cheryl Flesch ... Has two siblings, Alexandra and Ryan ... Undecided on a major.

Marika Gray

#26

Freshman • Forward • 5-7 • Alexandria, Va. • Hayfield Secondary

High School/Club: Earned four letters with the Hayfield Secondary team ... A three-time first-team all-district and all-region honoree ... Earned all-metro honors as a junior and senior after setting the school record for most goals in a single season ... Named first-team *All-Examiner* and the Patriot District Player of the Year ... With club team, the Springfield Youth Club, helped to advance to the state cup semi-finals as a senior ... Nominated for the SYC Player of the Year award as a junior ... A district and regional champion in the 4x200 meter relay ... Earned all-district, all-region and all-state honors in track for Hayfield Secondary.

Personal: Born September 20, 1989, in Fairfax, Va. ... Daughter of Dale and Lee Gray ... Has one sibling, Valencia, who also attends Virginia Tech ... Plans to major in biology.

Jennifer Harvey

#20

Freshman • Forward/Midfielder • 5-6 • Roanoke, Va. • Cave Spring H.S.

High School/Club: A first-team all-district, all-region and all-Timesland honoree in all four years of competing ... Earned all-state honors as a sophomore and second-team all-state honors as a freshman ... Helped club team, the Roanoke Stars, advance to the State Cup's final four since freshman season ... Served as the team captain for both Cave Spring and the Roanoke Stars for two years in a row ... A Wendy's High School Heisman Scholar-Athlete nominee ... Was also AA Volleyball State Player of the Year and a Prep Volleyball All-American, helping the squad win the 2006 state championship ... Three-time leading scorer and MVP ... Earned first-team all-state, district, regional and All-Timesland Player of the Year honors in 2007.

Personal: Born March 28, 1989, in Roanoke, Va. ... Daughter of Andy and Margaret Harvey ... Has two siblings, Stephanie and Emily ... Plans to major in chemistry.

Stephanie Hylton

#3

Freshman • Midfielder/Defender • 5-5 • Springfield, Va. • Lake Braddock Secondary

High School/Club: Helped her team to the state championships as a sophomore, then returned the following year to help win the title ... Named MVP of the championship game for her contributions ... Honored as the *All-Examiner* Player of the Year ... Earned all-metro honors twice, while earning first team all-region honors ... Helped club team BRYC Fury win four consecutive state championships ... Played with the DC United Super Y League team that was named the regional team, the Mid-Atlantic Champion and the National Semi-Finalists ... Honored on the North American all-tournament team and the National all-star team ... A member of the national pool for the Olympic Development Program, the regional ODP team and the Virginia state team.

Personal: Born March 14, 1989, in Fairfax, Va. ... Daughter of Lean and Sandy Hylton ... Has one sibling, Stacie ... Plans to major in communications.

Niki King

#28

Freshman • Forward/Midfielder • 5-1 • Media, Pa. • Strath Haven H.S.

High School/Club: Earned three letters as a forward/midfielder ... A three-time All-Delco honoree, being named to the first-team her senior year ... Also named to the first-team All-Central League All-Star team as a junior and senior ... Placed on the All-Southeastern Pennsylvania All-Star team ... Received the Distinguished Athlete Award from the U.S. Marine Corp. along with the National Scholar Athlete Award from the U.S Army Reserve ... With her club team the Spirit United Gaels, finished her junior year as the Disney Showcase Champions, the Eastern Pennsylvania Youth Soccer Association (EPYSA) state champions, the United States Youth Soccer Association (USYSA) Region I champions and as USYSA national finalists ... Led team in goals with five out of six at Nationals ... Won the EPYSA again as a senior ... A standout sprinter for the track team, being named to the all-state track and field team her sophomore year.

Personal: Born December 1, 1988, in Media, Pa. ... Daughter of Lisa and Jay King ... Has two older siblings, John and Kim ... Sister played four years at the same two positions for the University of Maryland (1999-2003).

Kelly Lynch

#6

Freshman • Midfielder/Defender • 5-3 • Mullica Hill, N.J. • Clearview Regional H.S.

High School/Club: A four-year varsity starter ... Earned *GC Times* first-team recognition throughout high school ... Was named the *Courier-Post* Player of the Week during all four years ... A two-time all-state honoree, earned all-region honors as a senior captain ... Club team, the FC Delco Lightning, won the Jefferson Cup and was a two-time Eastern Pennsylvania state champion ... A three-year member of the state Olympic Development Program team ... Also earned two varsity letters in indoor track and was named a Gatorade Rookie of the Year.

Personal: Born February 24, 1989, in Meadowbrook, Pa. ... Daughter of Jack and Leanne Lynch ... Has three siblings, Jack, Kevin and Shannon ... Undecided on major.

Kristi Nowak

#27

Freshman • Defender • 5-8 • Newtown, Conn. • Newtown H.S.

High School/Club: Helped squad capture the 2004 Class LL State Championship ... Named the state's sophomore player of the year that season ... Named to the all-division team her junior year and the all-league and all-area teams her senior season ... Squad reached the quarterfinals each season ... Club team, the South Central Lightning, finished as state finalists all four years ... Named to the 2006 and 2007 All-League Academic team.

Personal: Born March 22, 1989, in Danbury, Conn. ... Daughter of Kathy and Mike Nowak ... Has older brother, Kyle ... Plans to major in interior design.

Jessica Varela

#18

Freshman • Forward/Midfielder • 5-3 • Midlothian, Va. • Clover Hill H.S.

High School/Club: Named the District Rookie of the Year, first-team All-Beach District and second-team Eastern Region as a freshman ... As a junior, earned first-team all-district, all-region, all-metro honors and honorable mention all-state honors ... Named to the *Richmond-Times Dispatch* first team ... Named team captain and MVP her senior year ... Earned first-team all-Virginia, all-district and all-metro honors ... A member of the Olympic Development Program state team and the Region I team ... Traveled with squad to Brazil, participating in a match against Brazil's national team ... Was a participant in the Region I Inter-regional as a senior.

Personal: Born July 26, 1989, in Virginia Beach, Va. ... Daughter of Lisa and Geno Varela ... Has two siblings, Jamie and Joey ... Undecided on major.

2006 REVIEW

A young Virginia Tech women's soccer team that only had one senior on the roster entered the 2006 season with the task of making great strides from the previous year, especially in the Atlantic Coast Conference. The schedule did not provide any relief as it included six teams ranked in the top 25, three in the top 10 and the eventual national champion. Nevertheless, the Hokies welcomed the challenge and became a more confident team during their third year in the ACC.

The team opened the season by hosting George Mason at Virginia Tech Soccer Stadium. Evenly matched at 1-1, the first game of the season went into double overtime before being called a tie.

Two days later, regional rival Radford visited Blacksburg. The Hokies put forth an outstanding all-around effort against the Highlanders, winning 6-0. Tech broke the school's 2004 single-game assists record with eight. Freshman Emily Jukich put up a hat-trick in only her second outing as a Hokie, while classmate Julian Johnson matched Tech's single-game record with three assists.

The Hokies followed the outing with their first road trip of the season at the UNC Greensboro Tournament. Tech opened the two-day affair with host UNC Greensboro and earned the only goal of the game in the 60th minute of play when Gina Om knocked in a short pass from Laurie Beth Puglisi.

In the second match, the team met High Point. Jukich and Puglisi put Tech up in the first half 2-0, but High Point managed to rally back and even the score. Jukich then notched her second goal of the game and gave the Hokies the 3-2 victory. Following the tournament, Om, Jukich and Puglisi were named to the all-tournament team.

The next weekend, Tech hosted Wake Forest, James Madison and Liberty in the Virginia Tech Tournament, opening with an evening game against the Dukes. Although JMU was on the board first, the Hokies fought back and Mallory Jones' first career goal brought the team even at two apiece. With nine minutes left, however, the Dukes were able to sneak one past Tech keeper Mallory Soldner and secure the win.

The Hokies rebounded from the loss in the next match by posting a shut-out against Liberty, 2-0. Puglisi had the game winner ten minutes into the match, while Jukich put in a second goal five minutes later. The Tech defense was strong throughout the game, holding Liberty to seven shots and allowing Soldner to only have to make one save.

Gina Om

Next, the Hokies traveled to Indiana to take on Evansville. From the start, the game was difficult with the Purple Aces scoring their first goal in under a minute. Although Tech edged Evansville in shots, 16-10, they were unable to come back from the first goal, falling 3-0.

Returning home, the Hokies hosted their first ACC opponent, then No. 24 Duke. Tech once again found themselves down by three at the 70 minute mark. But the Hokies refused to quit and Puglisi found the back of the net off of a super-sized throw-in from Johnson. Tech was unable to continue the rally, however, and fell 3-1.

When the No. 9 Demon Deacons came to town the second time, the game was defined largely by a pair of own goals. Wake Forest was up 2-0 when a miscommunication by the Tech defense gave the Hokies an own goal and the Demon Deacons the 3-0 lead. Twenty minutes later, however, Wake Forest notched an own goal as well, putting the score at 3-1. Both teams were evenly matched offensively, taking 11 shots each, but neither team was able to put another goal on the board.

Tech hit the road for two Sunshine State matches, determined to break its three-game losing streak. The Hokies first went to Coral Gables to play Miami. Puglisi went on an offensive tear, putting in the team's two goals from a game-high five shots. Miami was only able to counter with one goal, and Tech left with its first ACC win of the season.

Tech's next stop was Tallahassee to take on the No. 3 team in the nation, Florida State. Both teams were held scoreless for the first 30 minutes. At minute 37, Mauri Liberati put the Hokies on the board, allowing Tech to finish the half ahead 1-0. Roughly 13 minutes into the second half, FSU converted a penalty kick to tie the game, and with five minutes remaining, the Seminoles put in the game winner.

Continued on next page

Laurie Beth Puglisi

Mauri Liberati

2006 REVIEW *Continued from previous page*

Returning to Blacksburg after the heartbreaking loss, Tech played host to the Clemson Tigers. The two teams were even the entire game. The Hokies had the edge in shots, 8-7, and shots on goal, 4-3, but neither team was able to find the back of the net. After two overtimes, the game ended in a scoreless draw. Sophomore Kim Hickey was one of the standout defenders who helped preserve the Hokies' first ACC shutout of the year.

Up next for Tech was in-state rival, No. 14 Virginia in Charlottesville. The game was held scoreless for the first 51 minutes, but in a five-minute span, the Cavaliers were able to score twice. Refusing to be shut out, the Hokies put a goal in with three minutes left when Jukich found the back of the net. Although suffering the loss, Tech's offense had twice as many shots, 20-10.

Facing their second top-three opponent of the season, the Hokies headed to Chapel Hill, N.C., for their final road game to take on No. 2 North Carolina. Keeper Ashley Owens earned her first start of the season and helped hold the eventual national champions scoreless throughout the first half. Five minutes into the second half, UNC converted a free kick from thirty yards out for the game winner. Neither team was able to score the rest of the game. Owens, playing all 90 minutes, recorded seven saves to match the team's season high.

Tech returned home to finish the ACC schedule with two games the following weekend. Hosting Maryland in the first of a three-game homestand, Tech came out and shot 24 times at the Terrapin net. Although the number matched the season high set against Radford, the Hokies could not slip one passed All-ACC goalkeeper Nikki Resnick and the game ended in a 0-0 tie. Owens held her own too, preserving the shut out by stopping five attempts.

No. 24 Boston College served as the Hokies' final ACC opponent of the season two days later. Unlike the previous year's outing, both teams found plenty of scoring opportunities. Tech came out strong, with Mary Elizabeth Newton and Robin Chidester scoring their first goals

Kim Hickey

of the season in the first seven minutes. The Eagles countered and the half ended in a 2-2 tie. BC was able to notch another goal in the second half, and it appeared to be the game-winner as time wore down. Ashley Kinser changed all that, however, when she scored her first career goal with nine seconds left to play. The game went into double overtime and ended in a 3-3 draw.

In the final game of the season, Tech played host to East Tennessee State, and it was all Tech from the beginning. Erin Moore put two on the board, including the game-winner at the five minute mark. Kinser added another for her second goal in as many weeks and the 3-0 win. Soldner, in her last game as a Hokie, preserved her 20th shutout of her career by stopping three shots.

The game signaled the end of an era as Soldner wrapped up her four years at Tech as the career and season leader in the shutouts and wins categories. Soldner played in 73 of 74 games, starting in 70 total, something the coaches didn't envision happening when she first entered the 2003 fall camp as an unknown freshman. She shocked everyone by

becoming the starting goalkeeper, a role she flourished in during her collegiate career.

The record book had other changes as Moore, a junior, earned the top spot in career assists during the season. Johnson, a freshman, broke the single-season assist record with 12 and finished third all-time in career assists at Tech.

The year also ended with two players receiving postseason accolades. Puglisi received All-Mid-Atlantic Region Third-Team honors and Johnson was named to the All-ACC Freshman squad, keeping Cagle's streak alive of having a player named to the list every year since joining the ACC. Johnson was also honored on the All-Mid-Atlantic Region Freshman Team.

The Hokies made important strides during the season and became a more competitive squad in the ACC as the young players gained experience. Tech only lost by two goals in ACC matches twice and lost by a total of three goals to three high-ranked opponents on the road. These are examples of improvement from the previous year when the Hokies lost by two or more goals in six games and were shut out in five conference losses.

Ashley Kinser

Mary Elizabeth Newton

2006 STATISTICS

INDIVIDUAL SEASON STATISTICS

Overall: 6-8-4 Conf: 1-6-3 Home: 3-4-4 Away: 2-4-0 Neut: 1-0-0

No.	Name	GP-GS	G	A	Pts	Sh	Shot%	SOG	SOG%	GW	PK-ATT
14	Laurie Beth Puglisi	18-18	7	7	21	47	.149	21	.447	2	0-0
10	Emily Jukich	16-7	7	0	14	28	.250	17	.607	1	0-0
9	Julian Johnson	18-14	0	12	12	46	.000	20	.435	0	0-0
25	Gina Om	18-11	4	1	9	7	.571	5	.714	2	1-1
22	Erin Moore	18-17	2	4	8	13	.154	7	.538	1	1-1
15	Mary Elizabeth Newton	18-18	1	3	5	25	.040	9	.360	0	0-0
7	Ashley Kinser	17-11	2	0	4	12	.167	6	.500	0	0-0
12	Heather Hallberg	16-10	1	1	3	24	.042	8	.333	0	0-0
13	Mauri Liberati	18-18	1	1	3	18	.056	6	.333	0	0-0
17	Robin Chidester	17-10	1	0	2	25	.040	14	.560	0	0-0
24	Mallory Jones	9-0	1	0	2	5	.200	3	.600	0	0-0
2	Lindsay Alexander	14-11	0	2	2	10	.000	5	.500	0	0-0
4	Ashley Seldon	15-2	0	2	2	3	.000	2	.667	0	0-0
11	Kylie Stankovics	17-10	0	0	0	10	.000	4	.400	0	0-0
18	Kelly Mitchell	5-0	0	0	0	1	.000	1	1.000	0	0-0
8	Megan Strawther	15-5	0	0	0	1	.000	0	.000	0	0-0
5	Kristi Sieber	5-0	0	0	0	1	.000	0	.000	0	0-0
21	Kimberly Hickey	18-18	0	0	0	0	.000	0	.000	0	0-0
19	Ashley Owens	9-3	0	0	0	0	.000	0	.000	0	0-0
16	Jordan Parsels	3-0	0	0	0	0	.000	0	.000	0	0-0
0	Mallory Soldner	17-15	0	0	0	0	.000	0	.000	0	0-0
	TEAM		1	0	0	0	.000	1	1.000	0	0-0
	Total	18	28	33	89	276	.101	129	.467	6	2-2
	Opponents	18	26	21	73	194	.134	95	.490	7	1-1

No.	Name	GP-GS	Minutes	GA	Avg	Saves	Pct	W	L	T	Sho
19	Ashley Owens	9-3	501:47	6	1.08	26	.812	2	1	1	1
0	Mallory Soldner	16-15	1198:13	20	1.50	40	.667	4	7	3	4
	TEAM		0:00	0	0.00	3	1.000	0	0	0	1
	Total	18	1700:00	26	1.38	69	.726	6	8	4	6
	Opponents	18	1700:00	28	1.48	101	.783	8	6	4	4

Team saves: 3

2006 RESULTS

Date	Opponent	Result
Aug. 25	GEORGE MASON	T, 1-1
Aug. 27	RADFORD	W, 6-0
Sept. 1	vs. UNC Greensboro †	W, 1-0
Sept. 3	vs. High Point †	W, 3-2
Sept. 8	JAMES MADISON §	L, 3-2
Sept. 10	LIBERTY §	W, 2-0
Sept. 16	at Evansville	L, 3-0
Sept. 21	#24 DUKE *	L, 3-1
Sept. 24	#9 WAKE FOREST *	L, 3-1
Sept. 28	at Miami *	W, 2-1
Oct. 1	at #3 Florida State *	L, 2-1
Oct. 5	CLEMSON *	T, 0-0
Oct. 8	NC STATE *	L, 2-1
Oct. 12	at #14 Virginia *	L, 2-1
Oct. 15	at #2 North Carolina *	L, 1-0
Oct. 20	MARYLAND *	T, 0-0
Oct. 22	#24 BOSTON COLLEGE * †	T, 3-3
Oct. 27	EAST TENNESSEE STATE	W, 3-0

Home games in ALL CAPS

* Atlantic Coast Conference game

† UNC Greensboro Tournament

§ Virginia Tech Tournament

2006 SUPERLATIVES

Team Highs

Goals.....	6, Radford (Aug. 27)
Assists.....	8, Radford (Aug. 27)
Points.....	20, Radford (Aug. 27)
Shots.....	26, East Tennessee State (Oct. 27)
Shots on Goal.....	13, Radford (Aug. 27) 13, East Tennessee State (Oct. 27)
Saves.....	7, Duke (Sept. 21) 7, Florida State (Oct. 1) 7, North Carolina (Oct. 15)
Corner Kicks.....	11, Liberty (Sept. 10) 11, NC State (Oct. 8)
Fouls.....	21, Maryland (Oct. 20)

Individual Highs

Goals.....	3, Emily Jukich vs. Radford, August 27
Assists.....	3, Julian Johnson vs. Radford, August 27
Points.....	6, Emily Jukich vs. Radford, August 27
Shots.....	7, Emily Jukich vs. Radford, August 27
Shots on Goal.....	5, Emily Jukich vs. Radford, August 27
Saves.....	7, Mallory Soldner (at FSU, Oct. 1) 7, Ashley Owens (at UNC, Oct. 15)

2006 ACC STATISTICAL LEADERS

GOALS

	GP	No.
1. Yael Averbuch-NC.....	28	16
2. Gina DiMartino-BC.....	22	13
Selin Kuralay-FS.....	26	13
4. Whitney Engen-NC.....	27	12
Heather O'Reilly-NC.....	27	12
6. Kia McNeill-BC.....	22	10
7. Jess Rostedt-VA.....	17	9
Elizabeth Remy-WF.....	21	9
9. Jessica O'Rourke-ST.....	19	8
India Trotter-FS.....	26	8

ASSISTS

	GP	No.
1. Heather O'Reilly-NC.....	27	16
2. Whitney Engen-NC.....	27	13
Elizabeth Guess-NC.....	28	13
4. Julian Johnson-VT.....	18	12
5. Tobin Heath-NC.....	23	9
Nikki Washington-NC.....	28	9
7. Kelly Henderson-BC.....	22	8
Casey Nogueira-NC.....	23	8
Becky Edwards-FS.....	26	8
10. Laurie Beth Puglisi-VT.....	18	7
Elisabeth Redmond-DU.....	21	7
Kia McNeill-BC.....	22	7
Jen Redmond-VA.....	22	7
Jenny Maurer-BC.....	22	7
Yael Averbuch-NC.....	28	7

SHOTS

	GP	No.
1. Yael Averbuch-NC.....	28	136
2. Selin Kuralay-FS.....	26	106
3. Heather O'Reilly-NC.....	27	75
4. Jess Rostedt-VA.....	17	71
5. Gina DiMartino-BC.....	22	69
Kelly Rowland-FS.....	25	69
7. India Trotter-FS.....	26	68
8. Kia McNeill-BC.....	22	66
9. Mami Yamaguchi-FS.....	26	64
10. Jen Redmond-VA.....	22	58

POINTS

	GP	Pts.
1. Heather O'Reilly-NC.....	27	40
2. Yael Averbuch-NC.....	28	39
3. Whitney Engen-NC.....	27	37
4. Gina DiMartino-BC.....	22	31
5. Selin Kuralay-FS.....	26	29
6. Kia McNeill-BC.....	22	27
7. Elizabeth Guess-NC.....	28	25
8. Elizabeth Remy-WF.....	21	23
9. Jess Rostedt-VA.....	17	21
Laurie Beth Puglisi-VT.....	18	21

SAVES

	GP	No.
1. Nikki Resnick-MD.....	18	122
2. Ashley Phillips-CU.....	24	119
3. Megan Connors-ST.....	19	107
4. Lauren McAdam-UM.....	18	89
5. Ali Mims-FS.....	26	86
6. Allison Lipsher-DU.....	21	76
7. Laura Morse-WF.....	21	56
8. Sarah Buonomo-BC.....	15	52
9. Anna Rodenbough-NC.....	28	48
10. Christina de Vries-VA.....	22	47

GOALS AGAINST AVERAGE GP GAA

1. Anna Rodenbough-NC.....	28	0.39
2. Ali Mims-FS.....	26	0.65
3. Christina de Vries-VA.....	22	0.78
4. Nikki Resnick-MD.....	18	0.81
5. Sarah Buonomo-BC.....	15	0.86
6. Laura Morse-WF.....	21	0.88
7. Allison Lipsher-DU.....	21	0.89
8. Ashley Phillips-CU.....	24	0.97
9. Lauren McAdam-UM.....	18	1.29
10. Megan Connors-ST.....	19	1.35

Active Tech student-athletes in **bold-italics**

Julian Johnson, who made the All-ACC Freshman team, wins the ball in the air against NC State last season.

ACC HONORS

2006 Offensive Player of the Year

Yael Averbuch..... North Carolina

2006 Defensive Player of the Year

Laura Georges..... Boston College

2006 Freshman of the Year

Gina DiMartino..... Boston College

2006 Coach of the Year

Anson Dorrance..... North Carolina

2006 All-ACC First Team

Yael Averbuch..... North Carolina
 Laura Georges..... Boston College
 Selin Kuralay..... Florida State
 Jenny Maurer..... Boston College
 Rebecca Moros..... Duke
 Heather O'Reilly..... North Carolina
 Elizabeth Remy..... Wake Forest
 Nikki Resnick..... Maryland
 Jess Rostedt..... Virginia
 Becky Sauerbrunn..... Virginia
 Katrin Schmidt..... Florida State
 India Trotter..... Florida State

2006 All-ACC Second Team

Julie Bolt..... Clemson
 Gina DiMartino..... Boston College
 Kristina Hanley..... Wake Forest
 Tobin Heath..... North Carolina
 Elizabeth Jobe..... Clemson
 Darby Kroyer..... Duke
 Nikki Kryzysik..... Virginia
 Jessica Maxwell..... North Carolina
 Ashley Phillips..... Clemson
 Kelly Rowland..... Florida State
 Lindsay Vera..... NC State
 Nikki Washington..... North Carolina

2006 All-ACC Freshman Team

Gina DiMartino..... Boston College
 Becky Edwards..... Florida State
 Whitney Engen..... North Carolina
 Kaley Fountain..... Wake Forest
 KayAnne Gummersall..... Duke
 Tobin Heath..... North Carolina
Julian Johnson..... Virginia Tech
 Elisabeth Redmond..... Duke
 Allie Sadow..... Wake Forest
 Katie Vogel..... Clemson
 Nikki Washington..... North Carolina
 Sarah Winslow..... Wake Forest

2006 STANDINGS

School	Conference	Points	Overall
North Carolina	10-0-0	30	27-1-0
Florida State	5-2-3	18	18-4-4
Wake Forest	6-4-0	18	16-6-1
Boston College	5-3-2	17	12-7-3
Clemson	5-3-2	17	11-8-5
Virginia	5-4-1	16	12-8-2
Duke	5-4-1	16	9-8-4
NC State	3-7-0	9	9-9-2
Virginia Tech	1-6-3	6	6-8-4
Maryland	1-6-3	6	5-9-4
Miami	1-8-1	4	8-9-1

THE ATLANTIC COAST CONFERENCE

Hokies Play in the Nation's Top Women's Soccer League

The Tradition

Consistency. It is the mark of true excellence in any endeavor.

However, in today's intercollegiate athletics, competition has become so balanced and so competitive that it is virtually impossible to maintain a high level of consistency.

Yet the Atlantic Coast Conference has defied the odds. Now in its 55th year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate conferences in the nation. And that is not mere conjecture, the numbers support it.

Since the league's inception in 1953, ACC schools have captured 105 national championships, including 56 in women's competition and 49 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 139 times in men's competition and 86 times in women's action.

The conference made an immediate impact in women's soccer on the national college scene in the fall of 1987 when North Carolina captured the first of what would eventually be 14 national titles for the ACC. Since becoming a league sponsored sport, the Tar Heels have laid claim to 14 of the last 20 national championships, including eight consecutive titles between 1987 and 1994.

In 2006, the ACC sent seven teams to the NCAA Tournament for the second-straight year as Boston College, Clemson, Duke, Florida State, North Carolina, Virginia and Wake Forest all returned to postseason play. It marked the fifth time in the last six years that at least seven teams from the ACC received a bid into the national tournament. North Carolina continued its prowess in the sport as the Tar Heels captured a league-best 17 ACC championship title en route to bringing home the 2006 NCAA crown for the second time in the last four years and 14th overall.

The ACC has garnered at least three national seeds in the NCAA Tournament the last four years, including 2003 and 2005 when the ACC received a league-record four national seeds. In the 2006 national postseason event, North Carolina, Florida State and Wake Forest were seeded the top three teams, respectively. The Tar Heels and Florida State advanced to the College Cup with UNC returning to the semifinals after a two-year hiatus, while the Seminoles made their second consecutive trip and third overall in the last four years. FSU's appearance in the College Cup is the most by any other team in the ACC and the second most in the nation, trailing only UCLA which made its fourth consecutive trip last year.

National recognition poured in for ACC schools in 2006, as six teams capped off the season ranked among the top 25 in two of the three major polls (Soccer America, Soccer Buzz and NSCAA) with North Carolina and Florida State in the top 10 of all three polls. The Tar Heels' Heather O'Reilly was tabbed the Honda Award winner and Soccer America Player of the Year, while teammate Yael Averbuch was named Soccer Buzz Player of the Year. The UNC duo was also named Soccer America MVPs, along with India Trotter from FSU. UNC's Anson Dorrance was voted National Coach of the Year by both Soccer America and Soccer Buzz.

The 11 schools that take to the field this fall under the ACC banner have garnered 113 first, second or third team NSCAA All-America distinctions, 49 National Player of the

Year titles and 12 National Rookie of the Year honors. The ACC has also amassed 38 Academic All-Americans since 1986.

2006-2007 in Review

The 2006-07 academic year concluded with league teams capturing five national team titles and 24 individual NCAA crowns. In all, the ACC has won 39 national team titles over the last 11 years. The ACC has won two or more NCAA titles in 25 of the past 27 years.

A total of 137 ACC teams placed in NCAA postseason competition in 2006-07. League teams compiled a 109-70-7 (.605) mark against non-conference opponents in NCAA championship competition. In addition, the ACC had 181 student-athletes earn first team All-America honors this past year. Overall, the league had 250 first, second or third team All-Americans. In addition, the ACC produced nine national Player of the Year and six national Coach of the Year honorees.

The Championships

The conference will conduct championship competition in 24 sports during the 2007-08 academic year - 12 for men and 12 for women.

The first ACC championship was held in swimming on February 25, 1954. The conference did not conduct championships in cross country, wrestling or tennis during the first year.

The 12 sports for men include football, cross country, soccer, basketball, swimming, indoor and outdoor track, wrestling, baseball, tennis, golf and lacrosse. Fencing, which was started in 1971, was discontinued in 1981.

Women's sports were initiated in 1977 with the first championship meet being held in tennis at Wake Forest University.

Championships for women are currently conducted in cross country, field hockey, soccer, basketball, swimming, indoor and outdoor track, tennis, golf, lacrosse, softball and rowing.

A History

The Atlantic Coast Conference was founded on May 8, 1953, at the Sedgefield Inn near Greensboro, N.C., with seven charter members - Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina and Wake Forest - drawing up the conference by-laws.

The withdrawal of seven schools from the Southern Conference came early on the morning of May 8, 1953, during the Southern Conference's annual spring meeting. On June 14, 1953, the seven members met in Raleigh, N.C., where a set of bylaws was adopted and the name became officially the Atlantic Coast Conference.

Suggestions from fans for the name of the new conference appeared in the region's newspapers prior to the meeting in Raleigh. Some of the names suggested were: Dixie, Mid South, Mid Atlantic, East Coast, Seaboard, Colonial, Tobacco, Blue-Gray, Piedmont, Southern Seven and the Shoreline.

Duke's Eddie Cameron recommended that the name of the conference be the Atlantic Coast

Conference, and the motion was passed unanimously. The meeting concluded with each member institution assessed \$200.00 to pay for conference expenses.

On December 4, 1953, conference officials met again at Sedgefield and officially admitted the University of Virginia as the league's eighth member. The first, and only, withdrawal of a school from the ACC came on June 30, 1971, when the University of South Carolina tendered its resignation.

The ACC operated with seven members until April 3, 1978, when the Georgia Institute of Technology was admitted. The Atlanta school had withdrawn from the Southeastern Conference in January of 1964.

The ACC expanded to nine members on July 1, 1991, with the addition of Florida State University.

The conference expanded to 11 members on July 1, 2004, with the addition of the University of Miami and Virginia Tech.

On October 17, 2003, Boston College accepted an invitation to become the league's 12th member starting July 1, 2005.

School Affiliations

BOSTON COLLEGE -- Charter member of the Big East Conference in 1979; joined the ACC in July, 2005.

CLEMSON -- Charter member of the Southern Intercollegiate Athletic Association in 1894; a charter member of the Southern Conference in 1921; a charter member of the Atlantic Coast Conference (ACC) in 1953.

DUKE -- Joined the Southern Conference in December, 1928; charter member of the ACC in 1953.

FLORIDA STATE -- Charter member of the Dixie Conference in 1948; joined the Metro Conference in July, 1976; joined the ACC July, 1991.

GEORGIA TECH -- Charter member of the Southern Intercollegiate Athletic Association in 1894; charter member of Southern Conference in 1921; charter member of the SEC in 1932; joined the ACC in April, 1978.

MARYLAND -- Charter member of the Southern Conference in 1921; charter member of the ACC in 1953.

MIAMI -- Charter member of the Big East Football Conference in 1991; joined the ACC in July, 2004.

NORTH CAROLINA -- Charter member of the Southern Intercollegiate Athletic Association in 1894; charter member of the Southern Conference in 1921; charter member of the ACC in 1953.

NC STATE -- Charter member of the Southern Conference in 1921; charter member of the ACC in 1953.

VIRGINIA -- Charter member of the Southern Intercollegiate Athletic Association in 1894; charter member of the Southern Conference in 1921; resigned from Southern Conference in December 1936; joined the ACC in December, 1953.

VIRGINIA TECH -- Charter member of the Southern Conference in 1921; withdrew from the Southern Conference in June, 1965; became a charter member of the Big East Football Conference in Feb. 5, 1991; joined the ACC in July, 2004.

WAKE FOREST -- Joined the Southern Conference in February, 1936; charter member of the ACC in 1953.

2007 OPPONENTS

ARIZONA

Friday, September 21
Tucson, Ariz.

LocationTucson, Ariz.
 NicknameWildcats
 Conference Pacific - 10
 Head Coach Dan Tobias
 Record at School (Yrs.)..... 40-35-7 (4)
 Career Record (Yrs.)84-80-16 (9)
 '06 Record (Conf./Finish)..... 8-10-2 (1-6-2/9th)
 Starters Returning/Lost..... 10/1
 Home Field.....Murphey Stadium (1,000)
 SID Contact.....TBA
 SID Phone/Fax (520) 621-7771 / 621-4304
 SID Email.....TBA
 Web sitewww.arizonaathletics.com

BOSTON COLLEGE

Sunday, November 4
Blacksburg, Va.

LocationChestnut Hill, Mass.
 NicknameEagles
 ConferenceAtlantic Coast
 Head Coach Alison Kulik
 Record at School (Yrs.)..... 128-67-17 (10)
 Career Record (Yrs.) 132-75-20 (11)
 '06 Record (Conf./Finish)..... 12-7-3 (5-3-2/4th)
 Starters Returning/Lost..... 8/3
 Home Field.....Newton Campus Field (2,000)
 SID Contact..... Stephanie Tunnera
 SID Phone/Fax (617) 552-3004 / 552-4903
 SID Email..... tunnera@bc.edu
 Web site www.bceagles.com

CLEMSON

Thursday, October 11
Blacksburg, Va.

LocationClemson, S.C.
 NicknameTigers
 ConferenceAtlantic Coast
 Head CoachTodd Bramble
 Record at School (Yrs.).....70-45-12 (6)
 Career Record (Yrs.) same
 '06 Record (Conf./Finish).... 11-8-5 (5-3-2/t-4th)
 Starters Returning/Lost..... 9/2
 Home Field..... Riggs Field (6,500)
 SID Contact..... Libby Kehn
 SID Phone/Fax (864) 656-4218 / 656-0299
 SID Email..... elizabk@clemson.edu
 Web sitewww.clemsontigers.com

DUKE

Sunday, September 30
Durham, N.C.

LocationDurham, N.C.
 NicknameBlue Devils
 ConferenceAtlantic Coast
 Head CoachRobbie Church
 Record at School (Yrs.)..... 69-48-9 (6)
 Career Record (Yrs.) 156-97-20 (13)
 '06 Record (Conf./Finish)..... 9-8-4 (5-4-1/t-6th)
 Starters Returning/Lost..... 7/4
 Home Field.....Koskinen Stadium (6,000)
 SID Contact.....Lindy Brown
 SID Phone/Fax (919) 684-2664 / 684-2489
 SID Email.....lbrown@duaa.duke.edu
 Web sitewww.goduke.com

ELON

Sunday, September 16
Blacksburg, Va.

LocationElon, N.C.
 NicknamePhoenix
 ConferenceSouthern
 Head CoachChris Webb
 Record at School (Yrs.)..... 11-22-5 (2)
 Career Record (Yrs.) same
 '06 Record (Conf./Finish)..... 6-11-2 (3-5-2/t-8th)
 Starters Returning/Lost..... 8/3
 Home Field.....Rudd Field (500)
 SID Contact..... Chris Rash
 SID Phone/Fax (336) 278-6712 / 278-6768
 SID Email.....crash@elon.edu
 Web sitewww.elonphoenix.com

FLORIDA STATE

Sunday, October 7
Blacksburg, Va.

LocationTallahassee, Fla.
 NicknameSeminoles
 ConferenceAtlantic Coast
 Head Coach Mark Krikorian
 Record at School (Yrs.).....38-8-5 (2)
 Career Record (Yrs.)206-57-11 (13)
 '06 Record (Conf./Finish).... 18-4-4 (5-2-3/t-2nd)
 Starters Returning/Lost.....6/5
 Home FieldSeminole Soccer Complex (1,500)
 SID Contact.....Jason Leturmy
 SID Phone/Fax (850) 644-5656 / 644-3820
 SID Email.....jleturmy@mailers.fsu.edu
 Web sitewww.seminoles.com

ATLANTIC COAST CONFERENCE DIRECTORY

Mailing AddressPO Drawer ACC,
Greensboro, NC
27417-6724

Shipping Address 4512 Weybridge Lane,
Greensboro, NC 27407

Phone(336) 854-8787

Fax(336) 854-8797

Websitewww.theacc.com

ACC Women's Soccer Contact Information

Women's Soccer Contact Kristie Le

Le's E-Mailkle@theacc.org

Media Relations Directory

Associate Commissioner..... Brian A. Morrison

Associate Director Lindsey Rogers

Assistant Director Kristie Le

Administrative Assistant Barbara Dery

Website Editor Heather Hirschman

Administration

Commissioner..... John D. Swofford

Associate Commissioners..... Jeff Elliot,

Mike Finn,

Karl Hicks,

Michael Kelly,

Shane Lyons,

Brian A. Morrison,

Bernadette V. McGlade

Assistant Commissioners..... W. Scott McBurney,

Davis Whitfield,

Amy Yakola

Director of Compliance Lindsey Babcock

Director of Information Services..... Christina L. Tracey

Director of Business Operations..... Lynne Herndon

Director of Student-Athlete Programs & Comp..... Eric Wood

Assistant Director, Video Services..... Steve Vollinger

Assistant Director, Championships..... Brandi Stuart

Executive Asst. to the Commissioner Cecelia DiAmico

GEORGE MASONFriday, September 14
Fairfax, Va.

Location Fairfax, Va.
 Nickname Patriots
 Conference Colonial Athletic Association
 Head Coach Diane Drake
 Record at School (Yrs.) 26-27-5 (3)
 Career Record (Yrs.) 71-71-11 (8)
 '06 Record (Conf./Finish) 8-9-2 (5-5-1/t-7th)
 Starters Returning/Lost 10-1
 Home Field George Mason Stadium (5,000)
 SID Contact Richard Coco
 SID Phone/Fax (703) 993-3264 / 993-3259
 SID Email rcoco@gmu.edu
 Web site www.gomason.com

JAMES MADISONSunday, September 2
Harrisonburg, Va.

Location Harrisonburg, Va.
 Nickname Dukes
 Conference Colonial Athletic Association
 Head Coach David Lombardo
 Record at School (Yrs.) 206-125-23 (17)
 Career Record (Yrs.) 284-170-31 (24)
 '06 Record (Conf./Finish) 11-9-2 (5-4-2/6th)
 Starters Returning/Lost 7/4
 Home Field JMU Soccer Complex (1,860)
 SID Contact Milla Sue Wisecarver
 SID Phone/Fax (540) 568-6154 / 568-3703
 SID Email wisecams@jmu.edu
 Web site www.jmusports.com

LONGWOODThursday, November 1
Farmville, Va.

Location Farmville, Va.
 Nickname Lancers
 Conference United Soccer
 Head Coach Todd Dyer
 Record at School (Yrs.) 146-80-12 (13)
 Career Record (Yrs.) same
 '06 Record (Conf./Finish) 11-5-3 (2-1-0, t-3rd)
 Starters Returning/Lost 9/2
 Home Field Athletics Complex (350)
 SID Contact Greg Prouty
 SID Phone/Fax (434) 395-2097 / 395-2568
 SID Email proutygd@longwood.edu
 Web site www.longwoodlancers.com

LOYOLA (Md.)Sunday, September 9
Blacksburg, Va.

Location Baltimore, Md.
 Nickname Greyhounds
 Conference Metro Atlantic Athletic
 Head Coach John Byford
 Record at School (Yrs.) 25-12-2 (2)
 Career Record (Yrs.) 38-34-3 (4)
 '06 Record (Conf./Finish) 10-7-2 (8-1/1st)
 Starters Returning/Lost 7/4
 Home Field Alumnae Field (3,000)
 SID Contact TBA
 SID Phone/Fax (410) 617-2337 / 617-5029
 SID Email TBA
 Web site www.loyolagreyhounds.com

MARYLANDSunday, October 28
College Park, Md.

Location College Park, Md.
 Nickname Terrapins
 Conference Atlantic Coast
 Head Coach Brian Pinsky
 Record at School (Yrs.) 10-20-7 (2)
 Career Record (Yrs.) same
 '06 Record (Conf./Finish) 5-9-4 (1-6-3/t-9th)
 Starters Returning/Lost 7/4
 Home Field Ludwig Field (4,500)
 SID Contact Patrick Fischer
 SID Phone/Fax (301) 314-7062 / 314-9094
 SID Email pfischer@umd.edu
 Web site www.umterps.com

MIAMIThursday, October 4
Blacksburg, Va.

Location Coral Gables, Fla.
 Nickname Hurricanes
 Conference Atlantic Coast
 Head Coach Tricia Taliaferro
 Record at School (Yrs.) 37-51-4 (5)
 Career Record (Yrs.) 75-74-7 (8)
 '06 Record (Conf./Finish) 1-8-1 (11th)
 Starters Returning/Lost 9/2
 Home Field Cobb Stadium (500)
 SID Contact Margaret Belch
 SID Phone/Fax (305) 284-3241 / 284-2807
 SID Email mbelch@miami.edu
 Web site www.hurricanesports.com

NORTH CAROLINASunday, October 21
Blacksburg, Va.

Location Chapel Hill, N.C.
 Nickname Tar Heels
 Conference Atlantic Coast
 Head Coach Anson Dorrance
 Record at School (Yrs.) 629-28-18 (28)
 Career Record (Yrs.) same
 '06 Record (Conf./Finish) 27-1 (10-0/1st)
 Starters Returning/Lost 9/2
 Home Field Fetzer Field (6,000)
 SID Contact Dave Lohse
 SID Phone/Fax (919) 962-7257 / 962-0612
 SID Email dlohse@unca.unc.edu
 Web site www.tarheelblue.com

NC STATESunday, October 14
Raleigh, N.C.

Location Raleigh, N.C.
 Nickname Wolfpack
 Conference Atlantic Coast
 Head Coach Laura Kerrigan
 Record at School (Yrs.) 73-85-13 (9)
 Career Record (Yrs.) same
 '06 Record (Conf./Finish) 9-9-2 (3-7-0/8th)
 Starters Returning/Lost 6/5
 Home Field Method Road (3,000)
 SID Contact Mark Kimmel
 SID Phone/Fax (919) 515-1183 / 515-2898
 SID Email mark_kimmel@ncsu.edu
 Web site www.gopack.com

RADFORDFriday, August 31
Radford, Va.

Location Radford, Va.
 Nickname Highlanders
 Conference Big South
 Head Coach Ben Sohrabi
 Record at School (Yrs.) 102-91-20 (11)
 Career Record (Yrs.) 121-107-22 (13)
 '06 Record (Conf./Finish) 7-11 (3-5/t-6th)
 Starters Returning/Lost 8/3
 Home Field Cupp Memorial Stadium (5,000)
 SID Contact Brian Stanley
 SID Phone/Fax (540) 831-5211 / 831-5556
 SID Email bmstanley@radford.edu
 Web site www.ruhighlanders.com

TENNESSEEFriday, September 7
Blacksburg, Va.

Location Knoxville, Tenn.
 Nickname Lady Volunteers
 Conference Southeastern (Eastern Div.)
 Head Coach Angela Kelly
 Record at School (Yrs.) 102-43-12 (7)
 Career Record (Yrs.) same
 '06 Record (Conf./Finish) 12-7-4 (6-3-2/3rd)
 Starters Returning/Lost 8/3
 Home Field Regal Soccer Stadium (3,000)
 SID Contact Kelly Hayes
 SID Phone/Fax (865) 974-8873 / 974-8875
 SID Email khayes10@utk.edu
 Web site www.utladyvols.com

VIRGINIAThursday, October 18
Charlottesville, Va.

Location Charlottesville, Va.
 Nickname Cavaliers
 Conference Atlantic Coast
 Head Coach Steve Swanson
 Record at School (Yrs.) 100-39-14 (7)
 Career Record (Yrs.) 204-104-25 (17)
 '06 Record (Conf./Finish) 12-8-2 (5-4-1/6th)
 Starters Returning/Lost 8/3
 Home Field Klöckner Stadium (3,600)
 SID Contact Steve Kirkland
 SID Phone/Fax (434) 982-5535 / 982-5525
 SID Email skirkland@virginia.edu
 Web site www.virginiasports.com

WAKE FORESTThursday, September 27
Winston-Salem, N.C.

Location Winston-Salem, N.C.
 Nickname Demon Deacons
 Conference Atlantic Coast
 Head Coach Tony da Luz
 Record at School (Yrs.) 118-75-20 (10)
 Career Record (Yrs.) 164-117-20 (15)
 '06 Record (Conf./Finish) 16-6-1 (6-4/3rd)
 Starters Returning/Lost 7/4
 Home Field W. Dennie Spry Stadium (3,000)
 SID Contact Katy Hamlett
 SID Phone/Fax (336) 758-4120 / 758-5140
 SID Email hamletkd@wfu.edu
 Web site wakeforestsports.com

HOKIE HISTORY

2004 NCAA Tournament Appearance Highlights Hokies' Progress

For nearly two decades, they've been right there. From the Atlantic 10 to the BIG EAST to their current home of the Atlantic Coast Conference, they've been right there to the end.

From its humble beginnings in 1993, the Virginia Tech women's soccer program has been competitive no matter which conference it has called home.

Before 1993, women's soccer was a club sport. The program's first head coach, Sam Okpodu, began his career at Tech simultaneously with its transition from club to varsity status.

After playing an independent schedule the first two seasons, the Hokies joined the Atlantic 10 Conference in 1995. Over the next five seasons, Tech posted a 20-24-2 record in league play.

Tech goalkeeper Hope Handley made history in 1995, becoming the first Hokie to be named to the NSCAA Mid-Atlantic All-Region team.

After playing as an independent again in 2000, the Hokies joined the BIG EAST Conference in time for the 2001 season. In the inaugural BIG EAST campaign, Joy Nsubuga became the first Hokie to earn All-BIG EAST Conference honors with three goals and three assists.

Current head coach Kelly Cagle took the reins in 2003 and wrote a new chapter in the women's soccer history book in 2004, the club's first in the prestigious ACC.

In just her second year at the helm, Cagle led the team to an 11-9 record and the school's first appearance in the NCAA Tournament. During the 2004 season, Ashley Stinson was recognized as the program's first Freshman All-American.

The success Tech has achieved in the early stages of its ACC membership speaks highly of the success that future teams have the potential to achieve. As the Tech fans have come to expect, the Hokies will be right there in the end.

The Hokies celebrate a goal during the 2004 NCAA Tournament. Molly McCall (below) helped the Hokies to the program's first-ever NCAA Tournament appearance.

The Virginia Tech women's soccer team (left) posed for a picture at Maryland in 2004 after claiming the Hokies' first ACC win in any sport during Tech's inaugural season in the league.

THE RECORD BOOK

INDIVIDUAL SINGLE-SEASON RECORDS

Points

1. Ashley Stinson (2004).....	39
2. Joy Nsubuga (1999).....	26
3. Wendy Kotwas (1999).....	24
4. Tisha Truman (1993).....	22
5. Laurie Beth Puglisi (2006).....	21
Jessica Myers (2003).....	21
7. Emily Barnhart (2002).....	20
8. Emily Barnhart (2003).....	19
9. Shannon Otto (1996).....	18
10. Victoria Sarfo-Kantanka (1999).....	17
Kathy Holdsworth (2003).....	17

Goals

1. Ashley Stinson (2004).....	17
2. Tisha Truman (1993).....	11
Joy Nsubuga (1999).....	11
4. Emily Barnhart (2003).....	9
5. Carmen Chestnut (1998).....	8
Kathy Holdsworth (2003).....	8
Shannon Otto (1996).....	8
Wendy Kotwas (1999).....	8
9. Laurie Beth Puglisi (2006).....	7
Emily Jukich (2006).....	7
Jessica Myers (2003).....	7
Emily Barnhart (2002).....	7
Victoria Sarfo-Kantanka (1999).....	7
Victoria Sarfo-Kantanka (1998).....	7

Laurie Beth Puglisi

Mallory Soldner

Assists

1. Julian Johnson (2006).....	12
2. Wendy Kotwas (1999).....	8
3. Laurie Beth Puglisi (2006).....	7
Erin Moore (2004).....	7
Jessica Myers (2003).....	7
6. Carmen Chestnut (1999).....	6
Emily Bielefeld (1999).....	6
Emily Barnhart (2002).....	6
9. Ashley Stinson (2004).....	5
Emily Barnhart (2000).....	5

Shots

1. Ashley Stinson (2004).....	75
2. Wendy Kotwas (1999).....	70
3. Joy Nsubuga (1999).....	66
4. Emily Barnhart (2000).....	59
5. Emily Barnhart (2003).....	56
6. Emily Barnhart (2002).....	54
7. Jessica Myers (2003).....	53
Sarah Schwark (1994).....	53
9. Wendy Kotwas (2001).....	52
Shannon Otto (1997).....	52

Saves

1. Hope Handley (1995).....	179
2. Katie Hancock (2001).....	111
3. Jenny Weibel (1993).....	109
4. Mallory Soldner (2004).....	108
5. Hope Handley (1996).....	94
6. Mallory Soldner (2003).....	93
7. Mallory Soldner (2005).....	87
8. Katie Hancock (2000).....	83
9. Penny Goode (1994).....	82
10. Natasha Dirda (2002).....	73

Shutouts

1. Mallory Soldner (2004).....	6
2. Mallory Soldner (2005).....	5
Mallory Soldner (2003).....	5
Katie Hancock (2001).....	5
5. Mallory Soldner (2006).....	4
Hope Handley (1996).....	4
Penny Goode (1994).....	4
8. Katie Hancock (2000).....	3
Hope Handley (1995).....	3
Hope Handley (1994).....	3
Jenny Weibel (1993).....	3

Wins

1. Mallory Soldner (2004).....	11
2. Mallory Soldner (2003).....	8
Katie Hancock (2001).....	8
4. Penny Goode (1994).....	7
5. Mallory Soldner (2005).....	5
Karen Crawley (1999).....	5
Hope Handley (1996).....	5
Jenny Weibel (1993).....	5
9. Mallory Soldner (2006).....	4
Katie Hancock (2000).....	4
Natasha Dirda (2002).....	4
Shannon Janko (1998).....	4
Karen Crawley (1997).....	4
Dani DeSerio (1997).....	4
Dani DeSerio (1996).....	4

Goals Against Average

(Min. 200 min.)

1. Karen Crawley (1997).....	0.89
2. Katie Hancock (2001).....	1.24
Catherine Fulkerson (1999).....	1.24
4. Hope Handley (1996).....	1.25
5. Shannon Janko (1998).....	1.30
6. Mallory Soldner (2003).....	1.40
7. Mallory Soldner (2005).....	1.46
8. Mallory Soldner (2006).....	1.50
9. Natasha Dirda (2002).....	1.65
9. Katie Hancock (2000).....	1.72
10. Hope Handley (1994).....	1.95

Active players in bold italics

SINGLE-SEASON TEAM RECORDS

Most / Fewest Wins	11 ('04) / 3 ('95)
Most / Fewest Losses	12 ('95) / 8 ('06)
Most / Fewest Ties	4 ('06) / 0 (five times)
Most / Fewest Goals Scored	43 ('04) / 12 ('95)
Most / Fewest Goals Allowed	47 ('93) / 22 ('96)
Most / Fewest Assists	40 ('04) / 5 ('95)
Most / Fewest Points	126 ('04) / 29 ('95)
Most / Fewest Shots Taken	338 ('96) / 206 ('05)
Most / Fewest Saves	193 ('95) / 69 ('06)
Most / Fewest Shutouts (Off.)	8 ('93, '05) / 3 ('00)
Most / Fewest Shutouts (Def.)	8 ('05) / 2 ('98, '99)

INDIVIDUAL CAREER RECORDS

Points

1. Emily Barnhart (2000-03)	61
2. Victoria Sarfo-Kantanka (1998-2001)	47
3. Ashley Stinson (2004-05).....	46
Jessica Myers (2000-03).....	46
Shannon Otto (1996-99).....	46
6. Kathy Holdsworth (2000-03).....	41
7. Carmen Chestnut (1998-2001).....	40
8. Joy Nsubuga (1999-2001).....	35
9. Laurie Beth Puglisi (2005-present).....	32
Wendy Kotwas (1998-2001).....	32

Goals

1. Emily Barnhart (2000-03)	24
2. Ashley Stinson (2004-05).....	20
Victoria Sarfo-Kantanka (1998-2001)	20
4. Kathy Holdsworth (2000-03).....	19
5. Shannon Otto (1996-99).....	18
6. Jessica Myers (2000-03).....	17
7. Carmen Chestnut (1998-2001).....	15
8. Joy Nsubuga (1999-2001).....	14
Tracy Powers (1996-98).....	14
10. Laurie Beth Puglisi (2005-present).....	12
Wendy Kotwas (1998-2001).....	12

Assists

1. Erin Moore (2004-present)	14
2. Emily Barnhart (2000-03).....	13
3. Julian Johnson (2006-present)	12
Jessica Myers (2000-03).....	12
5. Shannon Otto (1996-99).....	10
Carmen Chestnut (1998-2001).....	10
7. Wendy Kotwas (1999, 2001).....	9
8. Laurie Beth Puglisi (2005-present)	8
Shannon Poach (2002-05).....	8
10. Victoria Sarfo-Kantanka (1998-2001)	7
Emily Bielefeld (1997-99).....	7
Rachel Hash (1994-96, 98).....	7
Heidi Skinner (1994-97).....	7
Brooke Fuller (1993-97).....	7

Game-Winning Goals

1. Ashley Stinson (2004-05).....	6
Emily Barnhart (2000-03).....	6
Jessica Myers (2000-03).....	6
4. Joy Nsubuga (1999, 2001).....	5
Shannon Otto (1996-99).....	5
Monica Maxwell (1994-97).....	5
7. Ryan Johnson (2001-04).....	4
Kathy Holdsworth (2000-03).....	4
Kim Wyckoff (1998-2001).....	4
Rachel Hash (1994-98).....	4
Tracy Powers (1996-98).....	4

Shots

1. Emily Barnhart (2000-03)	209
2. Jessica Myers (2000-03).....	148
3. Heidi Skinner (1994-97).....	139
4. Wendy Kotwas (1999, 2001).....	122
5. Victoria Sarfo-Kantanka (1998-2001).....	118
6. Carmen Chestnut (1998-2001).....	114
7. Shannon Otto (1996-99).....	113
8. Joy Nsubuga (1999, 2001).....	112
9. Tracy Powers (1996-98).....	108
10. Aimee Stonack (1996-99).....	103

Saves

1. Hope Handley (1994-97)	341
2. Mallory Soldner (2003-2006)	328
3. Katie Hancock (2000-03)	218
4. Karen Crawley (1997-2000)	125
5. Dani DeSerio (1997-98).....	120
6. Jenny Weibel (1993).....	109
7. Penny Goode (1993-94).....	88
8. Natasha Dirda (2002-03).....	77
9. Shannon Janko (1998-2000)	67
10. Catherine Fulkerson (1999).....	48

Shutouts

1. Mallory Soldner (2003-2006)	20
2. Hope Handley (1994-97)	11
3. Katie Hancock (2000-03)	8
4. Dani DeSerio (1995-98).....	7
5. Penny Goode (1993-94).....	4
6. Jenny Weibel (1993).....	3
7. Ashley Owens (2005-present).....	2
Natasha Dirda (2002-03).....	2
Karen Crawley (1997-2000).....	2
Shannon Janko (1998-2000).....	2

Wins

1. Mallory Soldner (2003-2006)	28
2. Karen Crawley (1997-2000)	15
3. Katie Hancock (2000-03)	14
4. Dani DeSerio (1995-98).....	12
5. Hope Handley (1994-97)	8
Penny Goode (1993-94).....	8
7. Shannon Janko (1998-2000)	7
8. Jenny Weibel (1993).....	5
9. Natasha Dirda (2002-03).....	4
10. Ashley Owens (2005-present).....	3
Catherine Fulkerson (1999).....	3

Erin Moore

Goals Against Average (Minimum 1,000 minutes played)

1. Katie Hancock (2000-03)	1.53
2. Shannon Janko (1998-2000)	1.54
3. Karen Crawley (1997-2000)	1.58
4. Dani DeSerio (1995-98).....	1.60
5. Mallory Soldner (2003-2006)	1.64

Games Played

1. Carmen Chestnut (1998-2001).....	77
2. Aimee Stonack (1996-99).....	76
3. Krista Dooley (1999-2002)	75
4. Kjersti Trout (2002-05)	74
Emily Barnhart (2000-03).....	74
Heidi Skinner (1994-97).....	74
7. Mallory Soldner (2003-2006)	73
Jessica Myers (2000-03).....	73
Victoria Sarfo-Kantanka (1998-2001)	73
Tatum Crawford (1996-99)	73

Games Started

1. Carmen Chestnut (1998-2001).....	77
2. Krista Dooley (1999-2002)	75
3. Aimee Stonack (1996-99).....	74
4. Mallory Soldner (2003-2006).....	71
5. Kjersti Trout (2002-05).....	69
6. Emily Barnhart (2000-03)	67
Kathy Holdsworth (2000-03)	67
8. Kim Wyckoff (1998-2001).....	65
9. Tatum Crawford (1996-99).....	63
10. Brooke Fuller (1993-97).....	61

Emily Barnhart and Jessica Russell

Active players in bold italics

YEAR-BY-YEAR LEADERS

Points

2006.....	Laurie Beth Puglisi (21)
2005.....	Laurie Beth Puglisi (11)
2004.....	Ashley Stinson (39)
2003.....	Jessica Myers (21)
2002.....	Emily Barnhart (20)
2001.....	Kim Wyckoff (10)
2000.....	Emily Barnhart (15)
1999.....	Joy Nsubuga (26)
1998.....	Carmen Chestnut (16)
1997.....	Shannon Otto (15)
1996.....	Shannon Otto (18)
1995.....	Michele Hager (6)
1994.....	Courtney Sims (11)
1993.....	Tisha Truman (22)

Goals

2006.....	Laurie Beth Puglisi (7) Emily Jukich (7)
2005.....	Laurie Beth Puglisi (5)
2004.....	Ashley Stinson (17)
2003.....	Emily Barnhart (9)
2002.....	Emily Barnhart (7)
2001.....	Kim Wyckoff, Wendy Kotwas (4)
2000.....	Three tied with (5)
1999.....	Joy Nsubuga (11)
1998.....	Carmen Chestnut (8)
1997.....	Shannon Otto (6)
1996.....	Shannon Otto (8)
1995.....	Michele Hager (3)
1994.....	Courtney Sims (5)
1993.....	Tisha Truman (11)

Assists

2006.....	Julian Johnson (12)
2005.....	Erin Moore, Molly McCall (3)
2004.....	Erin Moore (7)
2003.....	Jessica Myers (7)
2002.....	Emily Barnhart (6)
2001.....	Joy Nsubuga (3)
2000.....	Emily Barnhart (5)
1999.....	Wendy Kotwas (8)
1998.....	Shannon Otto (4)
1997.....	Kelly McGuire (4)
1996.....	Heidi Skinner (4)
1995.....	Heidi Skinner (2)
1994.....	Rachel Hash (3)
1993.....	Brooke Fuller (3)

Shots

2006.....	Laurie Beth Puglisi (47)
2005.....	Laurie Beth Puglisi (43)
2004.....	Ashley Stinson (75)
2003.....	Emily Barnhart (56)
2002.....	Emily Barnhart (54)
2001.....	Wendy Kotwas (54)
2000.....	Emily Barnhart (59)
1999.....	Wendy Kotwas (70)
1998.....	Tracy Powers (47)
1997.....	Shannon Otto (52)
1996.....	Heidi Skinner (49)
1995.....	Heidi Skinner, Michele Hager (39)
1994.....	Courtney Sims (41)
1993.....	Tisha Truman, Sarah Schwark (45)

Saves

2006.....	Mallory Soldner (40)
2005.....	Mallory Soldner (87)
2004.....	Mallory Soldner (108)
2003.....	Mallory Soldner (93)
2002.....	Natasha Dirda (73)
2001.....	Katie Hancock (109)
2000.....	Katie Hancock (83)
1999.....	Catherine Fulkerson (48)
1998.....	Dani DeSerio (49)
1997.....	Karen Crawley (46)
1996.....	Hope Handley (94)
1995.....	Hope Handley (179)
1994.....	Penny Goode (82)
1993.....	Jenny Weibel (109)

Shutouts

2006.....	Mallory Soldner (4)
2005.....	Mallory Soldner (5)
2004.....	Mallory Soldner (6)
2003.....	Mallory Soldner (5.5)
2002.....	Natasha Dirda (2)
2001.....	Katie Hancock (5)
2000.....	Katie Hancock (3)
1999.....	Catherine Fulkerson, Karen Crawley (1)
1998.....	Dani DeSerio (2)
1997.....	Dani DeSerio (2)
1996.....	Hope Handley (4.5)
1995.....	Hope Handley (4)
1994.....	Penny Goode (4)
1993.....	Jenny Weibel (3)

Wins

2006.....	Mallory Soldner (4)
2005.....	Mallory Soldner (5)
2004.....	Mallory Soldner (11)
2003.....	Mallory Soldner (8)
2002.....	Natasha Dirda (4)
2001.....	Katie Hancock (8)
2000.....	Katie Hancock (4)
1999.....	Karen Crawley (5)
1998.....	Shannon Janko (4)
1997.....	Karen Crawley, Dani DeSerio (4)
1996.....	Hope Handley (5)
1995.....	Hope Handley (3)

Wins were not an official statistic in 1993 and 1994.

Goals Against Avg. (Min. 10 games)

2006.....	Mallory Soldner (1.50)
2005.....	Mallory Soldner (1.46)
2004.....	Mallory Soldner (2.10)
2003.....	Mallory Soldner (1.40)
2002.....	Natasha Dirda (1.65)
2001.....	Katie Hancock (1.24)
2000.....	Katie Hancock (1.72)
1999.....	Catherine Fulkerson (1.24)
1998.....	Shannon Janko (1.30)
1997.....	Karen Crawley (0.89)
1996.....	Hope Handley (1.25)
1995.....	Hope Handley (2.02)
1994.....	Hope Handley (1.95)
1993.....	Jenny Weibel (2.41)

Active players in bold italics

Kjersti Trout

SINGLE GAME RECORDS

Team

Most Goals Scored

9 vs. VMI (Aug. 31, 2004)

Most Assists

8 vs. Radford (Aug. 27, 2006)

Most Goals Allowed

9 at Duke (Oct. 17, 2004)

Most Shots Taken

41 vs. College of Charleston (Sept. 10, 1993)

Most Corner Kicks

13 at Radford (Sept. 19, 1995)
13 vs. VMI (Aug. 31, 2004)

Most Saves

23 at Maryland (Sept. 3, 1995)

Individual

Most Goals

4, Kjersti Trout (vs. Liberty, Sept. 24, 2002)

Most Assists

3, Julian Johnson (vs. Radford, Aug. 27, 2006)
3, Melissa Pao (vs. High Point, Oct. 22, 1996)

Most Points

8, Kjersti Trout (vs. Liberty, Sept. 24, 2002)

Most Shots

10, Tracy Powers (vs. Temple, Nov. 2, 1997)
10, Tisha Truman (vs. Col. of Charleston,
Sept. 9, 1993)
10, Brooke Fuller (vs. Col. of Charleston,
Sept. 9, 1993)

Most Saves

23, Hope Handley (at Maryland, Sept. 3, 1995)

STREAKS

Consecutive Wins:..... 6 (1994)

Unbeaten Streak:..... 6 (1994)

Consecutive Home Wins:...5 (2000 and 2004)

Consecutive Road Wins:..... 3 (1996)

Consecutive Shutouts:..... 5 (1994)

Consecutive Shutout Minutes:.....530 (1994)

HOKIE HONORS

All-Mid Atlantic Region

- 2006- Laurie Beth Puglisi, Third Team**
Julian Johnson, All-Freshman Team
- 2005- Mauri Liberati, All-Freshman Team**
 2004- Ashley Stinson, Second Team
Erin Moore, All-Freshman Team
 Ashley Stinson, All-Freshman Team
- 2003- Emily Barnhart, Third Team
 1995- Hope Handley, Third Team

Freshman All-American

- 2004 - Ashley Stinson – *Soccer America* First Team
 2004 - Ashley Stinson – *Soccer Buzz* Second Team

Former Tech goalkeeper Hope Handley was the first Hokie to earn All-Mid-Atlantic Region honors in 1995.

ACC Freshman of the Year

- 2004- Ashley Stinson

All-Conference Selections

- 2006- Julian Johnson, ACC All-Freshman**
2005- Laurie Beth Puglisi, ACC All-Freshman
2004- Heather Hallberg, ACC All-Freshman
 Ashley Stinson, ACC All-Freshman
- 2001- Joy Nsubuga, All-BIG EAST Second Team
 1999- Joy Nsubuga, All-A-10 Second Team
 1999- Shannon Otto, All-A-10 Second Team

VaSID All-State Selections

- 2004- Ashley Stinson, First Team
Erin Moore, Second Team
- 2003- Emily Barnhart, First Team
 1999- Carmen Chestnut, Second Team
 Wendy Kotwas, Second Team
 Joy Nsubuga, Second Team
- 1998- Tracy Powers, Second Team
 Victoria Safo-Kantanka, Second Team
- 1997- Shannon Otto, Second Team
 1996- Shannon Otto, Honorable Mention
 1995- Cindy Zier, First Team

CoSIDA Academic All-District III

- 2005- Molly McCall, Third Team
 2004- Mallory Soldner, Second Team

ACC All-Academic Team

- 2006- Heather Hallberg**
Ashley Kinser
Laurie Beth Puglisi
 Mallory Soldner
- 2005- Heather Hallberg**
Ashley Kinser
 Molly McCall
 Mallory Soldner

Soccer Buzz Team of the Week

- 2005- Mallory Soldner (Oct. 26)
 2004- Ashley Stinson (Sept. 8)

ACC Performer of the Week

- 2005- Mallory Soldner (Oct. 24)
 2004- Ashley Stinson (Sept. 4)

BIG EAST Performer of the Week

- 2003- Mallory Soldner, Goalkeeper (Sept. 15)
 2003- Jessica Myers, Offensive (Sept. 8)
 2002- Kjersti Trout, Rookie (Sept. 30)
 2001- Ryan Johnson, Rookie (Oct. 22)
 2001- Katie Hancock, Goalkeeper (Oct. 1)

BIG EAST Academic All-Stars

- 2003- Andrea Angelos
 Emily Barnhart
 Blair Eason
 Katie Hancock
 Kathy Holdsworth
 Ryan Johnson
 Sarah Kammerer
 Molly McCall
 Jessica Myers
 Jessica Russell
 Mallory Soldner
- 2002- Emily Barnhart
 Blair Eason
 Katie Hancock
 Kathy Holdsworth
 Jessica Russell
 Ashley Stoutland
- 2001- Emily Barnhart
 Linda Bruce
 Carmen Chestnut
 Krista Dooley
 Blair Eason
 Katie Hancock
 Wendy Kotwas
 Joy Nsubuga
 Amy Rapport
 Jessica Russell
 Victoria Sarfo-Kantanka

Active student-athletes in **bold-italics**

The team was presented the 2005 ACC Sportsmanship Award in front of nearly 10,000 people at a Virginia Tech men's basketball game.

LETTERWINNERS

Carmen Chestnut

Katie Hancock

Molly McCall

— G —

- Laura Godsey 2000
- Penny Goode 1994
- Haley Grant 2002
- Courtney Graybill 2000-02
- Kerry Guenther 1997-99
- Elizabeth Guise 2005

— H —

- Michele Hager 1993-95
- Heather Hallberg 2004-06**
- Katie Hancock 2000-02
- Hope Handley 1993-96
- Rachel Hash 1994-96, 98
- Kim Hickey 2005-06**
- Kathy Holdsworth 2000-03

— I —

- Katie Irish 1995

— J —

- Kristel Jacobson 2001-02, 04
- Shannon Janko 1998
- Lauren Jarecki 1998
- Julian Johnson 2006**
- Larisa Johnson 2000
- Ryan Johnson 2001-04
- Mallory Jones 2005**
- Emily Jukich 2006**
- Sara Jusseaume 1995

— K —

- Jen Kaiser 1993
- Sarah Kammerer 2001-04
- Kristine Kibble 1998-99
- Ashley Kinser 2004-06**
- Wendy Kotwas 1999, 2001
- Megan Kramer 2002
- Kyrstin Krist 1996

— L —

- Mauri Liberati 2005-06**

— M —

- Monica Maxwell 1994-97
- Melissa McCaughan 1995
- Molly McCall 2003-05
- Kelley McGuire 1997-99
- Kara Medlock 1994
- Erin Moore 2004-06**
- Heather Moore 1994-95
- Shannon Mullen 1993-94
- Jessica Myers 2000-03

— N —

- Tanya Netzel 2000
- Mary Elizabeth Newton... 2004-06**
- Joy Nsubuga 1999, 2001

— O —

- Michele Olsavsky 1994
- Gina Om 2004-06**
- Kenley Osbourne 1994
- Shannon Otto 1996-99
- Ashley Owens 2005-06**

— P —

- Melissa Pao 1995
- Emily Parker 1995
- Jordan Parsels 2004-05**
- Meredith Patton 1995
- Heather Pearson 2003
- Shannon Poach 2002-05
- Jen Pollich 1996-98
- Tracy Powers 1996-98
- Laurie Beth Puglisi 2005-06**

— R —

- Angela Rabe 2000
- Amy Rappaport 2001-02
- Allison Rendall 1995
- Jessica Russell 2000-03

— S —

- Victoria Sarfo-Kantanka .. 1998-01
- Sarah Schwark 1993-94
- Ashley Seldon 2005-06**
- Courtney Sims 1994
- Heidi Skinner 1994-97
- Nicole Snyder 1993
- Mallory Soldner 2003-06
- Trinity Stalker 1995
- Kylie Stankovics 2006**
- Ashley Stinson 2004-05
- Aimee Stonack 1996-99
- Ashley Stoutland 2002-05
- Megan Strawther 2006**
- Kerry Strickland 1993

— T —

- Michelle Todd 1994
- Kjersti Trout 2002-05
- Tisha Truman 1993

— V —

- Kristen Verbit 2004

— W —

- Jenny Weibel 1993
- Allison West 1995-97
- Denise Williams 1993-96
- Katie Winn 1998
- Kim Wyckoff 1998-01

— Y —

- Rachel Young 2005

— Z —

- Cindy Zier 1993-95

Current players in bold

— A —

- Lindsay Alexander 2004-06
- Andrea Angelos 2002-05

— B —

- Julie Baker 1996-97
- Emily Barnhart 2000-03
- Emily Bielefeld 1997-99
- Courtney Black 1999, 2001
- Sarah Bowen 2003
- Kani Brownlee 2003
- Linda Bruce 2000-01

— C —

- Kim Campbell 1993-94
- Lauren Carlino 1993
- Scottie Cheatham 1993
- Carmen Chestnut 1998-01
- Robin Chidester 2006**
- Tatum Crawford 1996-99
- Karen Crawley 1999

— D —

- Dani DeSerio 1997-98
- Meghan Devine 2004-05
- Jen Dillinger 1998
- Natasha Dirda 2002
- Krista Dooley 1999-02

— E —

- Blair Eason 2001-03
- Lauren Eaton 2003

— F —

- Nina Figueroa 2002-04
- Patty Fontaine 1993
- Meghan Foy 2000-02
- Brooke Fuller 1993, 1995-97

Joy Nsubuga

ALL-TIME RESULTS

Sam Okpodu

1993-2001
70-89-10 (.444)

1993 (6-10-1)

Sep. 6	at Liberty	W, 4-3
Sep. 10	vs. College of Charleston ¹	W, 3-0
Sep. 11	vs. Georgia Southern ¹	W, 4-0
Sep. 15	at Virginia Wesleyan	W, 7-0
Sep. 18	Detroit Mercy	L, 0-4
Sep. 21	UNC-Asheville	L, 1-2
Sep. 23	at Radford	L, 0-3
Sep. 25	at UNC-Greensboro	L, 0-6
Sep. 27	Georgia Southern	W, 5-1
Oct. 2	at Campbell	L, 0-1
Oct. 8	Davidson	W, 2-1
Oct. 15	Gardner-Webb	T, 2-2
Oct. 17	Monmouth	L, 0-4
Oct. 23	at William & Mary	L, 0-8
Oct. 26	at Georgia Southern	L, 1-2
Oct. 30	at Davidson	L, 0-3
Nov. 3	James Madison	L, 0-7

1 - in Buies Creek, N.C.

1994 (8-11)

Sep. 3	vs. Lehigh ¹	W, 2-1
Sep. 4	at Lafayette	W, 5-0
Sep. 6	Liberty	W, 4-0
Sep. 9	vs. Arkansas-Little Rock ²	W, 3-0
Sep. 10	vs. Appalachian State ²	W, 3-0
Sep. 13	Radford	W, 1-0
Sep. 17	at Monmouth	L, 0-2
Sep. 24	Delaware	L, 1-3
Sep. 25	Old Dominion	W, 1-0
Sep. 30	vs. Indiana ³	L, 1-2
Oct. 2	vs. Minnesota ³	L, 1-4
Oct. 11	William & Mary	L, 0-5
Oct. 16	at Davidson	L, 1-2
Oct. 20	at Virginia	L, 0-5
Oct. 22	American	W, 1-0
Oct. 23	Dayton	L, 1-3
Oct. 29	at Louisville	L, 0-3
Nov. 2	at James Madison	L, 0-7
Nov. 5	at Charlotte	L, 0-2

1 - in Easton, Pa.

2 - in Buies Creek, N.C.

3 - in Columbus, Ohio

1995 (3-12-3)

Sep. 2	at American	L, 0-2
Sep. 3	at Maryland	L, 0-6
Sep. 6	Virginia Commonwealth	W, 1-0
Sep. 9	at Duquesne	L, 1-2
Sep. 13	Campbell	L, 1-2
Sep. 19	at Radford	W, 1-0
Sep. 24	Buffalo	T, 1-1
Sep. 27	James Madison	L, 1-3
Sep. 29	Louisville	L, 0-2
Oct. 1	Davidson	T, 0-0
Oct. 4	Virginia	L, 1-6
Oct. 8	Rutgers	L, 0-1
Oct. 10	at William & Mary	L, 0-5
Oct. 11	at Old Dominion	L, 1-2
Oct. 21	at Xavier	T, 2-2
Oct. 22	at Dayton	L, 0-2
Oct. 28	at George Washington	L, 1-5
Oct. 30	La Salle	W, 1-0

1996 (9-9-1, 5-2 A-10)

Sep. 4	Radford	W, 3-0
Sep. 8	American	T, 1-1
Sep. 14	at Virginia Commonwealth	L, 0-1

Sep. 15	at Richmond	L, 1-2
Sep. 20	at St. Joseph's*	W, 2-0
Sep. 22	Old Dominion	W, 4-3
Sep. 24	at Virginia	L, 0-1
Sep. 27	Duquesne*	W, 3-0
Sep. 29	Dayton*	L, 1-2
Oct. 5	at Campbell	L, 0-2
Oct. 6	at East Carolina	W, 4-0
Oct. 11	at Temple*	W, 3-0
Oct. 13	at La Salle*	W, 4-0
Oct. 16	#18 UNC-Greensboro	L, 0-1
Oct. 19	#25 George Washington*	L, 0-1
Oct. 22	High Point	W, 6-1
Oct. 26	Xavier	L, 0-4
Oct. 29	at #17 James Madison	L, 0-3
Nov. 2	at St. Bonaventure*	W, 2-0

1997 (9-9-1, 4-8-1 A-10)

Aug. 29	at UNC-Greensboro	L, 0-1
Aug. 31	Virginia Commonwealth	W, 2-0
Sep. 3	at Radford	L, 0-1
Sep. 7	East Carolina	W, 4-1
Sep. 10	Richmond	W, 2-1
Sep. 14	at American	W, 1-0
Sep. 26	at Old Dominion	W, 2-0
Sep. 28	at George Washington*	L, 1-2
Oct. 3	at Fordham*	L, 0-1
Oct. 5	at La Salle*	L, 0-2
Oct. 10	Massachusetts*	L, 0-3
Oct. 12	Rhode Island*	W, 3-1
Oct. 17	at St. Bonaventure*	W, 3-2
Oct. 19	at Duquesne*	T, 0-0
Oct. 22	James Madison	L, 1-3
Oct. 24	Dayton*	L, 1-3
Oct. 26	Xavier*	L, 0-2
Oct. 31	St. Joseph's*	W, 2-1
Nov. 2	Temple*	W, 5-0

1998 (9-9-1, 5-6 A-10)

Sep. 1	at N.C. State	L, 1-4
Sep. 4	Virginia Commonwealth	W, 3-2
Sep. 5	at Richmond	L, 0-2
Sep. 8	Radford	T, 1-1
Sep. 11	UMBC	W, 4-2
Sep. 20	Old Dominion	W, 5-2
Sep. 22	at James Madison	L, 1-2
Sep. 25	George Washington*	L, 0-1
Sep. 27	at High Point	W, 2-0
Oct. 2	at La Salle*	W, 2-1
Oct. 4	Fordham*	W, 2-1
Oct. 9	at Rhode Island*	L, 3-5
Oct. 11	at Massachusetts*	L, 0-5
Oct. 16	Duquesne*	W, 2-1
Oct. 18	St. Bonaventure*	W, 1-0
Oct. 23	at Xavier*	L, 0-1
Oct. 25	at Dayton*	L, 0-2
Oct. 30	at Temple*	W, 4-3
Nov. 1	at St. Joseph's*	L, 0-1

1999 (9-10, 5-8 A-10)

Sep. 1	at Liberty	W, 6-2
Sep. 4	Richmond	W, 2-1
Sep. 8	at Radford	W, 4-3
Sep. 11	at Old Dominion	L, 0-2
Sep. 14	at West Virginia	L, 1-6
Sep. 19	vs. Towson ¹	W, 3-0
Sep. 26	at George Washington*	L, 0-1
Oct. 1	at La Salle*	W, 3-0
Oct. 3	at Fordham*	W, 3-1
Oct. 6	N.C. State	L, 1-2
Oct. 8	Rhode Island*	W, 4-1
Oct. 10	Massachusetts*	L, 0-1
Oct. 15	at Duquesne*	L, 0-1
Oct. 17	at St. Bonaventure*	L, 2-3
Oct. 22	Xavier*	L, 1-3
Oct. 24	Dayton*	L, 1-2
Oct. 27	James Madison	L, 1-2
Oct. 29	Temple*	W, 6-1
Oct. 31	St. Joseph's*	W, 2-0

1 - Radford Soccer Tournament in Radford, Va.

2000 (9-10)

Aug. 25	at Charlotte	L, 2-3
Aug. 27	Seton Hall	L, 2-3
Sep. 1	Liberty	W, 1-0
Sep. 3	Kent State	L, 1-2
Sep. 6	at Radford	W, 4-0
Sep. 8	at James Madison ¹	L, 1-3
Sep. 10	vs. Loyola (Md.) ¹	W, 2-0
Sep. 13	West Virginia ²	L, 0-1
Sep. 15	vs. Missouri ²	L, 1-2
Sep. 17	at Wake Forest	L, 1-5
Sep. 22	Old Dominion	W, 1-0
Sep. 24	George Washington	W, 2-0
Sep. 29	at St. Joseph's	L, 0-2
Oct. 1	at Temple	W, 2-1
Oct. 15	Howard	W, 4-2
Oct. 22	Wheeling Jesuit	W, 5-0
Oct. 25	Marshall	W, 1-0
Oct. 27	at Dayton	L, 0-3
Oct. 29	at Xavier	L, 1-3

1 - JMU/Sheraton Soccer Tournament in Harrisonburg, Va.

2 - Wake Forest/Nike Invitational in Winston-Salem, N.C.

2001 (8-9-3, 1-8-1 BIG EAST)

Aug. 31	Charlotte	T, 1-1
Sep. 3	Seton Hall*	L, 2-3
Sep. 7	at UNC-Greensboro ¹	W, 3-2
Sep. 9	vs. Western Carolina ¹	W, 3-1
Sep. 16	Villanova*	L, 0-2
Sep. 20	James Madison	T, 2-2
Sep. 23	Connecticut*	L, 0-2
Sep. 27	William & Mary	W, 1-0
Sep. 30	at Rutgers*	L, 0-1
Oct. 5	Davidson	W, 2-0
Oct. 7	at Old Dominion	W, 1-0
Oct. 10	at Radford	W, 2-0
Oct. 12	at Providence*	L, 1-3
Oct. 14	at Boston College*	L, 0-2
Oct. 17	at Liberty	L, 1-2
Oct. 19	Miami*	T, 1-1
Oct. 21	St. John's*	W, 4-0
Oct. 25	at Howard	W, 4-0
Oct. 28	at Syracuse*	L, 0-1
Oct. 31	at Georgetown*	L, 0-3

1 - UNC-Greensboro Tournament in Greensboro, N.C.

Jerry Cheynet

2002
6-11-1 (.361)

2002 (6-11-1, 2-4 BIG EAST)

Sep. 1	at Notre Dame	L, 0-5
Sep. 4	at William & Mary	L, 0-4
Sep. 6	vs. East Carolina ¹	(2 OT) T, 2-2
Sep. 8	at Charlotte	L, 1-3
Sep. 13	vs. Florida State ²	L, 0-1
Sep. 15	at Miami*	L, 0-1
Sep. 18	at James Madison	(OT) L, 1-2
Sep. 24	Liberty	W, 5-0
Sep. 29	at Pittsburgh	W, 2-0
Oct. 4	at Davidson	(OT) L, 1-2
Oct. 6	Old Dominion	W, 2-1
Oct. 11	Boston College*	L, 2-3
Oct. 13	Providence*	W, 3-2
Oct. 20	Syracuse*	(OT) W, 2-1
Oct. 23	#8 West Virginia	L, 0-2
Oct. 25	at St. John's*	(OT) L, 1-2
Oct. 27	at #9 Connecticut*	L, 1-2
Oct. 30	Radford	(2OT) W, 1-0

1 - in Charlotte Tournament, Charlotte, N.C.

2 - in Miami Tournament, Miami, Fla.

Kelly Cagle

2003-present
32-36-7 (.473)

2004 NCAA
Tournament Appearance

2003 (9-9, 2-4 BIG EAST)

Aug. 30	at George Mason	L, 2-4
Sep. 2	American	(2OT) W, 3-2
Sep. 5	at Miami University	W, 2-0
Sep. 7	at Marshall	W, 3-0
Sep. 11	James Madison	W, 3-0
Sep. 14	at #21 Villanova	L, 1-2
Sep. 21	at Syracuse*	L, 1-2
Sep. 26	St. John's*	W, 3-2
Sep. 28	#10 Connecticut*	L, 3-5
Oct. 2	at Liberty	W, 2-1
Oct. 5	at Seton Hall	(2OT) L, 3-4
Oct. 8	at Radford	W, 2-0
Oct. 10	Miami*	L, 0-2
Oct. 12	at Old Dominion	W, 2-0
Oct. 16	Georgetown	L, 0-1
Oct. 19	Rutgers	L, 0-1
Oct. 24	at Providence*	W, 1-0
Oct. 26	at #19 Boston College*	L, 0-1

2004 (11-9, 4-5 ACC)

Aug. 27	Radford	W, 4-1
Aug. 31	VMI	W, 9-0
Sep. 3	at Maryland*	W, 2-0
Sep. 6	Longwood	W, 2-0
Sep. 10	vs. Dayton ¹	L, 1-2
Sep. 12	at Ohio State ¹	L, 1-4
Sep. 19	Liberty ²	W, 4-1
Sep. 23	#19 Wake Forest*	W, 3-2
Sep. 26	#2 North Carolina*	L, 1-6
Oct. 3	at N.C. State*	W, 1-0
Oct. 6	#24 Clemson*	L, 0-1
Oct. 10	at #14 Florida State*	L, 0-1
Oct. 15	Old Dominion	W, 3-1
Oct. 17	at #10 Duke*	L, 3-9
Oct. 20	at #4 Virginia*	L, 0-3
Oct. 24	Miami*	W, 2-1
Oct. 27	Marshall	W, 4-0
Oct. 31	Miami ³	W, 2-0
Nov. 3	vs. #4 Virginia ⁴	L, 0-8
Nov. 11	vs. William & Mary ⁵	L, 1-2

1 - Ohio State Tournament
in Columbus, Ohio

2 - Virginia Tech Tournament in Blacksburg, Va.

3 - ACC Tournament in Blacksburg, Va.

4 - ACC Tournament in Cary, N.C.

5 - NCAA Tournament in Chapel Hill, N.C.

2005 (6-10-3, 1-7-2 ACC)

Aug. 26	at American	W, 1-0
Aug. 28	Virginia Commonwealth	T, 1-1
Sept. 2	vs. San Diego ¹	L, 1-2
Sept. 4	vs. #5 Santa Clara ¹	L, 1-3
Sept. 9	at College of Charleston ²	W, 2-0
Sept. 11	vs. Wofford ²	W, 1-0
Sept. 16	Colorado College	W, 1-0
Sept. 18	UNC-Greensboro	L, 0-1
Sept. 22	at #7 Duke*	L, 0-2
Sept. 25	at #8 Wake Forest*	L, 0-4
Sept. 29	Miami*	W, 5-0
Oct. 2	#8 Florida State*	L, 0-3
Oct. 6	at Clemson*	L, 0-1
Oct. 9	at NC State*	L, 2-4
Oct. 13	#5 Virginia*	L, 0-4
Oct. 16	#3 North Carolina*	L, 1-3
Oct. 19	at Maryland*	T, 0-0
Oct. 23	at #11 Boston College*	T, 0-0
Oct. 26	at Radford	W, 2-0

1 - Wake Forest Tournament in Winston-Salem, N.C.

2 - Col. of Charleston Tournament in Charleston, S.C.

ALL-TIME SERIES RECORDS

Team	Tech Record	First Met	Last Met	Team	Tech Record	First Met	Last Met
American	4-1-1	1994	2005	Massachusetts	0-3-0	1997	1999
Appalachian St.	1-0-0	1994	1994	MIAMI	4-2-1	2001	2006
Arkansas-Little Rock	1-0-0	1994	1994	Miami (Ohio)	1-0-0	2003	2003
ARIZONA		2007		Minnesota	0-1-0	1994	1994
BOSTON COLLEGE	0-3-2	2001	2006	Missouri	0-1-0	2000	2000
Buffalo	0-0-1	1995	1995	Monmouth College	0-2-0	1993	1994
Campbell	0-3-0	1993	1996	NORTH CAROLINA	0-3-0	2004	2006
CLEMSON	0-2-1	2004	2006	NC STATE	1-4-0	1998	2006
Charlotte	0-3-1	1994	2002	Notre Dame	0-1-0	2002	2002
Coll. of Charleston	2-0-0	1993	2005	Ohio State	0-1-0	2004	2004
Colorado College	1-0-0	2005	2005	Old Dominion	9-2-0	1994	2004
Connecticut	0-3-0	2001	2003	Pittsburgh	1-0-0	2002	2002
Davidson	2-3-1	1993	2002	Providence	2-1-0	2001	2003
Dayton	0-8-0	1994	2004	RADFORD	11-2-1	1993	2006
Delaware	0-1-0	1994	1994	Rhode Island	2-1-0	1997	1999
Detroit-Mercy	0-1-0	1993	1993	Richmond	2-2-0	1996	1999
DUKE	0-3-0	2004	2006	Rutgers	0-3-0	1995	2003
Duquesne	2-2-1	1995	1999	St. Bonaventure	3-1-0	1996	1999
East Carolina	2-0-1	1996	2002	St. John's	2-1-0	2001	2003
East Tennessee State	1-0-0	2006	2006	St. Joseph's	3-2-0	1996	2000
ELON		2007		Santa Clara	0-1-0	2005	2005
Evansville	0-1-0	2006	2006	San Diego	0-1-0	2005	2005
FLORIDA STATE	0-4-0	2002	2006	Seton Hall	0-3-0	2000	2003
Fordham	2-1-0	1997	1999	Syracuse	1-2-0	2001	2003
Gardner-Webb	0-0-1	1993	1993	Temple	5-0-0	1996	2000
Georgia-Southern	2-1-0	1993	1993	TENNESSEE		2007	
GEORGE MASON	0-1-1	2003	2006	Towson State	1-0-0	1999	1999
George Washington	1-5-0	1995	2000	UMBC	1-0-1	1998	1998
Georgetown	0-2-0	2001	2003	UNC Asheville	0-1-0	1993	1993
High Point	3-0-0	1996	2006	UNC Greensboro	2-3-0	1993	2006
Howard	2-0-0	2000	2001	Villanova	0-2-0	2001	2003
Indiana	0-1-0	1994	1994	VIRGINIA	0-7-0	1994	2006
JAMES MADISON	1-10-1	1993	2006	VCU	3-1-1	1995	2005
Kent	0-1-0	2000	2000	Virginia Wesleyan	1-0-0	1993	1993
La Salle	4-1-0	1995	1999	VMI	1-0-0	2004	2004
Lafayette College	1-0-0	1994	1994	WAKE FOREST	1-3-0	2000	2006
Lehigh	1-0-0	1994	1994	Western Carolina	1-0-0	2001	2001
Liberty	8-1-0	1993	2006	William & Mary	1-4-0	1993	2002
LONGWOOD	1-0-0	2004	2004	West Virginia	0-3-0	1999	2002
Louisville	0-2-0	1994	1995	Wheeling Jesuit	1-0-0	2000	2000
LOYOLA (Md.)	1-0-0	2000	2000	Wofford	1-0-0	2005	2005
Marshall	3-0-0	2000	2004	Xavier	0-5-1	1995	2000
MARYLAND	1-1-2	1995	2006				

(2007 Opponents in BOLD CAPS)

2006 (6-8-4, 1-6-3 ACC)

Aug. 25	George Mason	T, 1-1	Oct. 1	at #3 Florida State*	L, 2-1
Aug. 27	Radford	W, 6-0	Oct. 5	Clemson*	T, 0-0
Sept. 1	at UNC Greensboro ¹	W, 1-0	Oct. 8	NC State*	L, 2-1
Sept. 3	vs. High Point ¹	W, 3-2	Oct. 12	at #14 Virginia*	L, 2-1
Sept. 8	James Madison ²	L, 3-2	Oct. 15	at #2 North Carolina*	L, 1-0
Sept. 10	Liberty ²	W, 2-0	Oct. 20	Maryland*	T, 0-0
Sept. 16	at Evansville	L, 3-0	Oct. 22	at #24 Boston College*	T, 3-3
Sept. 21	#24 Duke*	L, 3-1	Oct. 27	East Tennessee State	W, 3-0
Sept. 24	#9 Wake Forest*	L, 3-1			
Sept. 28	at Miami*	W, 2-1			

1 - UNC Greensboro Tournament in Greensboro, N.C.

2 - Virginia Tech Tournament in Blacksburg, Va.

ATHLETIC FACILITIES

Virginia Tech Soccer Stadium Among the NCAA's Finest

In 2003, the Hokies began play in Virginia Tech Soccer Stadium. Located in the center of the Virginia Tech athletic complex, the facility has become one of the finest places to play in the Atlantic Coast Conference.

In their first four seasons of play at the stadium, the Hokies have posted an overall mark of 17-14-5 (.542), including a 9-2 record in 2004. During that memorable

season, Tech defeated then nationally ranked No. 19 Wake Forest 3-2 en route to the ACC and NCAA Tournaments.

The bluegrass playing surface measures approximately 75 by 120 yards. The field is equipped with an underground irrigation system so the pitch can be drained and ready to play in rapid time. The wireless scoreboard allows fans to have a full score update, while a permanent Hubble lighting

system allows for night games.

One of the finest facilities in the conference for spectators, the stadium features approximately 2,028 bench-back seats, where each fan has an unobstructed view of the playing surface. Spacious area around the field allows for nearly 1,500 additional fans to watch the games.

Between each team's bench area is the Sandy D. Thompson Press Box. The climate-controlled press box contains a state-of-the-art sound system and ethernet capability. The Internet-ready facility allows Tech's official athletic Web site, hokiesports.com, to originate live audio broadcasts and live stats of the Hokies' matches from the press box. Above the grandstand is a wired camera deck, which is accessible to all media. An artificial surface practice field and a grass field are located next to the game field.

Tech's competition venues — such as 66,233-seat Lane Stadium (above), 10,052-seat Cassell Coliseum (left), English Baseball Field (below) and Tech Softball Park (bottom) — are among the best in college athletics.

Rector Field House provides an excellent place for Tech's athletic teams to practice indoors during inclement weather.

THIS IS VIRGINIA TECH

A Proud University Inventing the Future!

Beginning in 1872 with 132 students and two programs of study, Virginia Polytechnic Institute and State University, popularly known as Virginia Tech, has evolved into a comprehensive university of national and international prominence. With about 26,000 full-time students in Blacksburg and more than 2,000 other students statewide, the university produces world-class scholarship in a challenging academic environment. University tradition is firmly rooted in our motto, Ut Prosim (That I May Serve), and our historic land-grant mission is brought to life through learning, discovery, and engagement.

Learning

Virginia Tech's challenging academic standards attract high-achieving students. Our eight colleges (Agriculture & Life Sciences, Architecture & Urban Studies, Engineering, Liberal Arts & Human Sciences, Natural Resources, Pamplin Business, Science and Virginia-Maryland Regional College of Veterinary Medicine) and Graduate School offer more degree programs than any other university in the state. Virginia Tech is one of the nation's leaders in developing and using instructional technologies. More than 85 percent of our departments offer e-learning courses, which have attracted more than 96,000 enrollments (credit and noncredit) since 1998. During this time, more than 3,500 different courses have been offered by more than 700 different faculty members.

Discovery

The university's groundbreaking research transforms lives and communities. With annual research expenditures of nearly \$322 million, Virginia Tech is ranked 56th among research universities in the United States. The university, which has more than 100 research centers, also consistently ranks among the top institutions in industry-supported research and near the top 10 in the number of patents issued each year. The university's nationally and internationally recognized faculty and motivated students are involved in more than 3,500 research projects in fields ranging from biotechnology to materials, from the environment and energy to food and human health and from transportation to computing information.

Engagement

As part of our outreach mission and in adherence to our motto, we serve and engage the citizens of the commonwealth, the nation and the world. Virginia Tech is involved in a multitude of economic and community development projects. These efforts focus on education and the dissemination of knowledge to the global society in which we live.

Professionals, organizations and communities tap Virginia Tech's vast resources, expertise and research results through hundreds of continuing and

professional education programs and five campus centers. Virginia Tech has a long history of providing innovative distance-learning techniques to meet the various needs of working adults and other nontraditional students.

The Inn at Virginia Tech & Skelton Conference Center on campus and The Hotel Roanoke & Conference Center in Roanoke, both owned by Virginia Tech, support the university's outreach mission by working with faculty to plan and host conferences and continuing education and professional programs.

Virginia Tech manages more than \$30 million in funded economic development projects in 27 countries and encourages faculty members to develop global course content and study abroad opportunities for students. In 2006-07, about 1,850 students from more than 100 foreign countries studied at Tech, while more than 800 Virginia Tech students studied abroad.

Virginia Cooperative Extension, operated jointly in the commonwealth by Virginia Tech and Virginia State University, has been helping people improve their economic, cultural, and social well being

for more than 90 years. With 107 city/county offices, tens of thousands of volunteers, and programs across the state, Extension reaches and teaches millions of Virginians annually.

TECH TIDBITS

- Located in Blacksburg, Virginia
- Eight colleges and Graduate School
- 60 bachelor's degree programs
- Approximately 140 master's and doctoral degree programs
- About 28,000 students, most full-time
- 16:1 student-faculty ratio
- Main campus includes more than 100 buildings, 2,600 acres, and an airport
- Computing and communications complex for worldwide information access
- Ranked 56th in university research expenditures in the United States
- Has adjacent Corporate Research Center

INTERESTING FACTS

- The university's annual budget is about \$970 million.
- Virginia Tech has about 198,000 living alumni from every state and about 100 countries.
- All campus facilities, including residence halls, have high-speed connections to voice, data and video communications.
- Virginia Tech is one of three public universities in the country that offers the combined advantages of a military-style leadership development program — here it is through the Virginia Tech Corps of Cadets — and a traditional academic and social life.
- *U.S. News & World Report* ranked Virginia Tech's undergraduate program 34th among national public universities. Of all universities — public or private — it ranked Tech 77th.
- *Kiplinger Magazine* ranked Virginia Tech the 20th-best value in public higher education in the nation.
- The National Science Foundation ranked Tech 11th in the nation in agricultural and natural resources research expenditures.
- The university's undergraduate engineering program is 17th among the nation's engineering schools and eighth among public universities, according to *U.S. News & World Report*. Seven individual programs ranked in the top 25.
- *U.S. News & World Report* ranked the College of Engineering's graduate program 30th nationally, with seven individual programs in the top 30.
- The Corporate Research Center was cited for best practice of technology transfer in a national study.
- The Pamplin College of Business undergraduate program was ranked 37th in the nation and 22nd among public schools in the latest *U.S. News & World Report* rankings. The M.B.A. program was rated 63rd in the world by *Financial Times*.
- Virginia Tech consistently ranks among the top 15 schools in the nation in number of patents received.
- In its 2007 report, *DesignIntelligence*, the only national college ranking survey focused exclusively on design, ranked Virginia Tech's undergraduate architecture program fourth nationally and first among public universities. It also ranked the university's undergraduate interior design program seventh in the nation. In addition, it ranked the graduate architecture program 10th in the nation and the graduate interior design program fifth.

BLACKSBURG, VA.

College Town, U.S.A. — A Great Place to Spend Four Years ... or a Lifetime!

One of America's best college towns, Blacksburg is a perfect setting for a great university like Virginia Tech.

Located in Southwest Virginia on a plateau between the Blue Ridge and Alleghany Mountains, Blacksburg combines the laid-back lifestyle of a small town with the amenities one would expect to find around a major center of higher education. Together, the town and university have worked hard to create a progressive community that ranks among the nation's elite living environments.

Virginia Tech and the Town of Blacksburg gained national and international attention by creating the world's first "electronic village." Businesses and industries have been drawn by the potential of the quaint town.

Established in 1798 by John and William Black, the town is surrounded by scenic mountain views that accentuate the area. Since its founding, Blacksburg has grown to become the largest town in Virginia.

The nearly 42,000 residents (including students) enjoy a close proximity to a variety of recreation areas such as the Blue Ridge Parkway, Appalachian Trail, Claytor Lake and the New River. The region features a moderate climate and four distinct seasons.

Blacksburg's location (adjacent to major interstate highways) provides convenient access to most points in the southern and eastern parts of the country.

More information on Blacksburg can be found on the web site of the Blacksburg Electronic Village, www.bev.net or the town's web site, www.blacksburg.va.us.

ACADEMIC SUPPORT SERVICES

The Pursuit of Academic Excellence

The success of Virginia Tech's soccer program rests largely on the academic progress of each student-athlete. The academic performance of Tech student-athletes has improved each year due in part to the Student Athlete Academic Support Services (SAASS).

The Virginia Tech graduation rate for student-athletes has risen significantly in recent years and will be a school-best 76 percent for 2007. This marks the fourth time in the last six years that Virginia Tech's student-athlete graduation rate has been 70 percent or better.

In addition to posting impressive graduation figures, current Virginia Tech student-athletes continue to excel in the classroom. For the 2006 calendar year, 449 3.0 GPA's were earned by student-athletes, student trainers, student managers, cheerleaders and HighTechs. These student-athletes and students from support areas were recognized at the Athletic Director's Honors Breakfast last spring.

Drew Scales

Assistant Director SAASS

Drew Scales enters his sixth year with the Student Athlete Academic Support Services as an assistant director.

Scales provides academic support to each member of the women's soccer team. During

the academic year, he monitors the athletes' academic progress in every class.

He provides all academic support services to make the women's soccer team as successful in the classroom as it is on the pitch. Scales has one-on-one meetings with students when difficulties arise. This includes school-related issues, adjusting to a new environment or helping the student-athlete find the right career path.

Scales also has administrative responsibilities that include the development and oversight of SAASS's mentor program.

During his time with the women's soccer team, he has worked with Mallory Soldner and Molly McCall, who both became Academic All-District selections.

Scales is a 1992 graduate of Morehouse College, where he was a four-time letterwinner for the tennis program. He also holds a master's degree from Michigan State in physical education and exercise science and another from the Arizona School of Professional Psychology in clinical psychology.

The expectations of the Virginia Tech community are that each student-athlete achieves their maximum academic and athletic potential. With the proper assistance, facilities and encouragement, these potentials can become a reality.

SAASS provides programming for student-athletes from their freshman year through graduation. This includes a comprehensive orientation to Tech, study hall, mentoring, tutoring, academic monitoring, academic recognition and eligibility education. Additionally, student-athletes are referred to and encouraged to take advantage of other campus agencies charged with helping students in their academic pursuits.

In the 2006-07 academic year, the SAASS office moved to the West Side of Lane Stadium. Here, student-athletes have access to state-of-the-art technology, quiet study facilities, individualized tutorial rooms, and direct access to the SAASS staff. This complex provides a centralized place for student-athlete services. The new facility features more than 18,000 square feet of functional space, 10 staff offices, 18 private tutor rooms, a state-of-the-art classroom, 45 station computer lab, three reading/study rooms, a conference room and a reference library.

Together, these spaces provide the student-athletes with a variety of study environments conducive to their success. Athletes can use these facilities between classes, after practice or in the evenings, with flexible hours tailored to make the most of a student-athlete's limited time.

Chris Helms, in his ninth year at Tech, is the director and is responsible for the development and leadership of the Student Athlete Academic Support Services office. He is assisted by academic coordinators Colin Howlett, Sarah Armstrong, Katie Ammons, Drew Scales and Jess Hegr; learning specialists Peggy Weiss and Melissa Daigneault; systems administrator Joseph Goodman; and secretary Terrie Repass.

OFFICE OF STUDENT LIFE

Allowing the Total Student-Athlete to Thrive

Led by the Virginia Tech Student Athlete Advisory Committee, Hokie student-athletes volunteered over 1,400 hours in the local community in the past year. In addition, over 400 Virginia Tech student-athletes earned a 3.00 grade point average during one or both semesters in 2006. The accomplishments are even more amazing in the context of the 2006-2007 athletic seasons being some of the most successful in Virginia Tech history.

Patricia Lovett, who came to Tech from Murray State, is the Coordinator of Student Life. The programs and services implemented by the Virginia Tech Athletics Office of Student Life are inspired by the NCAA/CHAMPS Life Skills Program. The program was honored for its commitment to serving the good of the student-athletes by the Division I-A Athletic Director's Association as a Program of Excellence.

Student Athlete Advisory Committee

Two members of each sport team serve on SAAC each academic year. The leadership team during 2006-2007 was Lindsay Pieper, lacrosse, president; Coleman Collins, men's basketball, vice-president and Samantha Ference, women's cross country, secretary. Highlights of the 2006-2007 SAAC include the first student-athlete formal dance in January, a toy drive competition among the sports teams for the Montgomery County Christmas store collecting over 1,200 toys, a canned food drive competition versus University of Virginia's SAAC (donating over 4,000 canned foods to the local food banks) and participating in Virginia Tech's Relay for Life. For the first time in school history, SAAC sponsored two members on Homecoming Court – Bryan Collier (men's soccer) and Jessica Botzum (women's swimming and diving).

Collecting gifts for the Christmas Store.

Personal Development

Virginia Tech student-athletes obtain personal development education through workshops and speakers. Last year, they welcomed Michael Franzese to campus in November. Franzese, the son of a kingpin in New York's Columbo crime family, talked to student-athletes about the downfalls of gambling and the importance of integrity in themselves, their athletics and their community. Topics covered in these presentations include appropriate campus and community conduct, media relations, sport psychology, drug and alcohol education, sports agent relations, gambling and healthy relationships. In the past, the women's soccer team has also participated in a Leadership Development workshop developed by the coaches.

The Hokies visit elementary school children during Winning Choices Week.

Career Development

Student-athletes are offered workshops on topics such as resumé design, career fair etiquette, interview skills, interview attire and mini-career fairs. Student-athletes are encouraged to participate in on-campus interviewing and eRecruiting along with securing internships and co-ops during their college careers.

Academic Excellence

Student-athletes with a 3.0 GPA are rewarded each semester by being honored on the Athletic Director's Honor Roll. The 2006 calendar year listed 449 student-athletes with this honor, a 20 percent increase from the 2005 calendar year. Fifty-six Hokie football players were named to the 2006 Athletic Director's Honor Roll.

Andrew Montgomery (men's cross country) and Jessica Botzum (women's swimming and diving) received the Skelton Award for Academic Excellence in Athletics. The award is given to one male and one female student-athlete who demonstrate leadership, outstanding academic excellence and community involvement. The recipients of the award receive a \$5,000 scholarship donated by Dr. Bill and Peggy Skelton.

Community Outreach

As stated earlier, the Virginia Tech student-athletes are involved more than ever in the local community. Having volunteered over 1,400 hours in the schools, community groups and hospitals, the student-athletes are setting a high precedent for all involved with the program. Under the "Hokies with Heart" umbrella, each sports team has a community partner with which it volunteers time and hosts at a home match to honor the partnership program. The women's soccer team partners with Margaret Beeks Elementary School.

The Tech women's soccer team at Healthy Kids Day at community partner Margaret Beeks Elementary School.

SPORTS MEDICINE

Providing Experienced, Professional Care

The Virginia Tech Sports Medicine Department is an ever-changing and developing unit that strives to provide the most current and comprehensive care to all student-athletes. Under the leadership of Mike Goforth, assistant director of athletics for athletic training, the department is constantly evolving to incorporate new ideas and state-of-the-art resources for the betterment of student-athletes.

Their team of certified athletic trainers, orthopaedic surgeons, Board Certified primary care physicians, chiropractors, physical therapists, sport psychologists, nutritionists, massage therapists and orthotists are available on site to manage the health care needs of Tech athletes. The staff continually looks for ways to enhance the services provided for their athletes as evidenced by their participation in local and national projects pertaining to related topics such as concussion management, prevention of antibiotic resistant types of staph infection, high ankle sprains and collegiate health care management strategies.

As part of the evolution, Tech recently completed its sixth full year in the 4,300-square-foot Eddie Ferrell Memorial Training Room. This area consolidated the training rooms that existed in the Merryman Center and Cassell Coliseum. The facility gives the training staff a centralized area to care for the needs of all Virginia Tech student-athletes. Virginia Tech now has more than 10,000 square feet dedicated to sports medicine, placing it in the top five percent nationally.

The \$10 million Merryman Center includes 2,400 square feet of medical space and a physician's suite. The suite is equipped with a new state-of-the-art X-ray system, fluoroscopy unit and minor procedure room, while the training room has offices for the staff, dozens of training tables, two cold tubs, whirlpools, an underwater treadmill, a Biodex System 3 and various other pieces of rehabilitation equipment and treatment modalities.

The range of benefits athletes have access to include custom orthotics, custom mouth guards, specialized DonJoy prophylactic bracing and many other options to help prevent or protect them from injuries. The sports medicine staff also takes great pride in treating the athletes year-round. Special attention is paid to off-season activity.

"If our strength and conditioning is so important, and it is, then we owe it to our athletes to provide them with the necessary resources to keep them actively participating," Goforth said. "We basically adopt the attitude that in the fall, our mission is to keep them participating on the field and during the other times of the year, it is our job to keep them participating in our strength and conditioning program."

Their programs consist of strengthening, stretching and — most importantly — movement pattern analysis and training to help prevent the re-occurrence of injuries.

"We value the off-season greatly within our department," Goforth said. "We have adopted the same mindset as our strength and conditioning staff and look at our off-season time as an opportunity to get our athletes better as opposed to time off for our staff."

If physical therapy is needed, student-athletes can be seen by physical therapist Mark Piechoski in the Ferrell Training Room. Piechoski, who is a certified athletic trainer, physical therapist and strength and conditioning specialist, plays a large role in the overall program developed to return the injured athlete back to 100 percent. In addition, staff sport psychologist Dr. Gary Bennett is available to all student-athletes for personal and performance issues. Team chiropractors, Dr. Greg Tilley and Dr. Dale Reynolds, provide Tech athletes with specialized treatment for spine-related conditions and play a huge role in performance enhancement through various chiropractic techniques.

"Our goal is to provide the same high level of health care that professional and Olympic athletes receive," Goforth continued. "Our usage of specialist care is modeled after the NFL system and incorporates components of the Olympic Training Center in Colorado Springs."

Team orthopaedic surgeon Dr. Marc Siegel brings a wealth of experience and skills to assist when athletes need orthopaedic consultation for certain types of sports-related injuries that occur from time to time.

Virginia Tech also maintains a special relationship with Montgomery Regional Hospital, which is the choice for state-of-the-art equipment to perform surgeries, diagnostic imaging and processing of laboratory requests.

Katie Baer is the primary athletic trainer for the women's soccer team.

ATHLETIC PERFORMANCE

Keeping the Student-Athlete Ready to Play

Strength and Conditioning

One of the most important aspects of a successful college athletics program is its strength and conditioning program. Before the lights ever come on, before the players run onto the field for the first game and before the first goal is ever scored for a season, college soccer players work on getting themselves physically prepared for the rigors of a five-month season.

Thanks to the direction of Assistant Athletics Director for Athletic Performance Mike Gentry, the Virginia Tech strength and conditioning program is among the best in the nation, helping to make the soccer program one of the best as well.

Tech soccer players train in the Jim "Bulldog" Haren Weight Room. Located in Jamerson Athletic Center, the 5,000-square foot weight room was officially dedicated in September 1985 to Haren, a former Hokie player and long-time supporter of Virginia Tech Athletics.

Assisting Gentry in the weight room this year are Terry Mitchell, assistant director of strength and conditioning, and Jamie Meyer coordinator for strength and conditioning for women's soccer.

Jamie Meyer (below) coordinates the Hokies' workouts.

Sports Nutrition

Eating healthy and choosing nutritious diets are important aspects of a Virginia Tech student-athlete's life and that's why in July 2002, the athletics department implemented the sports nutrition program. Amy Freel serves as the director.

Freel provides individual players with diet counseling on issues such as gaining lean muscle mass, losing body fat, and eating choices to improve performance.

"It is extremely beneficial for our student-athletes to have nutrition education and counseling available to them in order for them to remain successful in their sports and outside of athletics," Freel said. "The individualized nutrition education allows the athletes and me to get very specific on their nutritional, personal and sport-specific goals."

Also in July 2002, the Virginia Tech Athletics Department purchased the BodPod body composition system. Tech is one of a handful of college athletic departments using this type of technology. The BodPod is found in many professional training facilities, such as the NFL and Major League Baseball. It accurately measures body composition (percent of body fat, lean muscle mass and fat mass) through air displacement within five minutes. Research has shown that an increase in lean muscle mass will increase athletic performance. The Sports Nutrition Program has helped countless Tech athletes maximize their athletic performance.

The BodPod

Sport Psychology

Virginia Tech offers another important service to all of its student-athletes — sport psychology. Dr. Gary Bennett coordinates the sport psychology department, which offers psychological and performance enhancement services for student-athletes. Bennett also works closely with the Cook Counseling Center.

Bennett meets with student-athletes on an individual basis for personal counseling and to discuss the mental aspects of the game. He also works on team building, communication and performance enhancement.

Mike Gentry, assistant AD for athletic performance, said, "I've always felt that (sport psychology) was an important element. We want to be a holistic model of an athletics department, and we wanted to and needed to include sport psychology in that model."

"We try to address all the various factors that affect student-athletes' performance on and off the field," Bennett said. "We believe we can help athletes perform better by addressing those concerns."

The sport psychology department also offers an injury group to afford injured athletes the opportunity to meet with other injured athletes and talk about their recovery process. Injured athletes may also meet individually with the sport psychologists. On average, the psychologists conduct 20 individual sessions per week and meet weekly with teams as the need arises.

One of the sport psychology resources is the Dynavision 2000, a unique conditioning and training program designed to increase focus and concentration, improve coordination and visuomotor reactions and increase peripheral awareness. Virginia Tech is privileged to be one of only a handful of schools with this cutting-edge technology.

Dr. Gary Bennett

MEDIA INFORMATION

Virginia Tech women's soccer home games are held at the Tech Soccer Complex and are free of charge. Media interested in attending these games are encouraged to notify the Virginia Tech Sports Information office at least 24 hours in advance.

The Sandy D. Thompson press box is located on the opposite side of the field from the grandstand between the team benches. Additional space, including a film area, is located on top of the grandstand. No media pass is needed to enter the press box.

Coach/Player Interviews

Please schedule all interviews at least 24 hours in advance. For interviews with head women's soccer coach Kelly Cagle or any of the athletes, please contact Scott Ellis at the Virginia Tech Athletics Communications Office — (540) 231-6892.

Coach Cagle is usually available for interviews during morning office hours Monday through Thursday. Interviews with players will be available according to class and practice schedules. At no time will an athlete's telephone number be released to the media. Members of the media are asked not to contact an athlete at home or on their cell phone.

Post-Game Interviews

Coach Cagle and players will be available for interviews after home contests on the field at the Virginia Tech Soccer Stadium. Please make all requests for interviews with Ellis in the press box.

Game Results

Box scores will be available immediately following the conclusion of the game and will also be available at *hokiesports.com*. A short AP-style story will be faxed to all major media outlets in Virginia and also will be made available online.

Team and individual statistics will be updated and available shortly after each game as well.

Live Stats and Broadcasts

Fans and media can keep up with the Hokies via the Internet with live stats. At all home games, and selected away contests, play-by-play, as well as up-to-date box scores and stats, are available by clicking on the live stats link on Tech's homepages. Once again this year, audio broadcasts can be found on *hokietv.com*. Veteran play-by-play man Jerry Massey will call most home games, providing fans with another option to keep up with the team.

Directions to Blacksburg

From the north or east, take Interstate 81 south to exit 118B, following US 460 west to Blacksburg.

From the south, take Interstate 81 north to exit 118B, following US 460 west to Blacksburg.

From West Virginia, take Interstate 77 south (West Virginia Turnpike) to exit 9. Exit and turn left onto 460 east. Follow 460 east to Blacksburg.

Once in Blacksburg, use the 460 bypass around the downtown area. Follow 460 to the traffic light at Southgate Drive (Va. 314). Turn into campus, and proceed one-half mile on Southgate Drive. Turn left onto Spring Road at the traffic light, just before the football stadium. The Virginia Tech Soccer Stadium is on the left, just across the parking lot from Lane Stadium and the Jamerson Athletic Center.

ATHLETICS COMMUNICATIONS DIRECTORY

Main Phone(540) 231-6726
Women's Soccer Contact Scott Ellis' Phone.....(540) 231-6892
Athletics Communications Fax.....(540) 231-6984
Virginia Tech Soccer Pressbox.....(540) 231-8950

Mailing Address:

460 Jamerson Athletic Center
Blacksburg, VA 24061

*Tech's
lovable
mascot —
The Hokiebird*

By the Way ... What Is a Hokie?

That's the most often-asked question in Virginia Tech athletics. The answer leads all the way back to 1896 when Virginia Agricultural and Mechanical College changed its name to Virginia Polytechnic Institute. With the change came the necessity for writing a new cheer and a contest for such a purpose was held by the student body. Senior O.M. Stull won first prize for his "Hokie" yell which still is used today. Later, when asked if "Hokie" had any special meaning,

Stull explained the word was solely the product of his imagination and was used only as an attention-getter for his yell. It soon became a nickname for all Tech teams and for those people loyal to Tech athletics. The official school colors — Chicago maroon and burnt orange — also were introduced in 1896. They were chosen because they made a "unique combination" not worn elsewhere at the time.

The Hokie Stone Story

Most of the buildings on the beautiful Tech campus are constructed using Hokie Stone. This natural rock is a 475-million-year-old dolomite limestone, some of which is mined from a quarry located not far from Cassell Coliseum. In constructing the building at Tech, a stonemason shapes individual stones, arranges them and cements them together with mortar to create walls of great strength and durability.

Ashley Seldon

Mauri Liberati

Mallory Jones

Virginia Tech

VIRGINIA
TECH
17

Robin
Chidester

VIRGINIA
TECH
9

Julian
Johnson

VIRGINIA
TECH
10

Emily
Jukich

VIRGINIA
TECH
11

Kylie
Stankovics

VIRGINIA
TECH
8

Megan
Strawther