

2016 VIRGINIA MEN'S SOCCER

TABLE OF CONTENTS

2016 Virginia Roster.....	2
Klöckner Stadium page.....	3
Head Coach George Gelnovatch ..	4-5
Coaching Staff	6
Player Biographies.....	7-18
2015 Season in Review.....	19
2015 Results	19
2015 Statistics.....	20
2015 ACC Review	21
All-Time Records	22
Single-Season Records.....	23
Career Records	24
Scoring Records By Year	25
Honors and Awards.....	26-27
MLS/International Soccer.....	28
MLS Draft/Allocations.....	29
Coaching Records By Year.....	30
All-Time Records vs. Opponents	31
ACC Tournament History	32
NCAA Tournament History	33
NCAA Championship Teams	34-36
All-Time Results.....	37-42
All-Time Letterwinners.....	43-44
Covering the Cavaliers.....	45

ABOUT THE FACT BOOK

The fact book serves as the file for historical reference information on Virginia men's soccer.

Information that previously appeared in the printed men's soccer media guide is available on the men's soccer page at VirginiaSports.com in HTML format under the "History" link at the top of the page. Please bookmark that page in your browser for quick reference.

Complete bios and statistics on Cavalier coaches and players are available at VirginiaSports.com/menssoccer. Access player bios by clicking on the player's name on the roster page.

UNIVERSITY OF VIRGINIA

QUICK FACTS

Location.....Charlottesville, Va. 22904
 Founded ... 1819 by Thomas Jefferson
 Enrollment 23,464
 (16,087 undergraduate)
 President Teresa A. Sullivan
 Athletics Director Craig Littlepage
 Faculty Athletics Rep.
 Carolyn M. Callahan
 Nicknames .Cavaliers, Wahoos, 'Hoos
 Colors..... Orange and Blue
 Song "Good Old Song"
 Home Field (Cap.)... Klöckner Stadium
 (8,000)
 Affiliations..... NCAA Division I /
 Atlantic Coast Conference
 Official Athletics Web Site
 VirginiaSports.com
 University Web Site..... Virginia.edu

MEN'S SOCCER INFORMATION

First Year.....1941
 All-Time Record 738-339-113
 All-Time ACC Record.....182-133-43
 NCAA Appearances/Last 37/2015
 2015 Record 10-5-3
 ACC Record/Finish 4-2-2
 T2nd Coastal
 Postseason.....NCAA 2nd Round
 Letterwinners Returning/Lost17/7
 Newcomers.. 13 (11 freshmen, 2 transfer)

STAFF INFORMATION

Head Coach.....George Gelnovatch
 Alma Mater Virginia '87
 Record at UVA.. 284-117-44, 21st season
 Career Record.....Same
 Associate Head Coach..... Matt Chulis
 Assistant Coach..... Terry Boss
 Operations Assistant A.J. Barnold

MEDIA RELATIONS INFORMATION

Asst. Director/MSOC Contact
 Andy Fledgerjohann
 Office Phone 434-982-5131
 Mobile Phone 434-906-0075
 Press Box Phone 434-906-0075
 E-Mail Address..... fledger@virginia.edu
 Mailing Address.....295 Massie Road
 Room 154, John Paul Jones Arena
 Charlottesville VA 22903

2016 SCHEDULE

Aug. 26	COASTAL CAROLINA 7 p.m.
Sept. 2	XAVIER 7:30 p.m.
Sept. 5	at James Madison.... 7 p.m.
Sept. 10	at Wake Forest* 7 p.m.
Sept. 14	VCU 7 p.m.
Sept. 17	CLEMSON * 7 p.m.
Sept. 24	at Louisville* 7 p.m.
Sept. 27	CORNELL 7 p.m.
Sept. 30	VIRGINIA TECH * 7 p.m.
Oct. 4	HOFSTRA 7 p.m.
Oct. 7	at North Carolina* 7 p.m.
Oct. 11	RADFORD * 7 p.m.
Oct. 14	NOTRE DAME * 7 p.m.
Oct. 18	WILLIAM & MARY .. 7 p.m.
Oct. 21	at Pitt* 7 p.m.
Oct. 28	DUKE * 7 p.m.
Nov. 2	ACC First Round ¹TBA
Nov. 6	ACC Quarterfinals ²TBA
Nov. 9	ACC Semifinals ³TBA
Nov. 12	ACC Championship ⁴ ..TBA
Nov. 17	NCAA 1st Round ⁵TBA
Nov. 20	NCAA 2nd Round ⁵TBA
Nov. 27	NCAA 3rd Round ⁵TBA
Dec. 2/3/4	NCAA Quarters ⁵TBA
Dec. 9/11	NCAA College Cup ⁶TBA

Home matches in **BOLD CAPS**

All times Eastern

*denotes ACC matches

¹Seeds No. 5-12

(at sites of higher seeds)

²at Seeds No. 1-4

³at campus sites

(top remaining seeds)

⁴Charleston, S.C.

(MUSC Health Stadium)

⁵Sites TBA

⁶Houston, Texas

(BBVA Compass Stadium)

V 2016 ROSTER

No.	Name	Pos.	Cl.	Ht.	Wt.	Hometown	Previous School	Club
0	Adam Prevost	GK	R-Jr.	6-6	210	Earlsville, Va.	Portland/Shattuck-St. Mary's (MN)	-
1	Jeff Caldwell	GK	Jr.	6-3	185	Todd, N.C.	Watauga	NC Fusion
2	Sergi Nus	D	So.	6-1	185	Barcelona, Spain	Fresno Pacific Univ.	Fresno Fuego FC
3	Fabrice Shema	D	R-So.	5-10	150	Louisville, Ky.	Waggener	River City Rovers
4	Nate Odusote	D	Jr.	6-4	185	North Haledon, N.J.	Hawthorne Christian	NY Red Bulls Academy
5	Wesley Suggs	D	R-Jr.	6-3	205	Bowie, Md.	DeMatha Catholic	AC Bethesda
6	Victor Falck	D/M	Fr.	6-0	175	Virginia Beach, Va.	Cox	Richmond United Acad.
7	Bay Kurtz	M/D	Jr.	5-11	170	Crown Point, Ind.	Liberty University	Chicago Fire Academy
8	Pablo Aguilar	M	R-Jr.	5-7	150	Guatemala City, Guatemala	IMG Academy	IMG Academy
9	Wesley Wade	F	So.	5-10	190	South Orange, N.J.	Montclair Kimberley Acad.	NY Red Bulls Academy
10	Nicko Corriveau	F/M	Sr.	6-0	160	Potomac, Md.	Gonzaga HS	AC Bethesda
11	Edward Opoku	F	So.	5-7.5	140	Rye, N.Y.	Millbrook School	-
12	Peter Pearson	M	Jr.	5-7	155	Virginia Beach, Va.	Cape Henry	Beach FC
13	Marcus Salandy-Defour	F/M	R-Sr.	5-10	150	Kensington, Md.	Georgetown Prep	DC United Academy
15	Daniel Barir	M	So.	5-6	140	Copenhagen, Denmark	FC Copenhagen Sch. of Excellence	B93 U19
16	Liam Jenkins	M/D	R-So.	6-3	185	Henrico, Va.	Mills Godwin	Richmond Strikers
17	Simeon Okoro	F	So.	5-9	155	Weston, Conn.	Weston	Everton FC Westchester
19	Lucas Mendes	F/M	Fr.	5-5	125	Arlington, Va.	Washington-Lee	DC United Academy
20	Paddy Foss	M/D	Sr.	6-0	170	South Riding, Va.	-	U.S. Soccer Residency
21	Aaron James	M	Fr.	5-11	150	Amherst, Mass.	Williston Northampton	NE Revolution Acad.
22	Jean-Christophe Koffi	M	So.	5-9	175	Potomac, Md.	Walt Whitman	DC United Academy
23	Terrell Lowe	M	Fr.	5-9	150	Hillsboro, Ore.		Portland Timbers Academy
24	Jerren Nixon Jr.	F	Fr.	6-5	195	Atlanta, Ga.	YSC Academy	Philadelphia Union Acad.
25	Max Diamond	D/M	Fr.	6-3	180	Hopedale, Mass.	Advanced Math & Science Acad.	NE Revolution Acad.
26	Raheem Taylor-Parkes	F/M	Fr.	5-7	160	Tampa, Fla.	YSC Academy	Philadelphia Union Acad.
27	Leon Maric	F	Fr.	6-4	190	Gilbertsville, Pa.	Boyertown	FC Delco
28	Hayes Fountain	M/D	R-Jr.	5-11	180	Charlottesville, Va.	Western Albemarle	
29	Josh Goldstern	F	Fr.	5-11	195	Livingston, N.J.	Livingston	Players Development Acad.
30	Robin Afamefuna	D/M	Fr.	5-10	170	Wuersele, Germany		Borussia Mönchengladbach
31	Sheldon Sullivan	D	R-Jr.	5-9	170	Stafford, Va.	North Stafford	-
32	Julian Cummings	M	R-So.	5-9	165	Fredericksburg, Va.	Stafford	DC United Academy
33	Colin Shutler	GK	Fr.	6-0	170	Broadlands, Va.	Briar Woods	Loudoun FC

Head Coach: George Gelnovatch (Virginia '87), 21st season

Associate Head Coach: Matt Chulis (Virginia '05), 11th season

Associate Head Coach: Terry Boss (Tulsa '04), third season

Operations Assistant: A.J. Barnold (Muhlenberg, '09), second season

Athletic Trainer: Jeff Boyer

ALPHABETICAL

No.	Name	Pos.
30	Afamefuna, Robin.....	D/M
8	Aguilar, Pablo.....	M
15	Barir, Daniel.....	M
1	Caldwell, Jeff.....	GK
10	Corriveau, Nicko.....	F/M
32	Cummings, Julian.....	M/D
25	Diamond, Max.....	M
6	Falck, Victor.....	M
20	Foss, Paddy.....	M
28	Fountain, Hayes.....	M/D
29	Goldstern, Josh.....	F
21	James, Aaron.....	M
16	Jenkins, Liam.....	M/D
22	Koffi, Jean-Christophe.....	M
7	Kurtz, Bay.....	M/F
23	Lowe, Terrell.....	M
27	Maric, Leon.....	F
19	Mendes, Lucas.....	M
24	Nixon Jr., Jerren.....	F
2	Nus, Sergi.....	D
4	Odusote, Nate.....	D
17	Okoro, Simeon.....	F

11	Opoku, Opoku.....	F
12	Pearson, Peter.....	M
0	Prevost, Adam.....	GK
13	Salandy-Defour, Marcus.....	F/M
3	Shema, Fabrice.....	D
33	Shutler, Colin.....	GK
5	Suggs, Wesley.....	D
31	Sullivan, Sheldon.....	D
26	Taylor-Parkes, Raheem.....	F/M
9	Wade, Wesley.....	F

PRONUNCIATIONS

Players

Afamefuna	uh-FAH-may-FOO-nuh
Aguilar	AG-yuh-lar
Barir	Buh-REER
Nicko Corriveau	NEE-coe
	CORE-uh-voe
Falck	FAULCK
	(rhymes with Paul)
Jean-Christophe Koffi	zhaun CHRIS-toff
	KOE-fee

Maric.....	MARE-itch
Mendes.....	MEN-des
Nus.....	Nooss
Odusote.....	Oh-duh-SOE-tay
Okoro.....	oh-KORE-oh
Opoku.....	oh-POE-koo
Prevost.....	PREE-voest
Terrell.....	Tuh-RELL
Salandy-Defour	Suh-LAN-dee Duh-FORE
Shema.....	SHE-muh
Shutler.....	SHUT-ler

Coaches

Chulis.....	CHOO-liss
Gelnovatch.....	GELL-no-vatch
	(hard G, rhymes with bell)

BREAKDOWN BY CLASS

True Freshman.....	11
Sophomore.....	10
Junior.....	8
Senior.....	3

BREAKDOWN BY STATE

Connecticut.....	1
Georgia.....	1
Indiana.....	1
Kentucky.....	1
Maryland.....	4
Massachusetts.....	2
New Jersey.....	3
New York.....	1
North Carolina.....	1
Oregon.....	1
Pennsylvania.....	1
Texas.....	1
Virginia.....	10

BREAKDOWN BY COUNTRY

Denmark.....	1
Germany.....	1
Guatemala.....	1
Spain.....	1
United States.....	28

Klöckner Stadium remains one of the nation's premier college soccer facilities as it heads into its 25th season of play in 2016. The facility was tabbed as college soccer's 2015 Field of the Year by the Sports Turf Managers Association (STMA).

The Virginia men's soccer team has won over 80 percent of its matches during its 24 seasons at Klöckner Stadium, sporting a 257-52-20 (.812) all-time mark on the Klöckner pitch, including an 8-1-2 mark at home last year.

The venerable stadium has played host to 48 men's soccer NCAA tournament games, including nine NCAA quarterfinal matches. Virginia is 35-11-2 (.740) in NCAA Tournament games held at Klöckner Stadium.

In addition to serving as the home of the Cavaliers' men's soccer program, Klöckner Stadium also plays host to Virginia's women's soccer and the UVA men's and women's lacrosse teams.

The state-of-the-art facility was unveiled on Aug. 30, 1992, when 6,142 fans gathered for a dedication exhibition match between Santa Clara and Virginia. The rematch between the two finalists from the 1991 NCAA championship game was a fitting matchup to officially dedicate a facility where UVA would prove virtually unbeatable in the coming years.

Built at a cost of \$3.4 million, Klöckner Stadium was made possible through the generosity of the Klöckner Group donating \$1.2 million to the construction the stadium.

Klöckner, with headquarters in Germany, is an established and well-known industrial conglomerate specializing in steel, machinery, equipment and packaging materials. Its subsidiary, Klöckner-Pentaplast, is one of the nation's leading plastic film manufacturers. Klöckner operates numerous manufacturing plants throughout the United States, including one in Gordonsville, Va., outside Charlottesville.

The \$1.2 million gift from Klöckner went toward completion of the first phase of the Klöckner Stadium project. The project's first phase included permanent seating in the grandstand for 3,600 (with additional hillside seating for approximately 3,500 people), a regulation-size natural grass field, a full-size practice field adjacent to the stadium, team locker rooms, a press box, an indoor VIP box, scoreboard, concession stands and restrooms.

The second phase of the stadium project, the installation of a lighting system, was completed during the summer of 1995. The Klöckner Group renewed its commitment to the University as the largest donor to this project. The lighting system provides lighting on the playing field as well as on the walkways leading to the stadium from surrounding streets and parking lots.

UVA played its first night game at Klöckner Stadium on September 13, 1995, against Virginia Tech as 3,358 fans braved a threatening thunderstorm to attend the historic game. Despite a 30-minute first-half rain delay, many fans remained to cheer the Cavaliers on to a 7-1 victory.

KLÖCKNER STADIUM INFORMATION

Capacity: 8,000

First Year of Operation: 1992

Largest Attendance: 7,906, Sept. 28, 2007, vs. Virginia Tech

UVA Record: 257-52-20 (.812)

NCAA Tournament Record: 35-11-2 (.740)

First Match (exh.): Aug. 30, 1992, vs. Santa Clara

First Regulation Match: Sept. 5, 1992 vs. Penn State (W, 4-0)

First Night Match: Sept. 13, 1995 vs. Virginia Tech (W, 7-1)

Year.....	Record	Year.....	Record
1992	13-1-0	2005	8-1-2
1993	14-2-0	2006	14-1-0
1994	13-2-0	2007	10-2-1
1995	15-0-0	2008	6-5-1
1996	13-2-2	2009	12-2-1
1997	12-0-2	2010	9-4-1
1998	12-2-0	2011	8-5-0
1999	10-4-1	2012	8-3-1
2000	12-2-1	2013	10-2-2
2001	10-1-1	2014	8-2-1
2002	12-1-0	2015	8-1-2
2003	8-5-0	Total.....	257-52-20
2004	12-2-1		

HEAD COACH GEORGE GELNOVATCH

George Gelnovatch is in the midst of his 21st season as the head coach of the Virginia men's soccer program. The longest tenured head coach in program history, Gelnovatch has led the Cavaliers to a pair of national championships in 2009 and 2014 as well as five NCAA College Cup appearances and 20-consecutive berths in the NCAA tournament.

A former Cavalier soccer All-American and assistant coach, Gelnovatch has guided Virginia to four ACC tournament titles, two regular-season ACC championships and a record of 284-117-44 (.688) during his tenure as UVA head coach. Over the course of his 27 years as an assistant and head coach at Virginia, he has been a part of all seven of the Cavaliers' national championships.

Gelnovatch is the first coach in NCAA Division I men's soccer history to lead 20 straight teams to the NCAA tournament. He is one of just eight coaches in the Division I men's soccer annals to take 20 teams to the tournament and one of only four active coaches to do so.

Gelnovatch ranks as the 10th-winningest active head coach in Division I college soccer, with a .688 career winning percentage. He stands 20th in career wins among current head coaches. Among Division I coaches all-time, he ranks 37th in career winning percentage and 50th in wins. These figures are even more striking when considering Gelnovatch's teams play one of the nation's toughest schedules on a yearly basis.

Virginia has won at least 15 games in a season nine times under Gelnovatch, including 2009 when the team recorded 19 victories en route to the conference and national championships.

Gelnovatch has developed a number of Major League Soccer players during his UVA tenure, with 23 players going in MLS drafts and nine in the MLS Supplemental Draft, while five signed Project-40/Generation Adidas contracts and Jordan Allen (2014), Derrick Etienne (2015) and Scott Thomsen (2015) each signed MLS Homegrown contracts. Jason Moore (1999) and Alecko Eskandarian (2003) were selected No. 1 in the MLS Draft, as 10 Cavaliers have been picked in the first round of the various MLS drafts.

Gelnovatch was named the 10th coach of the Virginia program on Jan. 3, 1996, after Bruce Arena announced he would end his 18-year career at the helm of UVA soccer to become head coach and assistant general manager of Major League Soccer's D.C. United.

YEAR-BY-YEAR

Gelnovatch led Virginia to the NCAA tournament for the 20th straight time in his head coaching tenure in 2015 as the Cavaliers went 10-5-3, including a 4-2-2 mark in ACC play. Senior Todd Wharton earned All-Region honors while guiding a young squad, as over half of the minutes played came from underclassmen.

Gelnovatch guided Virginia to the program's seventh national championship in 2014 as part of a 14-6-3 campaign. Once it reached the NCAA tournament, UVA caught fire. The Cavaliers advanced through road matches at top-seeded Notre Dame and eighth-seeded Georgetown to reach the NCAA College Cup, where UVA topped UMBC, 1-0, before ousting second-seeded UCLA in a penalty-kick shootout for the championship.

UVA used a stifling defense to make its run to the title. The Cavaliers surrendered just two goals in the postseason, and none in the College Cup. Senior midfielder Eric Bird was named an All-American for the second straight season and was selected by the Philadelphia Union in the MLS SuperDraft following the season.

The year prior, he mentored Virginia to the program's fourth NCAA College Cup appearance during his tenure when he brought a young team into the final four. UVA posted a 13-6-5 record, recording wins over St. John's, Marquette and Connecticut to punch its ticket to the College Cup. UVA also handed eventual national champion Notre Dame its lone loss of the 2013 season (2-0 in South Bend) and also bounced them from the ACC tournament in a penalty-kick shootout.

In 2009 Gelnovatch guided the Cavaliers to the ACC championship before taking the team on a classic run through the NCAA tournament, culminating with a thrilling shootout win over Akron in the NCAA Championship Game for UVA's sixth NCAA title.

GELNOVATCH'S UVA COACHING YEARS

- 2009 and 2014 National Championships
- Five NCAA College Cup appearances (1997, 2006, 2009, 2013, 2014)
- Seven NCAA quarterfinal appearances
- 20 consecutive NCAA tournament appearances (a first in NCAA men's soccer history)
- 35 consecutive program NCAA tournament appearances (longest active streak in the country)
- Four ACC tournament titles
- Two ACC regular-season titles
- 11 ACC tournament championship appearances
- Twice named ACC Coach of the Year (1996, 2001)
- Two National Players of the Year
- 45 players that have gone on to play professional soccer

GELNOVATCH'S INTERNATIONAL COACHING YEARS

- 1999-2003: Head Coach USA Under-18 National Team
- 1999-2002: Assistant Coach full USA National Team
- 2002: World Cup (South Korea) Quarterfinalists
- Assistant Coach USA Full National Team at Confederation Cup
- Assistant Coach USA Full National Team at Gold Cup

GELNOVATCH AS HIGH SCHOOL AND COLLEGE PLAYER

- First Team All-American out of Wall High School (N.J.) 1983
- Under-20 US National Team 1983
- First Team All-American at the University of Virginia
- 1987: Finished 3rd in voting for National Player of the year
- Full National Team Spring of 1987

GELNOVATCH AS PROFESSIONAL PLAYER

- MISL Minnesota Strikers, 1987-88
- American Soccer League (ASL) NJ Eagles
- American Professional Soccer League (APSL) Penn Jersey Spirit
- American Professional Soccer League (APSL) Baltimore Bay
- A League appearance, 1996
- MLS appearance, 1996

GELNOVATCH CAREER COACHING RECORD

Year	Overall	ACC	ACC Finish	NCAA Tournament
1996	16-3-3	4-0-2	Runner-Up	1st Round
1997	19-4-3	3-1-2	Champions	NCAA Runner-Up
1998	16-4-3	4-1-1	Semifinals	Quarterfinals
1999	14-9-1	1-4-1	Runner-Up	2nd Round
2000	17-6-1	5-1-0	Runner-Up	Quarterfinals
2001	17-2-1	6-0-0	Runner-Up	2nd Round
2002	15-7-0	3-3-0	Runner-Up	2nd Round
2003	11-10-2	3-3-0	Champions	3rd Round
2004	18-5-1	4-3-0	Champions	Quarterfinals
2005	12-5-3	6-2-0	Quarterfinals	3rd Round
2006	17-4-1	5-3-0	Semifinals	NCAA Semifinals
2007	12-8-2	1-5-2	Quarterfinals	2nd Round
2008	11-9-1	4-4-0	Runner-Up	2nd Round
2009	19-3-3	4-3-1	Champions	NCAA Champions
2010	11-6-3	2-4-2	Semifinals	1st Round
2011	12-8-1	4-3-1	Semifinals	1st Round
2012	10-7-4	3-4-1	Semifinals	2nd Round
2013	13-6-5	4-3-4	Runner-Up	NCAA Semifinals
2014	14-6-3	3-3-2	Quarterfinals	NCAA Champions
2015	10-5-3	4-2-2	Quarterfinals	2nd Round
Career	284-117-44	73-52-21		

Midfielder Tony Tchani and goalkeeper Diego Restrepo were named First-Team All-Americans in 2009, while Will Bates was named the National Freshman of the Year. Gelnovatch, meanwhile, earned National Coach of the Year honors at the conclusion of the season.

Tchani was selected in the first round of the 2009 MLS SuperDraft to continue a strong pipeline of prominent soccer talent from Charlottesville to the professional ranks under Gelnovatch.

In 2006, Gelnovatch led the Cavaliers to their eighth College Cup appearance. UVA finished with a 17-4-1 overall record and a 3rd-place showing in the ACC. Junior midfielder Nico Colaluca earned First-Team All-America honors from College Soccer News.

HEAD COACH GEORGE GELNOVATCH

Gelnovatch had another successful season in 2005 as he guided the Cavaliers to a second-place finish in the ACC. Three Cavaliers earned All-ACC honors in 2005 as freshman forward Yannick Reyring was named First-Team All-ACC and an ACC All-Freshman team selection, while forward Adam Cristman and midfielder Nico Colaluca earned All-ACC Second Team honors.

In 2004, he led UVA to its sixth consecutive appearance in the ACC Championship Finals, where the Cavaliers were crowned conference champions for the 3rd time during his tenure. Virginia made another deep run in NCAA Tournament, advancing to the quarterfinal round. Following the season, Gelnovatch was honored as the 2004 NSCAA/adidas South Atlantic Region Coach of the Year.

In 2003, the Cavaliers turned in a record of 11-10-2 overall and saved their best performances for last. Gelnovatch led Virginia to its first ACC Championship since 1997 and kept alive its consecutive streak of NCAA Tournament appearance by advancing to the NCAA Third Round.

In 2002 after his team finished the season 15-7-0, Gelnovatch watched four of his players step into the professional ranks to pursue playing careers in Major League Soccer, including the Missouri Athletic Club's Hermann Trophy Award winner and National Player of the Year nominee - Alecko Eskandarian. Eskandarian became the eventual No. 1 pick in the 2003 MLS SuperDraft and was joined in the draft by teammates David Comfort, Kenny Arena and Jacob LeBlanc.

In 2001, Gelnovatch guided UVA through a fantastic regular season. He led Virginia to its first undefeated regular season since 1986 after going 16-0-1 overall, 6-0-0 in the ACC. More impressive than going undefeated in the conference, the Cavaliers became the first ACC team to ever go undefeated in the league after winning all of its games by shutout. Gelnovatch was named the ACC Coach of the Year after his Cavaliers finished the season 17-2-1.

In 2000, Gelnovatch led the Cavaliers to a 17-6-1 mark and a spot in the NCAA Quarterfinals. Virginia entered the tournament as the fifth-seeded team after playing one of the toughest schedules in the nation.

In 1999, UVA went 14-9-1 and advanced to the NCAA Tournament quarterfinals and the ACC Finals. In 1998, Virginia finished 16-4-3 overall, advanced to the NCAA quarterfinals and Gelnovatch had two players named as finalists for the MAC Award and two players named finalists for the Hermann Trophy.

In 1997, the Cavaliers recorded the most wins ever under Gelnovatch (19), which ranks as the 3rd highest win total in a single season at UVA, after the Cavaliers posted an overall record of 19-4-3. Virginia finished as the NCAA runner-up after falling in the championship game. UVA won the ACC Tournament title, outscoring its opponents by the count of 8-1 in three games. The Cavaliers also earned a share of the ACC regular-season title, finishing with a 3-1-2 mark in conference games.

In his first season at the helm of the UVA program in 1996, Gelnovatch guided his team to an overall record of 16-3-3 and an ACC regular season title. His 16 victories were the most ever by a first-year coach at Virginia with his .795 winning percentage also being the best by a UVA coach in his first season. Gelnovatch also became the first-ever Cavalier men's soccer coach to lead his squad to the NCAA Tournament during his first year on the job. He was honored as the 1996 ACC Coach of the Year thanks to that feat.

ASSISTANT COACHING CAREER

Gelnovatch's first coaching position at Virginia began in 1989 when he became a part-time assistant and he helped guide the Cavaliers to a share of the NCAA title and then an outright national championship in 1991. He was promoted to Arena's top assistant in June 1992 and helped the program complete its unprecedented four-year run of national championships (1991-94) and a record-setting campaign in 1995, which included just the second unbeaten regular season (16-0-2) by any ACC team in 14 years. Virginia finished with a 21-1-2 record in 1995 after losing to Duke 3-2 in the NCAA semifinals.

During Gelnovatch's years as an assistant, the UVA program compiled a record of 25-2-2 in the NCAA Tournament and a mark of 37-4-4 in the entire postseason (including the ACC Tournament). Virginia compiled an overall record of 138-18-14 (.853 winning percentage) during Gelnovatch's tenure as an assistant coach.

After becoming a part of the UVA coaching staff, Gelnovatch helped recruit some of the greatest players to ever wear a Cavalier uniform. Virginia welcomed numerous high school All-Americans who went on to post All-America seasons on the collegiate level. Among the players that Gelnovatch helped recruit as a UVA assistant coach are National Players of the Year Mike Fisher and Ben Olsen and five players who competed for the U.S. in the 1996 Olympic games: Clint Peay, A.J. Wood, Brandon Pollard, Damian Silvera and Billy Walsh.

PLAYING CAREER

Gelnovatch graduated from Virginia in 1987 after playing a vital role on Cavalier teams that went 67-14-4 (.812) from 1983-86. He still ranks fifth on UVA's career scoring list (118 points) and fifth on the school's career goals list (49). From 1983-85, he teamed with UVA's second all-time leading scorer Jeff Gaffney to form one of the most potent forward tandems in Cavalier history. As a senior in 1986, Gelnovatch became UVA's 3rd first-team All-American, while earning first-team All-ACC honors after being selected to the conference second-team his first three seasons. UVA made four NCAA Tournament appearances and captured three ACC championships during Gelnovatch's collegiate years.

Following his collegiate career, Gelnovatch was drafted by the Minnesota Strikers of the Major Indoor Soccer League (MISL). His playing career also included three years in the American Professional Soccer League (APSL) from 1990-92, and a stint as a starting defender for Arena's D.C. United team in 1996.

Gelnovatch has rejoined Arena on several occasions, including as an assistant coach with the United States National Team in the 2002 World Cup. The U.S. team made a valiant run into the quarterfinal round of the World Cup and finished 2-2-1 in the event. In 1999, he was appointed to coach the Under-18 United States National Team.

PERSONAL

A native of Wall, N.J., Gelnovatch earned prep All-America honors while playing for Wall High School. He is married to the former Melissa Sanders. The couple has two children, Jake and Sunny.

COACHING STAFF

MATT CHULIS

Associate Head Coach 11th Season

Virginia alumnus and three-time All-American Matt Chulis is in his 11th season on the coaching staff of the Virginia men's soccer program in 2016, including his seventh as the team's associate head coach.

Chulis was instrumental in Virginia's runs to the 2009 and 2014 NCAA Championships. During Chulis's time on the UVA coaching staff, the Cavaliers have reached 10 straight NCAA tournaments and made four NCAA College Cup appearances (2006, 2009, 2013, 2014).

Following the 2009 season, Chulis was elevated from assistant coach to associate head coach.

Prior to joining the UVA staff, Chulis spent several years playing professionally. He played for the Long Island Rough Riders in 2005 after spending three seasons (2002-04) in the United Soccer League (USL) playing for the Pittsburgh Riverhounds and Portland Timbers (2001).

Chulis spent time in Major League Soccer (MLS) playing for the Columbus Crew (1999-00) and the Chicago Fire (2001). Off the field, he served as the Super Y League Director for the Rough Riders. Chulis was a student assistant coach at Virginia while finishing up his bachelor's degree in sociology during the 2004-05 academic year. He holds his USSF "A" coaching license and USSF national youth license.

One of the most decorated Cavalier defenders in school history, Chulis played four seasons for Virginia (1995-98). He was a three-time NSCAA All-American and three-time All-ACC first-team selection. Chulis was named NSCAA National Defender of the Year and was a finalist for the Hermann Trophy in 1998. He led the Cavaliers to 32 shutouts in four seasons. Chulis started 93 games (fifth in school history) and played 8,483 career minutes (second in program history).

Chulis earned his bachelor's degree in sociology from Virginia in 2005.

He is married to Colleen Minnock Chulis. The couple has two sons, Luke and Declan, and a daughter, Adelle.

A.J. BARNOLD

Operations Assistant 2nd Season

A.J. Barnold is serving in his second season as the operations assistant for the Virginia men's soccer program. Barnold's responsibilities include all aspects of video editing and analysis, overseeing the general welfare of the Virginia men's soccer student-athletes and assisting the coaching staff with day-to-day operations.

Prior to his move to Charlottesville, Barnold spent two seasons as an assistant coach at Lafayette. In 2014 he was elevated to first assistant coach and recruiting coordinator for the Leopards. Barnold was involved in all areas of the Lafayette program, including coaching, scheduling, recruiting and video and scouting analysis.

Barnold was an assistant coach at his alma mater, Muhlenberg College, from 2011-13 and began his coaching career by spending two years as an assistant at Arcadia University from 2009-11. Barnold also served as the head coach of FC Lehigh Valley United's 1999 Boys Gold team from 2011-14.

Barnold also worked as an adjunct lecturer in the psychology department at Muhlenberg from 2011-14, teaching sport psychology.

TERRY BOSS

Associate Head Coach 3rd Season

Terry Boss is serving in his third season on the Virginia men's soccer staff and his first as an associate head coach after spending the first two years as an assistant coach. He primarily works with Virginia's goalkeepers after playing eight years of professional soccer as a goalkeeper.

As part of his second year at Virginia, Boss mentored goalkeeper Jeff Caldwell, who played in all 18 matches and was selected to the All-ACC Team, becoming UVA's first keeper to earn all-conference honors since 1998.

Boss's first season at Virginia was a memorable one as the Cavaliers went 14-6-3 and rolled to the national championship. Goalkeeper Calle Brown was named the Most Valuable Defensive Player of the NCAA College Cup as UVA recorded clean sheets in wins over UMBC and UCLA.

Boss spent the 2013 season as an assistant coach at Oregon State after working as his alma mater, Tulsa. While an assistant at TU in 2012, Boss helped the Golden Hurricane to a 14-6-1 overall record and a Conference USA Tournament championship as the team advanced to the NCAA round of 16. Tulsa recorded eight shutouts and faced five opponents ranked among the nation's top-25.

Boss played professionally for eight seasons before retiring in 2012. His last three seasons were spent playing for the Seattle Sounders of Major League Soccer. During his time in Seattle, he played with Kasey Keller, one of the premier American goalkeepers of all time. As a Sounder, Boss won three consecutive US Open Cup titles and played against some of the best clubs in the world, including Chelsea, Barcelona, Manchester United, Celtic, Chivas de Guadalajara and Boca Juniors.

Boss played for three years with Major League Soccer's Seattle Sounders (2009-12). Prior to that, he was with the New York Red Bulls (2008-09), as well as the United Soccer League's Charlotte Eagles (2005, 2008) and Puerto Rico Islanders (2006-07). He was also a member of the Puerto Rico National Team from 2009-12. Boss recorded 10 caps for his national team and helped Puerto Rico compete in the 2010 and 2014 preliminary World Cup Qualifying Rounds.

During his tenure with the Sounders, Boss started eight games, logging 765 minutes in goal. He picked up 28 saves and three shutouts, and posted a 6-2-1 record. Before his MLS career, Boss earned USL-2 Goalkeeper of the Year honors while helping the Charlotte Eagles reach the USL-2 Championship match in 2008. During that season, Boss had a league-leading 11 wins and nine shutouts, and was ranked second with a 0.69 goals-against average.

Boss earned his bachelor's degree in finance in 2004 from Tulsa. He has a USSF B License and USSF Goalkeeping License.

A Philomath, Oregon, native, Boss is married to Hannah. His brother, Kevin, won a Super Bowl championship and played tight end with the New York Giants.

Barnold was a three-year starter at center back and part of a pair of NCAA tournament teams during his playing career at Muhlenberg. Barnold was a First-Team All-Centennial Conference honoree and a Centennial Conference Academic Honor Roll selection during his senior year in 2008. In 40 career starts on defense, he led the Mules to 19 shutouts.

He graduated Cum Laude from Muhlenberg with a bachelor's degree in psychology in 2009. During his time at Arcadia, Barnold earned a master's degree in exercise and sport psychology from Temple University.

30 ROBIN AFAMEFUNA

D/M • 5-10 • 170 • Freshman
Wuerselen, Germany
Borussia Mönchengladbach

PREP

- Played in UEFA Youth League with Borussia Mönchengladbach club team from 2013-16
- Primarily played left and center back
- Named 2013 Best Player of the Tournament in Bruges, Belgium
- Played club ball from 2008 to 2013 for Alemannia Aachen

PERSONAL

- Parents are Henry and Barbara Afamefuna
- Has 10 siblings: four brothers and six sisters

8 PABLO AGUILAR

Midfielder • 5-7 • 150 • R-Junior
Guatemala City, Guatemala
IMG Academy

2015

- Started 17 of 18 matches in Cavaliers' midfield
- Scored UVA's second goal in draw at Duke (9/11)
- Missed UVA's ACC tournament match at Notre Dame with injury (11/8)

2014

- Played in 17 matches, with eight starts
- Started in midfield in last four NCAA tournament matches in place of injured All-American Eric Bird
- Named to NCAA College Cup All-Tournament Team
- Played ball to Darius Madison for lone goal in NCAA College Cup semis win over UMBC (12/12)
- Assisted on Nicko Corriveau's game-winning goal in NCAA tournament against Notre Dame (11/30)
- Scored first college goal in win over Radford (10/21)
- Started UVA's first three games in central midfield

2013

- Redshirt season

PREP

- Attended the Pendleton School in Bradenton, Fla., and played soccer at the IMG Academy
- No. 34-ranked player in U.S. and No. 2-ranked in Florida by Top Drawer Soccer
- Member of 2010-11 U15 U.S. Men's National Team
- Named IMG Academy's MVP and Best Attacking Player in 2012 and 2013

- Named 2011 IMG Player of Year
- Member of IMG Academy's U16 and U18 and Academy teams
- Was 2010 U16 IMG Academy USSL Most Improved Player
- Captained U15 IMG Academy Team which won state championship
- Coached by Scott Dean at IMG Academy

PERSONAL

- Parents are Juan de Dios and Coralia Aguilar
- Has two brothers, Juan de Dios and Julian, and one sister, Marcela; Juan de Dios played one season with UVA men's soccer team and graduated in 2011, while Marcela graduated from UVA in 2013
- Majoring in foreign affairs

AGUILAR'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2013*	DNP						
2014	17-8	1	2	4	14	3	0
2015	17-16	1	0	2	20	8	0
Total	34-24	2	2	6	34	11	0

*redshirt season

Career Highs

Goals: 1 (2x, last vs. Duke, 9/11/15)
Assists: 1 (2x, last vs. UMBC, 12/12/14)
Points: 2 (2x, last vs. Duke, 9/11/15)
Shots: 3 (Radford, 10/21/14)

15 DANIEL BARIR

M • 5-9 • 140 • Sophomore
Copenhagen, Denmark
FC Copenhagen Sch. of Excellence/
B93 U19

2015

- Played in one match during freshman season, coming off bench and playing 13 minutes in UVA midfield against Portland (10/5)
- Named to ACC Academic Honor Roll

PREP

- Played for B93 U-19, one of top youth academies in Copenhagen
- Earned full scholarship at FC Copenhagen School of Excellence from 2009-12 and was member of the academy squad from U-14 to U-17
- Part of Israel's National Youth Team setup for U-16 and U-17 teams
- Played in international tournaments and won against academies from Bayern Munich, Lyon, Blackburn, New York Red Bulls, Malmö and Qatar

PERSONAL

- Parents are Lars Lüthjohan Jensen and Sharon Barir Jensen
- Born in Petah Tikva, Israel
- Has one sister, Dominique

1 JEFF CALDWELL

GK • 6-3 • 185 • Junior
Todd, N.C.
Watuaga/NC Fusion

2015

- Named Third-Team All-ACC (UVA's first goalkeeper to earn All-ACC honors since Brock Yetso in 1998)
- Named to ACC All-Academic Men's Soccer Team and ACC Academic Honor Roll
- Started and played every minute of all 18 matches
- Recorded 0.91 goals-against average and 61 saves
- Earned seven clean sheets (10th in single-season UVA program history)
- Recorded career-high seven saves in ACC tournament match at Notre Dame (11/8); credited with at least five saves in each of UVA's three postseason matches
- Allowed just two goals over UVA's final five matches of season

2014

- Made two appearances in freshman season with starts against Old Dominion (8/29) and Davidson (9/24)
- Started UVA's season opener against ODU and recorded clean sheet
- Member of United States roster at 2015 FIFA U-20 World Cup (did not see game action)
- Made one U-20 cap in 2015 (March 29 in a 1-0 loss to England)
- Called into U.S. U-20 National Team for training camp Sept. 1-10 in Argentina

PREP

- Played with United States U-17 and U-18 national teams
- Member of USA's 2013 CONCACAF U-17 Championship team
- Was named an NSCAA All-American
- Member of US Soccer Development Academy Southeast Region's Starting XI in 2012
- Member of NC Fusion club team that placed third in the Academy Finals Week
- Ranked the No. 1 goalkeeper by Top Drawer Soccer
- Ranked 20th overall recruit by Top Drawer Soccer
- Ranked ninth overall recruit by College Soccer News
- Also played his freshman and sophomore seasons with his high school team

PERSONAL

- Parents are Paul and Lynn Caldwell
- Father played basketball and soccer (goalkeeper) at Davidson from 1969-73; mother played volleyball at Lenoir-Rhyne
- Has one sister, Sarah, who was goalkeeper at Furman from 2009-10
- Majoring in history
- Enrolled early at UVA for spring semester in 2014 after graduating with 4.25 GPA

CALDWELL'S CAREER STATS

Year	GP-GS	MIN	GA	G-AVG	S	S-PCT	SO
2014	2-2	181:46	2	0.99	4	.667	1/0
2015	18-18	1680:00	17	0.91	61	.782	7/0
TOTAL	20-20	1861:46	19	0.92	65	.774	8/0

Career Highs

Goals Allowed: 3 (at Notre Dame, 9/25/15)

Saves: 7 (at Notre Dame, 11/8/15)

10 NICKO CORRIVEAU

F/M • 5-11 • 160 • Senior
Potomac, Md.
Gonzaga HS/AC Bethesda

2015

- Scored game-winning goals in UVA's wins over Charlotte (8/29) and George Mason (9/8)
- Recorded assists in draw against Duke (9/11) and win over NC State (9/18)
- Named to ACC Academic Honor Roll for third straight year

2014

- Played in 19 matches, including 14 starts (nine at midfield, five at forward)
- Missed first three games after sports hernia surgery
- Tied for second on team with four goals
- Named to ACC All-Academic Men's Soccer Team and ACC Academic Honor Roll
- Scored game-winning goal in 82nd minute in third round of NCAA tournament at top-seeded Notre Dame (11/30)
- Assisted on game-winning goal vs. UNC Wilmington (11/23)
- Scored third goal of season against Radford (10/21)
- Finished on second goal of season in 86th minute at Pitt (10/4)
- Scored second career goal against Davidson (9/24)

2013

- Played in 21 matches with starts against Louisville, Syracuse, Virginia Tech and Maryland (ACC tournament)
- Played in three NCAA tournament games (St. John's, Marquette, Maryland)
- Scored game-tying goal late in regulation in ACC semifinals against top-ranked Notre Dame (11/15)

PREP

- NSCAA High School All-American
- No. 2-rated recruit by College Soccer News and No. 29 by Top Drawer Soccer
- Named D.C. Gatorade Player of Year for 2012-13
- Was First-Team All-WCAC honoree three straight years
- Earned Washington Post's All-Met Player of Year honors in 2012
- Scored over 40 goals in his career
- Played for AC Bethesda since was 12; leading goal scorer for team
- Graduated with a 4.15 GPA and named to honor roll every semester
- Also played varsity ice hockey his freshman year

PERSONAL

- Parents are Stephane and Christiane Corriveau
- Has three sisters: Alessandra, Annelise and Adrianna
- Majoring in commerce and mathematics

CORRIVEAU'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2013	21-4	1	0	2	11	4	0
2014	19-14	4	1	9	24	11	1
2015	16-16	2	2	6	20	10	2
Total	56-34	7	3	17	55	25	3

Career Highs

Goals: 1 (7x, last vs. George Mason, 9/8/15)

Assists: 1 (3x, last vs. NC State, 9/18/15)

Points: 2 (7x, last vs. George Mason, 9/8/15)

Shots: 5 (George Mason, 9/8/15)

32 JULIAN CUMMINGS

M/D • 5-9 • 160 • R-Sophomore
Fredericksburg, Va.
Stafford/DC United Academy

2015

- Played in three matches
- Started at right back against George Mason and assisted on Nicko Corriveau's game-winning goal (9/8)
- Also saw time off bench against Tulsa (9/4) and Maryland (11/22)

2014

- Redshirt season

PREP

- Member of the U16 and U18 DC United Academy teams from 2011-2013
- Played soccer for Stafford High School team his freshman and sophomore seasons
- Member of Virginia ODP State Team from 2008-2011
- Member of the U17 Grenada National Team in 2012
- Also played one year of basketball

PERSONAL

- Parents are Dexter and Kim Cummings
- Has one sister, Taylor
- Uncle, Josh Jaques, played football at Morehouse College for two years

CUMMINGS' CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2014*	DNP						
2015	3-1	0	1	1	2	0	0
Total	3-1	0	1	1	2	0	0

*redshirt season

25 MAX DIAMOND

D/M • 6-3 • 180 • Freshman
Hopedale, Mass.
Advanced Math & Science Acad./
N.E. Revolution Academy

PREP

- Four-year starter with New England Revolution Academy
- Key member of Revolution defense that allowed fewest goals during 2014-15 academy season
- Captained team to USSDA national quarterfinals in 2014-15 season
- Participated in 10 National Training Center events
- Represented Region 1 ODP team in Italy's 19th Torneo Internazionale, finishing fifth out of 32 teams
- Attended high school at Advanced Math and Science Academy

PERSONAL

- Parents are Jim Diamond and Valerie Turk

6 VICTOR FALCK

D/M • 6-0 • 175 • Freshman
Virginia Beach, Va.
Cox/Richmond United

PREP

- Played club soccer with Richmond United after coming to United States from Sweden
- Captained Richmond United U-17/18 team his junior year
- Participated on Örgryte IS U-17 squad in the highest division for that age in Sweden as a 14-year-old
- Selected to all practices and games for Gothenburg's district team, which was one of top districts in all of Sweden
- Moved to U.S. in 2012
- Attended high school at Frank W. Cox HS in Virginia Beach

PERSONAL

- Parents are Joakim and Malin Falck
- Has one brother, Simon
- Born in Landvetter, Sweden

20 PADDY FOSS

D/M • 6-0 • 170 • Senior
South Riding, Va.
U.S. Soccer Residency

2015

- Led team with five assists
- Named to ACC Academic Honor Roll
- Started team's last 17 matches, with 15 coming at left back before starting at right back against Rider and Maryland in NCAA tournament
- Scored both of his 2015 goals off free kicks against Louisville, including incredible game winner from midfield (10/2)
- His game winner against UofL was featured on ESPN's SportsCenter Top Plays
- Recorded assists on all three of UVA's goals against Portland (10/5)
- Named ACC Defensive Player of the Week following the Portland and Louisville performance

2014

- Played in 15 matches at midfield, including one start
- Finished on Virginia's third penalty kick in NCAA championship game against UCLA (12/14)
- Converted on one of UVA's five PKs in NCAA quarterfinal win at Georgetown (12/6)
- Scored in 81st minute to tie match against Wake Forest (10/24)
- Assisted on Darius Madison's game-tying goal against James Madison (9/30)
- Named to ACC Academic Honor Roll

2013

- Appeared in 21 of 24 games, starting 14 matches at left back
- Recorded pair of goals and two assists
- Earned assist after Ryan Zinkhan scored off his cross in NCAA second-round win over St. John's (11/24)
- Sent in free kick that led to Brian James' game-winning goal against Boston College (11/8); first career assist
- Recorded game-tying score in regular-season match against Maryland (10/11)
- Scored first college goal off free kick against Providence (9/24)
- Enrolled for Spring 2013 semester and competed with team during spring season
- Named to Athletic Honor Roll in his first semester

PREP

- Full-time member of U.S. U17 National Team in 2010-11
- Joined U.S. during its preparation for 2011 U17 FIFA World Cup
- No. 31 recruit in College Soccer News' rankings
- No. 52 recruit according to Top Drawer Soccer
- Played with DC United Youth Academy and Reserve Team from 2010-12
- Captained DC United's U18 Academy Team and named to U.S. Developmental Academy Best XI Team in 2012
- Earned Golden Boot after scoring four goals in four matches in 2011 Ajax/AEGON Youth Cup in Amsterdam
- Led DC United's U17 Youth Academy squad to 2010 MLS SUM Cup
- Competed and trained for four years with U.S. Olympic Development Program
- Was home schooled by his mother, a 1987 UVA graduate
- Played soccer at Leesburg Christian his freshman year and led team

to state championship; led state in scoring (25 goals) and was named MVP of state tournament

PERSONAL

- Parents are Michael and Elizabeth Foss
- One of nine siblings; has four brothers: Michael, Christian, Stephen and Nicholas and four sisters: Mary Beth, Katie, Kari and Sarah
- Michael played soccer at George Mason from 2007-10
- Holds a black belt in Tae Kwon Do; former Virginia state champion in both individual sparring and individual forms
- Godfather is John Harkes, a former UVA and U.S. Men's National Team standout
- Earned bachelor's degree in government with minor in religious studies last year and now is working on master's degree in higher education administration

FOSS' CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2013	21-14	2	2	6	14	8	0
2014	15-1	1	1	3	10	5	0
2015	17-17	2	5	9	12	7	1
Total	53-32	5	8	18	36	20	1

Career Highs

Goals: 2 (Louisville, 10/2/15)

Assists: 3 (Portland, 10/5/15)

Points: 4 (Louisville, 10/2/15)

28 HAYES FOUNTAIN

M/D • 5-10 • 180 • R-Junior
Charlottesville, Va.
Western Albemarle

2014-15

- Not part of team during 2014 and 2015 seasons but remained enrolled at UVA; rejoined program for 2016 spring season
- Named to ACC Academic Honor Roll

2013

- Redshirt season
- Named to ACC Academic Honor Roll

PREP

- Played locally for Western Albemarle High School
- Also played for Richmond Strikers club team
- Played on ODP Virginia State national championship team in 2011 and runner-up side in 2012
- Scored 14 goals and added 12 assists in 45 career games with ODP Virginia State team
- Played on ODP Virginia State team from 2008-12, scoring 14 goals and recording 12 assists in 45 career matches
- Led Western Albemarle to Jefferson District championship in 2011
- Scored 13 goals and added 15 assists during three years on Western Albemarle varsity side

PERSONAL

- Parents are Nathan and Linda Fountain
- Has one sister, Nell
- Majoring in biology

29 JOSH GOLDSTERN

F • 5-11 • 195 • Freshman
Livingston, N.J.
Livingston/NJSA

PREP

- Played three years in academy soccer for NJSA
- Led team in goals in two of the three years with NJSA
- Played fourth year of academy for Players Development Academy
- Made playoffs in two of his four years of academy soccer

PERSONAL

- Parents are Jeffrey and Jessica Goldstern
- Has one brother, Jared, who attends the University of Miami

21 AARON JAMES

M • 5-11 • 150 • Freshman
Amherst, Mass.
**Williston Northampton/
 N.E. Revolution Academy**

PREP

- Ranked No. 44 recruit nationally by Top Drawer Soccer
- Played for four years with New England Revolution Academy
- Appeared in 85 matches with Revolution academy teams, scoring 16 goals
- Made 25 appearances, including 23 starts, in 2015-16 academy season, primarily at right back
- Also played freshman and sophomore seasons with his high school team at Williston Northampton School and was named to Western New England Prep School Soccer Association's all-star team as sophomore

PERSONAL

- Parents are David and Lara James
- Has one older brother, Davis, and one younger brother, Sam
- Was born in Boston but moved to Washington, D.C., at age of five and moved back to Massachusetts nine years later

16 LIAM JENKINS

D • 6-3 • 190 • R-Sophomore
Richmond, Va.
Mills Godwin/Richmond Strikers

2015

- Did not see game action

2014

- Redshirt season

PREP

- Played for Richmond Strikers Academy from 2011-14 and was team captain in 2013-14
- Was Richmond Strikers' top scorer in 2012
- Played center midfield in 2013, then center back in 2014
- Did not play high school soccer
- Member of Henrico High School's Honor Roll from 2010-14
- Earned AP Scholar Award and Henrico County Principal's Scholar Award

PERSONAL

- Parents are Bob and Cindy Jenkins
- Has one brother, Zach
- Father played soccer at Duke from 1980-84
- Uncle, Tom Jenkins, played soccer at UVA from 1977-78
- Uncle, Chris Jenkins, played soccer at Guilford College from 1985-89

22 JEAN-CHRISTOPHE KOFFI

M • 5-9 • 175 • Sophomore
Potomac, Md.
Walt Whitman/DC United Academy

2015

- Played in 16 matches and made first start in NCAA tournament opener against Rider (11/19)
- Physical, but quick rookie who provided spark of energy off bench
- Recorded goals in matches vs. James Madison (9/15) and Boston College (10/9)
- Assisted on Jake Rozhansky's goal in NCAA tournament match against Rider

PREP

- Ranked No. 54 prospect in 2015 class by College Soccer News and No. 86 by Top Drawer Soccer
- Played four years with DC United Academy

PERSONAL

- Parents are Adrin Daniel Koffi and Monique Ezoua Koffi
- Born in Abidjan, Ivory Coast
- Has one sister, Stephany, and one brother, Oliver

KOFFI'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2015	16-1	2	1	5	11	6	0

7 BAY KURTZ

M/D • 5-11 • 170 • Junior
Crown Point, Ind.
Crown Point/Chicago Fire Acad.

2014-15 (LIBERTY UNIVERSITY)

- Spent his first two seasons at Liberty before joining UVA in time for 2016 spring season
- Played in 31 matches at Liberty with 22 starts
- Scored two goals and collected seven assists; both goals came in freshman season
- Led Liberty with four assists in 2014
- Scored first collegiate goal in 2-2 draw at Marshall (9/9/14)
- Assisted on game-winning goal in overtime in 2-1 win over Robert Morris (9/12/14)
- Netted goal against No. 25 Davidson (9/19/14)
- Named to Big South Presidential Honor Roll his freshman year

PREP

- 2013 National Soccer Coaches Association (NSCA) All-American
- Named First-Team All-State, Chicago Post-Tribune Player of the Year and The Times of Northwest Player of the Year in 2013
- Attended Crown Point High School and led team to 2A state championships in 2011 and 2013
- Recorded 52 points in 2013, scoring 19 goals and assisting on 14 others
- Named school's 2013-14 Male Athlete of the Year
- Named The Times of Northwest Player of the Year, all-state honorable mention and team's Most Valuable Attacker in 2011
- Member of Chicago Fire Academy U16 team in 2010-11 and U18 team in 2012-13
- Played with Real Salt Lake Academy in 2011-12
- Named to U15 National Team roster and selected for ODP Region II Interregional and International trips
- Graduated cum laude from Crown Point

PERSONAL

- Parents are Dave and Shari Kurtz
- Father played college soccer at Lamar
- Oldest of six children; has three brothers, Brad, Brayden and Brody, and two sisters, Kammi and Georgia
- Majoring in kinesiology

KURTZ'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2014*	15-11	2	4	8	29	13	0
2015*	16-11	0	3	3	13	4	0
Total	31-22	2	7	11	42	17	0

*at Liberty

Career Highs

Goals: 1 (2x, last vs. Davidson, 9/19/14)
Assists: 1 (7x, last vs. Longwood, 10/27/15)
Points: 2 (2x, last vs. Davidson, 9/19/14)
Shots: 3 (Radford, 10/21/14)

23 TERRELL LOWE

M • 5-10 • 170 • Freshman
Hillsboro, Ore.
Liberty HS/Portland Timbers Acad.

PREP

- Member of 2016 U.S. U-19 National Team
- Competed with U.S. at Copa de Atlantico in Canary Islands (Jan. 27-Feb. 6) and earned pair of caps
- Had residency with U.S. U-17 National Team in the fall of 2015
- Played for two seasons with Real Salt Lake Academy before moving to Portland Timbers Academy for 2014-15 season
- Spent Spring of 2016 with Timbers 2 of the USL
- Named 2015 Portland Timbers Academy Player of the Year
- Selected to U-16 U.S. Development Academy Western Conference Best XI for 2014-15 season
- Named to U-16 Development Academy Playoffs Best XI in 2015
- Member of Generation adidas Elite Soccer program in 2014
- Attended Liberty High School

PERSONAL

- Parents are Kari Lowe and Dave Dzatko
- Has twin brothers, Tevin and Trent; both play at Concordia University in Portland, Oregon
- Grew up in Pocatello, Idaho, before moving to Arizona to play with Real Salt Lake Academy

27 LEON MARIC

F • 6-4 • 190 • Freshman
Gilbertsville, Pa.
Boyerstown/FC Continental Acad.

PREP

- Played with FC Continental Academy
- Led team with 18 goals in 2015-16
- Attended high school at Boyertown Senior High School

PERSONAL

- Born in Ljubuski, Bosnia and Herzegovina
- Parents are Zeljko and Almira Maric

19 LUCAS MENDES

F/M • 5-5 • 125 • Freshman
Arlington, Va.
**Washington-Lee/
 DC United Academy**

PREP

- Named 2015-16 Gatorade High School National Player of the Year
- Earned 2016 NSCAA High School All-America honors
- Ranked as No. 24 recruit in Class of 2016 by College Soccer News
- Was 2016 Virginia High School State Player of the Year
- Named to All-USA Boys Soccer First Team in 2016
- Part of U.S. U-18 National Team pool in October 2014 and U-20 National Team pool in January 2016
- Played with DC United Academy for three seasons (2013-16)
- Named NSCAA Club All-American in 2015
- Totaled 28 goals and 17 assists in 45 matches with DC United Academy
- Attended Washington-Lee High School; played one season of high school soccer and scored 21 goals with 12 assists while leading team to state championship in 2016

PERSONAL

- Parents are Paulo and Stephanie Mendes
- Has one sister, Ashley Gaudiano, and one brother, Jason Barnett

24 JERREN NIXON JR.

F • 6-5 • 200 • Freshman
Atlanta, Ga.
**YSC Academy/
 Philadelphia Union Academy**

PREP

- Played with Philadelphia Union Academy
- Scored eight goals with Union's U-15/16 team in 2014-15 season and six goals with U-17/18 side in 2015-16
- Called in to training camp for Trinidad & Tobago's U-20 National Team in April 2016
- Graduated from YSC Academy
- Also played his freshman and sophomore seasons at Campbell High School

PERSONAL

- Parents are Jerren and Kathy-Ann Nixon
- Both parents played soccer for the Trinidad and Tobago senior national teams
- Father played for senior national team from 1993-2005 and also played professionally in Scotland and Switzerland
- Jerren Jr. was born in Zurich, Switzerland, while father was playing there

2 SERGI NUS

D • 6-1 • 185 • Sophomore
Barcelona, Spain
**Fresno Pacific/
 Fresno Fuego FC**

PRIOR TO VIRGINIA

- Named to PDL Top 50 Prospects list (played with Fresno Fuego FC during spring/summer 2016)
- Played soccer at Fresno Pacific University during his freshman season (2015)
- Played in 19 matches, starting 18, as freshman
- Named All-PacWest Conference Second Team
- Fresno Pacific won PacWest Conference championship in 2015 (first in program history)
- Scored one goal and added one assist as Fresno Pacific went 14-3-2 and reached first-ever NCAA Division II Tournament
- Played club soccer with Gimnastic de Tarragona and Reus Deportiu CF
- Attended high school at IIES LLuís Domènech i Montaner

PERSONAL

- Parents are Manel and Montse Nus
- Has one brother, Gerard

4 NATE ODUSOTE

D • 6-4 • 185 • Junior
North Haledon, N.J.
**Hawthorne Christian/
 New York Red Bulls Academy**

2015

- Played in five matches at defender, including starts at center back in each of UVA's last three matches (each postseason match)
- Started at Notre Dame in ACC tournament and vs. Rider and Maryland in NCAA tournament
- Also saw playing time off the bench in ACC matches against Louisville and North Carolina
- Played final 90 minutes (70 in regulation, 20 in extra time) off bench at center back in place of Sheldon Sullivan against UNC (10/30)
- Named to ACC Academic Honor Roll

2014

- Played in six matches off bench during his freshman season
- Saw time against Syracuse, James Madison, Pitt, George Mason, Duke and Wake Forest

PREP

- Played for New York Red Bulls Academy
- Earned three Northeast Division championships with academy team
- Team gave up fewest goals in country in 2012-13
- Played high school soccer his freshman and sophomore seasons
- Totaled 30 goals and 15 assists during his two seasons of high school soccer
- Was North Jersey Sophomore of the Year and an all-state honoree
- Also played basketball for two years; his team won league championship his sophomore year
- Graduated with honors

PERSONAL

- Parents are Victor and Folu Odusote
- Uncle, Victor Ikpeba, played professional soccer with AS Monaco (1993-99) and Borussia Dortmund (1999-2002)
- Has two brothers, Timothy and Samuel, and one sister, Suzanna
- Born in London, England
- Majoring in foreign affairs

ODUSOTE'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2014	6-0	0	0	0	3	0	0
2015	5-3	0	0	0	0	0	0
Total	11-3	0	0	0	3	0	0

17 SIMEON OKORO

F • 5-9 • 155 • Sophomore
Weston, Conn.
Weston/DC United Academy

2015

- Played in pair of matches during freshman season
- Made UVA debut against Portland and scored game-winning goal with 50 seconds remaining in match
- Also came off bench and played season-high 32 minutes against American (10/13)

PREP

- Member of Everton FC Westchester and Beachside
- Was Everton FC Westchester's leading scorer his senior year with 11 goals and four assists
- Played for Beachside USSDA Academy in 2013-14
- Was leading scorer for Beachside SC in 2012 with 21 goals and three assists
- Also spent time on track and football teams; was football team's kicker his senior year (kicked a long of 42 yards in a game and 57 yards in practice)
- Was three-time All-American in track his senior year (4x200m indoors, 4x400m outdoors and 800 sprint medley relay outdoors) as well as a four-time all-state and all-conference honoree
- Holds eight school records in track, including 200, 300 and 400 meters and as part of five relays
- Was 2014 Connecticut state and New England region champion in 400 meters (outdoors)

PERSONAL

- Parents are Stanley and Toyin Okoro
- Born in Houston, Texas
- Has two brothers, Cameron and Zane

OKORO'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2015	3-0	2	1	1	0	2	1

11 EDWARD OPOKU

F • 5-7-1/2 • 140 • Sophomore
Rye, N.Y.
Millbrook School

2015

- Named Third-Team All-ACC and to ACC All-Freshman Team
- Named to ACC Academic Honor Roll
- Played in all 18 matches, starting 15 at forward (with most coming atop UVA's 4-2-3-1 formation)
- Scored UVA's first goal and assisted on Wesley Wade's game winner against Pitt (10/16)
- Scored his first college goal in win over Portland (10/5)

PREP

- Set Millbrook School records with 85 goals and 115 points
- Rated No. 34 prospect in 2015 class by College Soccer News and No. 147 by Top Drawer Soccer
- Named Co-MVP at 2014 High School All-America Soccer Game after scoring game-winning goal
- Was Western New England Prep School All-Select honoree each of his four years
- Came to United States from Ghana at age 15 through Right to Dream program

PERSONAL

- Full name is Edward Opoku Yeboah Alexander
- Born in Ghana
- Parents are Regina Nkansah and Christina Lang; guardian is John Powers
- Has two siblings, sister Sophia Lang and brother Robert Lang

OPOKU'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2015	18-15	2	3	7	32	15	0

12 PETER PEARSON

M • 5-7 • 155 • Junior
Virginia Beach, Va.
Cape Henry/Beach FC

2015

- Started at defender and played full 90 minutes in win against Portland (10/5)
- Named to ACC Academic Honor Roll

2014

- Played in a pair of matches in his freshman season
- Saw first career action off bench in Davidson match (9/24)
- Also played in ACC tournament match at Notre Dame (11/9)

PREP

- Four-time all-state honoree
- 2013-14 All-American
- 2013-14 Virginia Gatorade State Player of the Year
- Ranked 85th overall by Top Drawer Soccer
- Played club ball for Beach FC
- Four-time Tidewater Conference Player of the Year
- Four-time first-team All-VISAA
- Captain of the US Soccer Region 1 team four years in a row
- Two-time All-Tidewater Boys Soccer Player of the Year
- Guided Cape Henry to a state runner-up finish in 2013
- Also played four years of lacrosse; team won conference titles in 2011 and 2013

PERSONAL

- Parents are Lester and Heather Pearson
- Has two older brothers, Josh and John
- Majoring in media studies

PEARSON'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2014	2-0	0	0	0	1	0	0
2015	1-1	0	0	0	0	0	0
Total	3-1	0	0	0	1	0	0

13 ADAM PREVOST

GK • 6-6 • 210 • R-Junior
Earlsville, Va.
Univ. of Portland

2015

- Did not see game action
- Named to ACC Academic Honor Roll

2014 (University of Portland)

- Did not see game action
- Named to West Coast Conference Commissioner's Honor Roll
- Earned highest cumulative GPA for men's soccer

2013 (University of Portland)

- Redshirt season

PREP

- Played in the U.S. Developmental Academy League
- Team reached the U.S. U-18 Development Academy Championship game in 2013
- Also played for SOCA (2003-10) and Virginia State ODP (2007-10)
- Played one season at Albemarle High School in Charlottesville before heading to Shattuck-St. Mary's

PERSONAL

- Parents are Steven and Stella Prevost
- Has one brother, Alex
- Majoring in environmental thought and practice

13 MARCUS SALANDY-DEFOUR

F/M • 5-10 • 150 • R-Senior
Kensington, Md.
**Georgetown Prep/
 DC United Academy**

2015

- Versatile presence for UVA, making three starts at midfielder, five at right back and two at forward (10 starts total)
- Missed first eight matches with leg injuries after sitting out entire 2014 season following ACL surgery
- Scored game-winning goal in NCAA tournament opener against Rider (11/19)
- Scored goal in his first game of 2015 against Louisville (10/2); goal came on his first shot of the season
- Recorded goal in second game vs. Portland (10/5)
- Assisted on Wesley Wade's second goal in UVA's win over Pitt (10/16)
- Named to ACC Academic Honor Roll

2014

- Redshirt season
- Sidelined after suffering offseason knee injury

2013

- Played in 21 games, with 19 starts
- Named to ACC All-Tournament Team
- Scored UVA's second goal in ACC tournament against Notre Dame; also assisted on Nicko Corriveau's tying score and recorded winning penalty kick in shootout
- Set up UVA's game-winning penalty kick in overtime against Wake Forest in ACC quarterfinals with great through-ball to Jordan Allen, who then was fouled in box
- Recorded UVA's second goal against Maryland (10/11)
- Scored on penalty kick against NC State (9/20)
- Also picked up three assists in 2013 (Providence, Syracuse, Pitt)
- Missed three matches with groin injury

2012

- Named to 2012 All-ACC Freshman Team
- Started all 21 games and logged third-most minutes on team (1,883) and most of UVA's midfielders
- Ranked fourth on team with seven points (two goals, three assists)
- Assisted on Eric Bird's goal in ACC quarters at Wake (11/6)
- Scored first UVA goal in 70th minute to help Cavaliers rally from 2-0 deficit in 3-2 OT win over Virginia Tech (10/19)
- Scored first career goal in Wright State match (10/16); also recorded an assist
- Recorded game-winning assist on Will Bates' goal in win over Duke (9/7)

PREP

- Ranked No. 25 on ESPNHS Class of 2012 150 College Prospects list
- Tabbed No. 18 on College Soccer News Top 150 Recruits list
- Four caps with U-18 Men's National Team
- Member of MLS SUM Cup championship team
- U.S. Development Academy select team
- Four-year starter at Georgetown Prep
- Three-time IAC first team
- Two-time First-Team All-Gazette
- All-Met honorable mention

- Three-year member of Maryland ODP Team
- Two-time Region I team
- Played four years with DC United Academy

PERSONAL

- Parents are Ricardo and Kim Salandy-Defour
- Has one brother, Scott, who graduated from Maryland
- Majoring in history

SALANDY-DEFOUR'S CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2012	21-21	2	3	7	19	5	0
2013	21-19	3	4	10	23	12	0
2014*	DNP						
2015	10-10	3	1	7	12	7	1
Total	52-50	8	8	24	54	24	1

*redshirt season

Career Highs

Goals: 1 (8x, last vs. Rider, 11/19/15)

Assists: 1 (8x, last vs. Pitt, 10/16/15)

Points: 3 (2x, last vs. Notre Dame, 11/15/13)

Shots: 5 (vs. Portland, 10/5/15)

3 FABRICE SHEMA

D • 5-10 • 150 • R-Sophomore
Louisville, Ky.
Waggener/River City Rovers

2015

- Did not see game action

2014

- Redshirt season

PREP

- Named to Kentucky West All-State Second Team in 2013 while playing for Waggener HS
- Won Kentucky State Cup championship with United 1996 FC in 2012
- Named honorable mention all-state while playing for Louisville Collegiate in 2011
- Named to Land Rover Kentucky Cup first team in 2011
- Also ran track and was member of 800m and 1600m relay teams that each took fifth place at 2013 state meet
- Member of French National Honor Society

PERSONAL

- Parents are Faustin and Immaculee Ndagijimana
- Has three brothers, Pacifique Hirwa, Patrick Ndagijimana and Jesse Jones
- Born in Kigali, Rwanda

33 COLIN SHUTLER

GK • 6-0 • 170 • Freshman
Broadlands, Va.
Briar Woods/Loudoun FC

PREP

- Played club soccer with Loudoun FC's 98B Red side
- Team earned USYS National Championship in 2014, was semifinalist in 2015 and finalist in 2016
- Champion at Virginia State Cup in 2013, 2014 and 2016 and Region I Premier League in 2014 and 2015
- Part of 2013-14 team that was first to maintain clean sheet in National League
- Competed in several Region I ODP team events from 2012-15
- Three-year letterwinner at Briar Woods High School and was team captain in 2016
- Named First-Team All-State (Region 5A), First-Team All-Region and First-Team All-Met in 2016
- Earned 2016 Conference 14 Player of the Year honors
- Member of National Honor Society

PERSONAL

- Parents are Brian and Elizabeth Shutler
- Both of his parents are UVA alums
- Has one brother, Christopher, who is a sophomore goalkeeper at Binghamton University

5 WESLEY SUGGS

D • 6-3 • 205 • R-Junior
Bowie, Md.
DeMatha Catholic/AC Bethesda

2015

- Started all 18 matches at center back
- Named to ACC Academic Honor Roll
- Assisted on Simeon Okoro's last-minute, game-winning goal against Portland (10/5)
- Earned assist on Jean-Christophe Koffi score at Boston College (10/9)

2014

- Started 14 matches at center back as part of UVa's 3-5-2 formation
- Scored first career goal on header off free kick against Radford (10/22)

2013

- Redshirt season

PREP

- Named 2012 High School All-American
- Ranked No. 117 in recruiting rankings by College Soccer News
- Named to 2012 Washington Post All-Met First Team and Gazette All-County Team
- Led team to 2011 high school national championship as well as 2010 and 2011 WCAC Championships
- Also played club soccer with AC Bethesda, which was champions of 2010 State Cup
- Was student government vice president

PREP

- Majoring in foreign affairs

SUGGS' CAREER STATS

Year	GP-GS	G	A	Pts	Sh	SOG	GW
2013*	DNP						
2014	14-14	1	0	2	3	1	1
2015	18-18	0	2	2	2	1	0
TOTAL	32-32	1	2	4	5	2	1

*redshirt season

Career Highs

Goals: 1 (Radford, 10/21/14)
Assists: 1 (2x, last at Boston College, 10/9/15)
Points: 2 (Radford, 10/21/14)
Shots: 1 (5x, last vs. Louisville, 10/2/15)

31 SHELDON SULLIVAN

D • 5-9 • 170 • R-Junior
Stafford, Va.
North Stafford

2015

- Started first 15 matches at center back
- Played full game in first 37 matches of his career over past two seasons (3,274 minutes)
- Prior to leaving North Carolina match with season-ending injury after 20 minutes, he was lone Cavalier to play every minute of every game in 2015
- Missed UVA's final three matches with injury

2014

- Starting left back for most of season
- Named to College Soccer News 2014 All-Freshman Team (second team)
- Lone Cavalier to start all 23 matches; did not come off the field at any point during the season (team-leading 2,174 minutes)
- Named to NCAA College Cup All-Tournament Team
- Sent long ball into box and credited with assist on Todd Wharton's equalizer in final minute at Georgetown in NCAA quarters (12/6)

2013

- Redshirt season

PREP

- Three-year starter at North Stafford High School
- Helped team to AAA state championship in 2011
- Two-time all-district honoree
- All-area honoree in 2012
- Was four-year starter on Virginia Youth Soccer Association State ODP team
- Starter on 2011 Virginia ODP national championship squad
- Four-year starter on Region 1 Olympic Development team
- Selected for adidas Super Group All-Star Team at Disney Showcase Inter-Regional Tournament in 2010

PERSONAL

- Parents are Hugh and Audrey Sullivan
- Has one brother, Kyler, who played for UVA soccer team from 2011-14
- Majoring in psychology

SULLIVAN'S CAREER STATS

Year	GP-GS	Sh	SOG	G	A	Pts	GW
2013*	DNP						
2014	23-23	0	0	0	1	1	0
2015	15-15	0	0	0	0	0	0
Total	38-38	0	0	0	1	1	0

*redshirt season

26 RAHEEM TAYLOR-PARKES

F/M • 5-7 • 160 • Freshman
Tampa, Fla.
**YSC Academy/
 Philadelphia Union Academy**

PREP

- Member of Philadelphia Union Academy
- Was top join goal scorer in 2014-15 and 2015-16 from Union Academy
- Played for Canadian U-15 and U-17 national teams
- Member of US Soccer residency in 2014
- Graduated from YSC Academy
- Won national championship with Montverde Academy in 2012-13 season

PERSONAL

- Parents are Arnold Parkes and Jennifer Taylor
- Mother prepared for Olympics with Jamaica in track and field in 1974
- Has two older sisters, Tania and Roxanne
- Born in Toronto, Ontario

9 WESLEY WADE

F • 5-10 • 190 • Freshman
South Orange, N.J.
**Monclair Kimberley Academy/
 New York Red Bulls Academy**

2015

- Played in five matches, including first start against Notre Dame in ACC tournament (11/8)
- Saw playing time off bench in four matches: Tulsa, James Madison, Pitt and Virginia Tech
- Scored two goals, including game winner, against Pitt (10/16)

PREP

- Completed two full years of residency for United States U-17 Men's National Team
- Earned 29 international caps and was team's second highest scorer with nine goals during the two-year residency at IMG Academy
- Roomed with current UVA teammate Jeff Caldwell on U.S. U-17 team
- Won Golden Boot at the AGS Cup in Spain in 2011
- Also competed with U.S. U-14 and U-15 boys' national teams
- Has played with classmates Derrick Etienne and Malcom Dixon since age 10 with the Livingston Lions, New Jersey Rangers and New York Red Bulls; also teamed with current UVA teammate Wesley Suggs with New York Red Bulls
- Scored 10 goals with New York Red Bulls U-18 Team from 2013-15

PERSONAL

- Parents are Charles and Joyce Wade
- Has one sister, Ali

WADE'S CAREER STATS

Year	GP-GS	Sh	SOG	G	A	Pts	GW
2015	5-1	2	2	2	0	4	1

2015 SEASON IN REVIEW

- Virginia played in its 35th-consecutive NCAA tournament, dating to 1981 – the longest streak in Division I men's soccer history.
- UVA also reached double figures in wins for the 35th straight year.
- Virginia earned a perfect score of 1,000 in the NCAA's 2014-15 Academic Progress Report.
- Twenty-one players made at least one start.
- Young team with seven freshmen – get breakdown of minutes by class
- All 18 matches were determined by two goals or fewer, including 14 by one goal or a draw.
- Virginia scored its fewest goals (24) since recording 21 in 1975.
- Jake Rozhansky led the team in goals (4) and points (9).
- Four Cavaliers were named to the All-ACC Team – Todd Wharton and Jake Rozhansky (second team) and Jeff Caldwell and Edward Opoku (3rd team).
- Wharton also was a Third-Team All-Region honoree.
- Opoku and Derrick Etienne each were selected to the ACC All-Freshman Team.
- Derrick Etienne and Scott Thomsen each signed MLS Homegrown contracts with the New York Red Bulls.

Todd Wharton

2015 SEASON RESULTS 10-5-3 OVERALL • 4-2-2 ACC

Date	Opponent	W/L	Score	Overall	Conf.	Att.	Goals (Assists)
Aug 29, 2015	#17 CHARLOTTE	W	1-0	1-0-0	0-0-0	4620	Nicko Corriveau (Todd Wharton)
Sep 04, 2015	TULSA	T O2	1-1	1-0-1	0-0-0	1540	Riggs Lennon (unassisted)
Sep 08, 2015	GEORGE MASON	W	2-1	2-0-1	0-0-0	1164	Riggs Lennon (Todd Wharton)
* Sep 11, 2015	at Duke	T O2	2-2	2-0-2	0-0-1	1187	Nicko Corriveau (Julian Cummings) Pablo Aguilar (Riggs Lennon)
Sep 15, 2015	JAMES MADISON	W	2-0	3-0-2	0-0-1	1245	Jake Rozhansky (Todd Wharton;Nicko Corriveau) Jake Rozhansky (Edward Opoku;Patrick Foss)
* Sep 18, 2015	#20 NC STATE	W	1-0	4-0-2	1-0-1	2905	J.-Christophe Koffi (Riggs Lennon)
Sep 21, 2015	at VCU	W	1-0	5-0-2	1-0-1	1650	Jake Rozhansky (Nicko Corriveau)
* Sep 25, 2015	at #14 Notre Dame	L	1-3	5-1-2	1-1-1	1726	Derrick Etienne (unassisted)
* Oct 02, 2015	LOUISVILLE	W	3-2	6-1-2	2-1-1	908	Todd Wharton (penalty kick)
Oct 05, 2015	PORTLAND	W	3-2	7-1-2	2-1-1	1196	M. Salandy-Defour (Edward Opoku) Patrick Foss (unassisted) Patrick Foss (unassisted)
* Oct 09, 2015	at Boston College	L	1-2	7-2-2	2-2-1	588	Edward Opoku (Sam Hayward;Patrick Foss)
Oct 13, 2015	AMERICAN	L	0-1	7-3-2	2-2-1	1284	M. Salandy-Defour (Patrick Foss)
* Oct 16, 2015	PITT	W	3-1	8-3-2	3-2-1	2195	Simeon Okoro (Wesley Suggs;Patrick Foss)
* Oct 23, 2015	at Virginia Tech	W	1-0	9-3-2	4-2-1	2028	J.-Christophe Koffi (Patrick Foss;Wesley Suggs)
* Oct 30, 2015	#5 NORTH CAROLINA	T O2	0-0	9-3-3	4-2-2	2366	Edward Opoku (Derrick Etienne)
# Nov 08, 2015	at #9 Notre Dame	L	0-1	9-4-3	4-2-2	494	Wesley Wade (Edward Opoku)
1 Nov 19, 2015	RIDER	W	2-0	10-4-3	4-2-2	488	Wesley Wade (M. Salandy-Defour)
1 Nov 22, 2015	at #10 Maryland	L	0-1	10-5-3	4-2-2	2737	Derrick Etienne (unassisted) M. Salandy-Defour (Jake Rozhansky) Jake Rozhansky (J.-Christophe Koffi)

* = ACC matches

= ACC Tournament

1 = NCAA Tournament

2015 SEASON STATISTICS

10-5-3 OVERALL • 4-2-2 ACC • 8-1-2 HOME • 2-4-1 AWAY • 0-0-0 NEUTRAL

CAREER STATISTICS

##	Name	GP-GS	G	A	Pts	Sh	Shot%	GW	PK-ATT	GP-GS	G	A	Pts	Sh	Shot%	GW	PK-ATT
17	Jake Rozhansky	14-12	4	1	9	9	.444	2	0-0	37-33	5	4	14	37	.135	3	0-0
20	Patrick Foss	17-17	2	5	9	12	.167	1	0-0	53-32	5	8	18	36	.139	1	0-0
13	M. Salandy-Defour	10-10	3	1	7	12	.250	1	0-0	52-50	8	8	24	54	.148	1	1-1
18	Edward Opoku	18-15	2	3	7	32	.062	0	0-0	18-15	2	3	7	32	.062	0	0-0
12	Riggs Lennon	10-7	2	2	6	22	.091	0	0-0	47-20	7	5	19	79	.089	2	0-0
10	Nicko Corriveau	16-16	2	2	6	20	.100	2	0-0	56-34	7	3	17	55	.127	3	0-0
21	Derrick Etienne	17-10	2	1	5	22	.091	2	0-0	17-10	2	1	5	22	.091	2	0-0
22	J.-Christophe Koffi	16-1	2	1	5	11	.182	0	0-0	16-1	2	1	5	11	.182	0	0-0
7	Todd Wharton	18-18	1	3	5	18	.056	0	1-2	85-81	11	8	30	76	.145	4	6-9
23	Wesley Wade	5-1	2	0	4	2	1.000	1	0-0	5-1	2	0	4	2	1.000	1	0-0
8	Pablo Aguilar	17-16	1	0	2	20	.050	0	0-0	34-24	2	2	6	34	.059	0	0-0
26	Simeon Okoro	3-0	1	0	2	2	.500	1	0-0	3-0	1	0	2	2	.500	1	0-0
5	Wesley Suggs	18-18	0	2	2	2	.000	0	0-0	32-32	1	2	4	5	.200	1	0-0
11	Sam Hayward	16-7	0	1	1	7	.000	0	0-0	35-11	3	2	8	18	.167	2	0-0
32	Julian Cummings	3-1	0	1	1	2	.000	0	0-0	3-1	0	1	1	2	.000	0	0-0
24	Malcolm Dixon	7-4	0	0	0	4	.000	0	0-0	7-4	0	0	0	4	.000	0	0-0
6	Scott Thomsen	5-3	0	0	0	2	.000	0	0-0	66-56	3	18	24	55	.055	1	0-0
15	Manny Scere	8-5	0	0	0	1	.000	0	0-0	10-5	0	0	0	1	.000	0	0-0
31	Sheldon Sullivan	15-15	0	0	0	0	.000	0	0-0	38-38	0	1	1	0	.000	0	0-0
25	D. Barir Jensen	1-0	0	0	0	0	.000	0	0-0	1-0	0	0	0	0	.000	0	0-0
19	Peter Pearson	1-1	0	0	0	0	.000	0	0-0	3-1	0	0	0	1	.000	0	0-0
4	Nate Odusote	5-3	0	0	0	0	.000	0	0-0	11-3	0	0	0	3	.000	0	0-0
Total		18	24	23	71	200	.120	10	1-2								
Opponents		18	17	16	50	225	.076	5	0-1								

##	Name	GP-GS	Mins	GA	Avg	Saves	Pct	W	L	T	Sho	GP-GS	Mins	GA	Avg	Saves	Pct	W	L	T	Sho
1	Jeff Caldwell	18-18	1680:00	17	0.91	61	.782	10	5	3	7	20-20	1861:46	19	0.92	65	.774	11	6	3	8
Total		18	1680:00	17	0.91	62	.785	10	5	3	7										
Opponents		18	1680:00	24	1.29	65	.730	5	10	3	4										

TEAM STATISTICS

	VA	OPP	
SHOT STATISTICS			
Goals-Shot attempts	24-200	17-225	
Goals scored per game	1.33	0.94	
Shot pct.	.120	.076	
Shots on goal-Attempts	89-200	79-225	
SOG pct.	.445	.351	
Shots/Game	11.1	12.5	
CORNER KICKS	78	105	
PENALTY KICKS	1-2	0-1	
PENALTIES			
Yellow cards	24	31	
Red cards	2	1	
ATTENDANCE			
Total	19911	10410	
Dates/Avg Per Date	11/1810	7/1487	
Neutral Site #/Avg	0/0		
ATTENDANCE			
Total	23	55779	2420
Home	11	23998	2182
Away	9	14108	1568
Neutral	3	17673	5891

GOALS BY PERIOD

	1st	2nd	OT	OT2	Total
Virginia	9	15	0	0	24
Opponents	6	11	0	0	17

SHOTS BY PERIOD

	1st	2nd	OT	OT2	Total
Virginia	89	100	6	5	200
Opponents	88	129	3	5	225

SAVES BY PERIOD

	1st	2nd	OT	OT2	Total
Virginia	26	34	1	1	62
Opponents	30	33	1	1	65

CORNERS BY PRD

	1st	2nd	OT	OT2	Total
Virginia	26	48	2	2	78
Opponents	48	54	3	0	105

FOULS BY PERIOD

	1st	2nd	OT	OT2	Total
Virginia	100	97	4	3	204
Opponents	136	127	2	6	271

2015 ACC REVIEW

FINAL ACC STANDINGS

ATLANTIC DIVISION

School	W	L	ACC MATCHES				GF	GA	OVERALL				GF	GA
			T	Pct.	Pts				T	Pct.				
Wake Forest	6	0	2	.875	20	20	5		17	3	2	.818	48	13
Clemson	6	1	1	.812	19	15	6		17	2	3	.841	52	22
Boston College	4	4	0	.500	12	12	13		11	8	2	.571	30	28
*Syracuse	3	4	1	.438	10	14	11		16	5	4	.720	46	22
NC State	1	4	3	.312	6	8	16		8	6	3	.559	25	27
Louisville	1	4	3	.312	6	12	17		7	9	3	.447	31	30

COASTAL DIVISION

School	W	L	ACC MATCHES				GF	GA	OVERALL				GF	GA
			T	Pct.	Pts				T	Pct.				
North Carolina	6	1	1	.812	19	14	6		15	2	3	.825	39	15
Notre Dame	4	2	2	.625	14	16	10		11	5	6	.636	37	19
Virginia	4	2	2	.625	14	12	10		10	5	3	.639	24	17
Duke	3	4	1	.438	10	16	15		10	7	2	.579	36	30
Virginia Tech	0	5	3	.188	3	3	12		5	9	3	.382	21	26
Pitt	0	7	1	.062	1	1	22		5	9	3	.382	15	27

*ACC Tournament champion

ACC LEADERS

Goals Scored	GP	Goals	GPG
1. Ben Polk-SU	23	12	0.52
2. Tucker Hume-NC	20	11	0.55
3. T.J. Casner-CU	24	10	0.42
4. Simon Enstrom-BC	21	9	0.43
Jon Gallagher-ND	22	9	0.41
6. Zach Mathers-DU	19	8	0.42
Jack Harrison-WF	22	8	0.36
Jon Bakero-WF	22	8	0.36
Kyle Murphy-CU	23	8	0.35
Julian Buescher-SU	25	8	0.32

Assists	GP	Assists	APG
1. Jack Harrison-WF	22	11	0.50
Julian Buescher-SU	25	11	0.44
3. Evan Panken-ND	22	9	0.41
Liam Callahan-SU	24	9	0.38
5. Mathers,Zach-DU	19	8	0.42
Zeiko Lewis-BC	21	8	0.38
Iman Mafi-CU	23	8	0.35
8. Patrick Dixon-UP	16	6	0.38
Trevor Davock-BC	21	6	0.29
Patrick Hodan-ND	22	6	0.27
Jon Bakero-WF	22	6	0.27

Shots	GP	Shots	SPG
1. Diego Campos-CU	23	75	3.26
2. Jon Gallagher-ND	22	71	3.23
3. Chris Nanco-SU	25	69	2.76
4. Patrick Hodan-ND	22	65	2.95
Ben Polk-SU	23	65	2.83
6. Zach Mathers-DU	19	64	3.37
Julian Buescher-SU	25	64	2.56
8. Jack Harrison-WF	22	63	2.86
9. Jeremy Ebobisse-DU	19	55	2.89
10. T.J. Casner-CU	24	53	2.21

Points	GP	Goal	Ast	Pts	PPG
1. Ben Polk-SU	23	12	4	28	1.22
2. Tucker Hume-NC	20	11	5	27	1.35
Jack Harrison-WF	22	8	11	27	1.23
Julian Buescher-SU	25	8	11	27	1.08
5. Zach Mathers-DU	19	8	8	24	1.26
T.J. Casner-CU	24	10	4	24	1.00
7. Simon Enstrom-BC	21	9	4	22	1.05
Jon Bakero-WF	22	8	6	22	1.00
9. Jon Gallagher-ND	22	9	3	21	0.95
10. Kyle Murphy-CU	23	8	4	20	0.87
Leon Brown-ND	21	7	1	15	0.71

Game-Winning Goals	GP	GWG	Avg
1. T.J. Casner-CU	24	6	0.25
2. Jacori Hayes-WF	21	5	0.24
Simon Enstrom-BC	21	5	0.24
Ben Polk-SU	23	5	0.22
5. Zach Knudson-ST	17	4	0.24
Tate Schmitt-UL	19	4	0.21

Shutouts	GP	ShO	AVG/G
1. Andrew Tarbell-CU	24	9	0.38
2. Chris Hubbard-ND	22	8	0.36
Alec Ferrell-WF	18	8	0.44
4. Dan Lynd-UP	17	7	0.41
Jeff Caldwell-VA	18	7	0.39
6. James Pyle-NC	15	6	0.40
Hendrik Hilpert-SU	16	6	0.38
8. Ben Lundgaard-VT	16	3	0.19
Austin Aviza-SU	9	3	0.33
Alex McCauley-ST	17	3	0.18

Saves	GP	Saves	SPG
1. Andrew Tarbell-CU	24	84	3.50
2. Alec Ferrell-WF	18	66	3.67
Chris Hubbard-ND	22	66	3.00
4. Jeff Caldwell-VA	18	61	3.39
5. Ben Lundgaard-VT	16	60	3.75
6. Dan Lynd-UP	17	56	3.29
7. James Pyle-NC	15	47	3.13
8. Alex McCauley-ST	17	42	2.47
9. Cedric Saladin-BC	11	38	3.45
Alex Kapp-BC	11	38	3.45

Goals Against Avg.	GP	GA	Mins	GAA
1. Alec Ferrell-WF	18	12	1643:59	0.66
2. James Pyle-NC	15	9	1213:48	0.67
3. Hendrik Hilpert-SU	16	13	1500:00	0.78
4. Chris Hubbard-ND	22	19	2096:21	0.82
5. Sam Euler-NC	8	6	646:12	0.84
6. Andrew Tarbell-CU	24	22	2244:22	0.88
7. Jeff Caldwell-VA	18	17	1680:00	0.91
8. Austin Aviza-SU	9	9	834:28	0.97
9. Alex Kapp-BC	11	11	1013:01	0.98
10. Mitch Kupstas-DU	10	13	882:44	1.33

ACC HONORS

All-ACC First Team

Andrew Tarbell, Jr., GK, Clemson
 Kyle Fisher, Sr., D, Clemson
 Paul Clowes, Sr., M, Clemson
 TJ Casner, Sr., F, Clemson
 Zach Mathers, Sr., M, Duke
 Tim Kubel, So., D, Louisville
 Jonathan Campbell, Sr., D, North Carolina
 Julian Buescher, So., M, Syracuse
 Ian Harkes, Jr., M, Wake Forest
 Jack Harrison, Fr., M, Wake Forest
 Jacori Hayes, Jr., M, Wake Forest

Second Team

Zeiko Lewis, Jr., M, Boston College
 Zach Knudson, So., M, NC State
 Alan Winn, So., F, North Carolina
 Omar Holness, Jr., F, North Carolina
 Raby George, Sr., M, North Carolina
 Max Lachowecki, Gr., D, Notre Dame
 Patrick Hodan, Sr., M, Notre Dame
 Jake Rozhansky, So., M, Virginia
 Todd Wharton, Sr., M, Virginia
 Alec Ferrell, Jr., GK, Wake Forest
 Michael Gamble, Sr., M, Wake Forest

Third Team

Lennart Zeugner, So., D, Boston College
 Iman Mafi, Jr., D, Clemson
 Oliver Shannon, So., M, Clemson
 Jeremy Ebobisse, So., F, Duke
 Daniel Johnson, Jr., M, Louisville
 Tucker Hume, Jr., F, North Carolina
 Jon Gallagher, So., F, Notre Dame
 Oyvind Alseth, Jr., M, Syracuse
 Edward Opoku, Fr., F, Virginia
 Jeff Caldwell, So., GK, Virginia
 Jon Bakero, So., F, Wake Forest

All-Freshman Team

Simon Enstrom, Fr., F, Boston College
 Patrick Bunk-Andersen, Fr., D, Clemson
 Tate Schmitt, Fr., F, Louisville
 Julius Duchsherer, Fr., M, NC State
 Alex Comsia, Fr., D, North Carolina
 Kamal Miller, Fr., D, Syracuse
 Miles Robinson, Fr., D, Syracuse
 Derrick Etienne, Fr., M, Virginia
 Edward Opoku, Fr., F, Virginia
 Brad Dunwell, Fr., M, Wake Forest
 Jack Harrison, Fr., M, Wake Forest

Offensive Player of the Year

Jack Harrison, Fr., M, Wake Forest

Midfielder of the Year

Paul Clowes, Sr., M, Clemson

Defensive Player of the Year

Kyle Fisher, Sr., D, Clemson

Freshman of the Year

Jack Harrison, M, Wake Forest

Coach of the Year

Bobby Muuss, Wake Forest

PROGRAM RECORDS

TEAM

Game

Goals	11 vs. Old Dominion, 10/1/71
	11 vs. Richmond, 10/20/81
Assists.....	11 vs. Virginia Tech, 9/14/94
Points.....	30 vs. VCU, 9/13/89
Goals Allowed.....	12 vs. Maryland, 10/8/41
Margin of Victory.....	11-0 vs. Old Dominion, 10/1/71
	11-0 vs. Richmond, 10/20/81
Margin of Defeat.....	12-0 vs. Maryland, 10/8/41
Largest Crowd (Scott)	7,311 vs. Duke, 10/8/88
Largest Crowd (Klöckner)	7,906 vs. Virginia Tech, 9/28/07

Season

Games Played.....	26 (1994, 1997)
Wins	22 (1993, 1994)
Losses.....	10 (1966, 2003)
Ties.....	6 (1990)
Winning Percentage909 (1991)
ACC Record.....	6-0 (1984, 1986, 2001)
Unbeaten Streak.....	33 (1994-95)
Winning Streak.....	17 (1992-93)
Regular-Season ACC Unbeaten Streak	25 (1985-89)
Regular-Season ACC Winning Streak	11 (1985-87)
Goals	86 (1994)
Goals Per Game	4.00 (1961)
Assists.....	91 (1996)
Points.....	258 (1994)
Saves.....	123 (1980)
Shutouts	17 (1988, 2009)
Consecutive Shutouts	11 (2009)
Fewest Goals Allowed	8 (2009)
Lowest GAA	0.30 (2009)

VIRGINIA'S RETIRED NUMBER No. 14 - JEFF GAFFNEY

The University of Virginia retired former All-America soccer player Jeff Gaffney's number—14—in April of 1987. The 1984 and 1985 All-America selection is the only Virginia soccer player to have his number retired.

A graduate of Walt Whitman High School in Bethesda, Md., Gaffney finished his collegiate career as UVA's all-time leader in goals and scoring, totaling 69 goals and 17 assists for 155 points. His career scoring record has since been broken by Mike Fisher, who had 167 points from 1993-96. In his final season in 1985, Gaffney had 18 goals and three assists. He earned second-team All-America honors and led the Cavaliers to a 15-4-1 record and their fifth consecutive NCAA playoff appearance.

In 1984, Gaffney had 16 goals and seven assists. He was named the Atlantic Coast Conference Player of the Year and a first-team All-American. During his four years at Virginia, the Cavaliers compiled a 66-14-4 record (.810), won two ACC titles and earned four NCAA playoff berths. He finished his career 3rd on the ACC career goals list and fifth on the ACC points list.

After notching 14 goals and five assists as a first-year player in 1982, Gaffney set Virginia records with 21 goals and 44 points during the 1983 season as the Cavaliers advanced to the NCAA semifinals. Following his outstanding soccer career, Gaffney participated on the 1986 UVA football team as a place-kicker. He later tried out as a place-kicker with several teams in the National Football League.

Gaffney received his bachelor's degree in economics from UVA in the spring of 1987. He is currently a sales manager and the principle broker for the Forest Lakes residential community in Charlottesville.

INDIVIDUAL

Game

Goals	5, Bill Hodill vs. Davidson, 10/17/42
Assists.....	4, Damian Silvera vs. UNC, 9/27/92
	4, Richie Williams vs. VCU, 9/13/89
	4, Kris Kelderman vs. Charleston, 9/10/89
	4, Chick Cudlip vs. Wash. & Lee, 11/13/62
Points.....	10, Bill Hodill vs. Davidson, 10/17/42
Fastest Goal to Start Match	:09, Alecko Eskandarian vs. American, 10/26/02

Season

Games Played	26, 11 times
	(five players in 1997, six players in 1994)
Games Started	26, six times
	(two players in 1997, four players in 1994)
Goals	25, Alecko Eskandarian (2002)
Assists.....	21, Hunter Freeman (2004)
Points.....	57, Mike Fisher (1995)
Consecutive Games Scoring a Goal.....	8, A.J. Wood (1992)
Goals by a Freshman	16, Alecko Eskandarian (2000)
	16, George Gelnovatch (1983)
Assists by a Freshman.....	12, Brian West (1996)
Points by a Freshman.....	38, Alecko Eskandarian (2000)

Career

Games Played.....	98, Damian Silvera (1992-95)
Games Started	97, Damian Silvera (1992-95)
Consecutive Games Played.....	95, Erik Imler (1989-92)
Goals	69, Jeff Gaffney (1982-85)
Assists.....	55, Mike Fisher (1993-96)
Points.....	167, Mike Fisher (1993-96)

GOALKEEPER

Game

Saves.....	14, Mark Aronson vs. Baltimore, 10/29/80
------------	--

Season

Games Played.....	25, Diego Restrepo (2009)
Games Started	24, Ryan Burke (2004)
	24, Brock Yetso (1997)
	24, Diego Restrepo (2009)
Minutes Played	2348, Diego Restrepo (2009)
Saves.....	88, Jeff Causey (1990)
Shutouts	16, Diego Restrepo (2009)
Shutouts in ACC play.....	6, Bob Willen (1987)
	6, Tony Meola (1988)
	6, David Comfort (2001)
Consecutive Scoreless Minutes.....	1176:51, Diego Restrepo (2009)
Lowest GAA	0.31, Tony Meola (1988)
	0.31, Diego Restrepo (2009)

Career (Minimum 2 Seasons)

Saves.....	256, Ryan Burke (2003-06)
Shutouts	28, Ryan Burke (2003-06)
Lowest GAA	0.34, Tony Meola (1988-89)
Save Percentage.....	.899, Tony Meola (1988-89)
Minutes Played	7,356, Ryan Burke (2003-06)
Games Played.....	80, Ryan Burke (2003-06)

SINGLE-SEASON RECORDS

Points

1. Mike Fisher (1995).....57
2. Alecko Eskandarian (2002) .. 54
- Ben Olsen (1997) 54
- A.J. Wood (1994) 54
5. Jeff Gaffney (1983).....44
6. Chris Albright (1998) 43
7. Mike Fisher (1994) 43
- Nate Friends (1994) 43
- Ben Crawley (1992) 43
10. Mike Fisher (1996)..... 42

Goals

1. Alecko Eskandarian (2002) .. 25
2. A.J. Wood (1994) 23
3. Mike Fisher (1995)..... 21
- Jeff Gaffney (1983) 21
5. Chris Albright (1998) 20
6. Ben Olsen (1997) 19
7. Jeff Gaffney (1985) 18
- Brian Vernon (1984) 18
9. Ben Crawley (1992)17
- Rocky Prockiw (1958).....17

Assists

1. Hunter Freeman (2004)..... 21
2. Mike Fisher (1996)..... 20
3. Ben Olsen (1996).....17
- Brad Agoos (1992).....17
5. Ben Olsen (1997) 16
6. Mike Fisher (1995)..... 15
- Damian Silvera (1995)..... 15
8. Mike Fisher (1994) 13
9. Brian West (1997)..... 12
- Brian West (1996) 12
- Damian Silvera (1993)..... 12

Shots

1. A.J. Wood (1994)120
2. Chris Albright (1998)105
3. George Gelnovatch (1986)....103
4. Alecko Eskandarian (2000)....102
5. Alecko Eskandarian (2002)....101
6. Jeff Gaffney (1983)100
7. Ben Olsen (1997) 99
8. Claudio Reyna (1993) 93
- Jeff Gaffney (1982)..... 93
10. John Harkes (1987)..... 90
- Jeff Gaffney (1985)..... 90

Game-Winning Goals

1. Ben Crawley (1992)9
- Jeff Gaffney (1984).....9
3. Ben Olsen (1997) 7
- Nate Friends (1993)..... 7
- Jeff Gaffney (1983)..... 7
6. Yannick Reyring (2006).....6
- Alecko Eskandarian (2002) .6
- Matt Leonard (1996)6
- Billy Walsh (1995).....6
- Mike Fisher (1994)6
- Ben Crawley (1991)6
- John Harkes (1987).....6
- Jeff Gaffney (1985).....6

Game-Winning Assists

1. Mike Fisher (1996).....9
2. Hunter Freeman (2004)..... 7
3. Yannick Reyring (2006)6
- Ben Olsen (1997)6
- Andriy Shapowal (1997)6
- Ben Olsen (1996).....6
7. Scott Thomsen (2012)..... 5
- Brian West (1997).....5
- Damian Silvera (1995).....5
- Damian Silvera (1994)5
- Damian Silvera (1993).....5
- Ben Crawley (1991)5

Minutes Played

1. Erik Imler (1989) 2,413
2. Michael Green (1997)2,337
3. Curt Onalfo (1989).....2,320
4. Erik Imler (1990)2,304
5. Jeff Agoos (1989)2,287
6. Matt Chulis (1997)2,267
7. A.J. Wood (1994)2,252
8. Brandon Pollard (1995) .2,250
9. Damien Silvera (1994) ...2,244
- Matt Chulis (1998).....2,244

Games Played

1. Chris Albright (1997)..... 26
- Michael Green (1997) 26
- Matt Leonard (1997)..... 26
- Andriy Shapowal (1997) 26
- Ryan Trout (1997)..... 26
- Sean Feary (1994)..... 26
- Tain Nix (1994) 26
- Damien Silvera (1994) 26
- Billy Walsh (1994) 26
- A.J. Wood (1994) 26

GOALKEEPER RECORDS

Solo Shutouts

1. Diego Restrepo (2009) 16
2. Tony Meola (1988)..... 11
- Bob Willen (1987)..... 11
4. Calle Brown (2014)..... 12
- Ryan Burke (2005).....10
- Jeff Causey (1990).....10
7. David Comfort (2001)9
8. Ryan Burke (2006)..... 8
- Brock Yetso (1998)8
10. Jeff Caldwell (2015)7
- Spencer LaCivita (2011)7
- Mark Peters (1994)7
- Bob Willen (1986)7
- Keith Lenert (1984).....7
- Bill Wallace (1979).....7

Goals Against Average

(minimum 700 minutes)

1. Diego Restrepo (2009)0.31
- Tony Meola (1988)..... 0.31
3. Tony Meola (1989)..... 0.37
4. Bob Willen (1987)..... 0.45
5. Bob Willen (1986) 0.48
6. Tom Henske (1992) 0.54
7. Mark Wayland (1989)..... 0.60
- Keith Lenert (1984)..... 0.60
9. David Comfort (2001) ... 0.64
10. Jeff Causey (1990)..... 0.65

Save Percentage

(minimum 700 minutes)

1. Tony Meola (1988)..... .909
2. Bob Willen (1987)..... .893
3. Diego Restrepo (2009)889
4. Bill Wallace (1979)..... .875
5. Tony Meola (1989)..... .864
6. Steve Baer (1982)..... .859
7. Jeff Causey (1990)..... .846
8. Keith Lenert (1984)..... .836
9. Bill Wallace (1980)831
10. Bob Willen (1986)829

Saves

1. Jeff Causey (1990)..... 88
2. Brock Yetso (1997) 79
3. Spencer LaCivita (2011) 78
4. Bill Wallace (1981)74
5. Ryan Burke (2006).....73
6. Calle Brown (2014).....72
7. Jeff Causey (1993) 71
8. Bill Wallace (1979)..... 70
9. Bob Willen (1987)..... 67
- Steve Baer (1982)..... 67

Minutes Played — Goal

1. Diego Restrepo (2009) 2,348
2. Brock Yetso (1997) 2,269
3. Jeff Causey (1990)..... 2,219
4. Ryan Burke (2004).....2,192
5. Calle Brown (2014)..... 1,991
6. Jeff Causey (1993)1,948
7. Spencer LaCivita (2011) .1,944
8. Ryan Burke (2004).....1,885
9. Ryan Burke (2005)..... 1,883
10. Ryan Burke (2006)..... 1,839

Games Played — Goal

1. Diego Restrepo (2009) 25
2. Ryan Burke (2004)..... 24
- Brock Yetso (1997) 24
4. Jeff Causey (1990)..... 23
5. Jeff Causey (1993)22
6. Calle Brown (2014)..... 21
- Spencer LaCivita (2011) 21
- David Comfort (2002) 21
9. Spencer LaCivita (2012)20
- Ryan Burke (2006).....20
- Mark Peters (1994)20
- Steve Baer (1982).....20
- Ryan Burke (2005).....20

CAREER RECORDS

Mike Fisher

Points

1. Mike Fisher (1993-96).....	167
2. Jeff Gaffney (1982-85).....	155
3. A.J. Wood (1991-94).....	128
4. Ben Crawley (1989-92).....	127
5. George Gelnovatch (1983-86).....	118
6. Alecko Eskandarian (2000-02).....	113
7. Ben Olsen (1995-97).....	109
8. Brian Vernon (1981-84).....	105
9. Will Bates (2009-12).....	102
10. Matt Leonard (1994-97).....	101

Goals

1. Jeff Gaffney (1982-85).....	69
2. Mike Fisher (1993-96).....	56
A.J. Wood (1991-94).....	56
4. Alecko Eskandarian (2000-02).....	50
5. George Gelnovatch (1983-86).....	49
6. Ben Crawley (1989-92).....	47
7. Will Bates (2009-12).....	46
8. Matt Leonard (1994-97).....	42
9. Brian Vernon (1981-84).....	41
10. Yannick Reyring (2005-07).....	39

Assists

1. Mike Fisher (1993-96).....	55
2. Damian Silvera (1992-95).....	44
3. Ben Olsen (1995-97).....	41
4. Ryan Trout (1997-00).....	36
5. Brad Agoos (1989-92).....	33
Ben Crawley (1989-92).....	33
7. Hunter Freeman (2002-04).....	25
8. Brian West (1996-97).....	24
9. Brian Vernon (1981-84).....	23
10. Billy Walsh (1994-96).....	22
Claudio Reyna (1991-93).....	22
Kris Kelderman (1987-90).....	22
Todd Hitt (1983-86).....	22
Voga Wallace (1980-83).....	22

Shots

1. Jeff Gaffney (1982-85).....	357
2. George Gelnovatch (1983-86).....	307
3. Alecko Eskandarian (2000-02).....	272
4. A.J. Wood (1991-94).....	266
5. Mike Fisher (1993-96).....	247
6. Brian Vernon (1981-84).....	232
7. Will Bates (2009-12).....	230
8. Adam Cristman (2003-06).....	227
9. Ben Crawley (1989-92).....	223
10. John Harkes (1985-87).....	221

Game-Winning Goals

1. Jeff Gaffney (1982-85).....	27
2. Ben Crawley (1989-92).....	21
3. Will Bates (2009-12).....	15
Yannick Reyring (2005-07).....	15
Alecko Eskandarian (2000-02).....	15
Ryan Gibbs (1999-02).....	15
7. Adam Cristman (2003-06).....	14
Mike Fisher (1993-96).....	14
Nate Friends (1991-94).....	14
10. Ben Olsen (1995-97).....	12
Matt Leonard (1994-97).....	12
Billy Walsh (1994-96).....	12
A.J. Wood (1991-94).....	12
George Gelnovatch (1983-86).....	12

Game-Winning Assists

1. Damian Silvera (1992-95).....	18
2. Mike Fisher (1993-96).....	16
3. Ben Olsen (1995-97).....	13
Ben Crawley (1989-92).....	13
Brad Agoos (1989-92).....	10
6. Ryan Trout (1997-00).....	8
7. Hunter Freeman (2002-04).....	7
Sheldon Barnes (1998-01).....	7
Jason Moore (1997-98).....	7
Brian West (1996-97).....	7
Clint Peay (1991-94).....	7
Andriy Shapoval (1994-97).....	7
Neil Barlow (2006-09).....	7

Games Played

1. Damian Silvera (1992-95).....	98
2. Sean Feary (1993-96).....	96
3. Erik Imler (1989-92).....	95
4. Mike Fisher (1993-96).....	94
5. Matt Chulis (1995-98).....	93
6. Lyle Yorks (1988-91).....	91
7. Marshall Leonard (1998-01).....	89
8. Jonathan Cole (1999-02).....	88
Steve Totten (1998-01).....	88
Brian Bates (1990-93).....	88
Brad Agoos (1989-92).....	88
Kris Kelderman (1987-90).....	88
Curt Onalfo (1987-90).....	88
Jeff Agoos (1986-90).....	88
Jonathan Villanueva (2006-09).....	88

Minutes Played

1. Erik Imler (1989-92).....	9,095
2. Matt Chulis (1995-98).....	8,537
3. Mike Fisher (1993-96).....	8,436
4. Jeff Agoos (1986-90).....	8,278
5. Marshall Leonard (1998-01).....	8,226
6. Damian Silvera (1992-95).....	8,171
7. Curt Onalfo (1987-90).....	7,698
8. Jonathan Cole (1999-02).....	7,485
9. Brandon Pollard (1992-95).....	7,466
10. Brian Bates (1990-93).....	7,444

GOALKEEPER RECORDS

Goals Against Average

(minimum 2,800 minutes)

1. Tony Meola (1988-89).....	0.34
2. Bob Willen (1984-87).....	0.40
3. Keith Lenert (1982-85).....	0.72
4. Steve Baer (1981-84).....	0.72
5. Jeff Causey (1990-93).....	0.78
6. Brock Yetso (1995-98).....	0.86
7. David Comfort (1999-02).....	0.98
8. Ryan Burke (2003-06).....	1.06
9. Bill Wallace (1979-81).....	1.10
10. Yuri Sagatov (1994-97).....	1.14

Save Percentage

(minimum 2,800 minutes)

1. Tony Meola (1988-89).....	.889
2. Bob Willen (1984-87).....	.872
3. Steve Baer (1981-84).....	.842
4. Bill Wallace (1978-81).....	.831
5. Keith Lenert (1982-85).....	.812
6. Jeff Causey (1990-93).....	.803
7. Brock Yetso (1995-98).....	.778
8. David Comfort (1999-02).....	.766
9. Spencer LaCivita (2011-14).....	.746
Ryan Burke (2003-06).....	.746

Saves

1. Ryan Burke (2003-06).....	256
2. Jeff Causey (1990-93).....	249
3. Bill Wallace (1978-81).....	222
4. David Comfort (1999-02).....	193
5. Brock Yetso (1995-98).....	151
6. Spencer LaCivita (2011-14).....	144
7. Steve Baer (1981-84).....	139
8. Yuri Sagatov (1994-97).....	128
9. Bob Willen (1984-87).....	123
10. Keith Lenert (1982-85).....	112

Solo Shutouts

1. Ryan Burke (2003-06).....	28
2. Jeff Causey (1990-93).....	27
3. Bob Willen (1984-87).....	23
4. David Comfort (1999-02).....	19
5. Tony Meola (1988-89).....	17
6. Diego Restrepo (2009).....	16
7. Brock Yetso (1995-98).....	15
8. Calle Brown (2013-14).....	13
Spencer LaCivita (2011-14).....	13
10. Keith Lenert (1982-85).....	11
Michael Giallombardo (2006-08).....	11

Minutes Played - Goal

1. Ryan Burke (2003-06).....	7,357
2. Jeff Causey (1990-93).....	7,050
3. David Comfort (1999-02).....	5,442
4. Brock Yetso (1995-98).....	4,492
5. Bob Willen (1984-87).....	4,045
6. Yuri Sagatov (1994-97).....	3,948
7. Spencer LaCivita (2011-14).....	3,828
8. Bill Wallace (1979-81).....	3,513
9. Keith Lenert (1982-85).....	3,243
10. Steve Baer (1981-84).....	3,230

Games Played - Goal

1. Ryan Burke (2003-06).....	80
2. Jeff Causey (1990-93).....	77
3. David Comfort (1999-02).....	60
4. Brock Yetso (1995-98).....	53
Bob Willen (1984-87).....	53
6. Keith Lenert (1982-85).....	50
7. Yuri Sagatov (1994-97).....	47
8. Steve Baer (1981-84).....	46
9. Bill Wallace (1978-81).....	45
10. Spencer LaCivita (2011-14).....	41

SCORING BY YEAR

POINTS

1954	Pedro Benavides.....	10
1955	Dan Rojas	14
1956	Rocky Prockiw.....	18
1957	Sherry Snyder	9
1958	Rocky Prockiw.....	34
1959	John Marsellus, Houston Sadler..	6
1960	Gael deTigny	8
1961	Brian Fisher.....	30
1962	Chan Moore	14
1963	Chan Moore	14
1964	Dave Harrison	7
1965	Bill Davidson	9
1966	Robert Aronson	14
1967	Steve Kleinman	13
1968	Jay Connor.....	14
1969	Jay Connor.....	17
1970	Sam Crosby	16
1971	Phil Crane	17
1972	Jay Meaney	24
1973	Jay Meaney	22
1974	Jay Meaney	22
1975	Rick Sanders	12
1976	José Bauza, Pete Wylie.....	13
1977	Mark Reynolds.....	19
1978	José Bauza.....	19
1979	Pepe Llontop.....	11
1980	Pepe Llontop.....	11
1981	Pete Polonsky	24
1982	Jeff Gaffney	33
1983	Jeff Gaffney	44
1984	Jeff Gaffney, Brian Vernon.....	39
1985	Jeff Gaffney	39
1986	George Gelnovatch.....	32
1987	John Harkes.....	34
1988	Drew Fallon.....	29
1989	Kris Kelderman.....	30
1990	Ben Crawley	25
1991	Ben Crawley	40
1992	Ben Crawley	43
1993	Claudio Reyna.....	28
1994	A.J. Wood.....	54
1995	Mike Fisher.....	57
1996	Mike Fisher.....	42
1997	Ben Olsen	54
1998	Chris Albright.....	43
1999	Ryan Trout.....	28
2000	Alecko Eskandarian.....	38
2001	Ryan Gibbs.....	23
2002	Alecko Eskandarian.....	54
2003	Adam Cristman	17
2004	Hunter Freeman.....	27
2005	Yannick Reyerling	30
2006	Yannick Reyerling	32
2007	Yannick Reyerling	26
2008	Tony Tchani.....	21
2009	Will Bates	25
2010	Will Bates	20
2011	Will Bates	32
2012	Will Bates	25
2013	Eric Bird	19
2014	Eric Bird	12
2015	Patrick Foss, Jake Rozhansky....	9

GOALS

Pedro Benavides.....	5
Dan Rojas	7
Rocky Prockiw.....	9
Three tied with	4
Rocky Prockiw.....	17
John Marsellus, Houston Sadler..	3
Gael deTigny	4
Brian Fisher.....	15
Chan Moore	6
Chan Moore	7
Dave Harrison	3
Bill Davidson	4
Robert Aronson	6
Steve Kleinman.....	6
Jay Connor, John Mehrstens.....	5
Fred McGlynn.....	7
Sam Crosby	8
Phil Crane	7
Jay Meaney	11
Jay Meaney	11
Jay Meaney	11
Rick Sanders.....	6
José Bauza, Pete Wylie.....	6
Mark Reynolds.....	6
José Bauza.....	8
Pepe Llontop, Peter MacKeith....	4
Pepe Llontop.....	5
Pete Polonsky	11
Jeff Gaffney	14
Jeff Gaffney	21
Brian Vernon	18
Jeff Gaffney	18
George Gelnovatch.....	14
John Harkes.....	15
Drew Fallon.....	11
Kris Kelderman.....	10
Ben Crawley, Jeff Agoos.....	8
Ben Crawley	16
Ben Crawley	17
Nate Friends.....	12
A.J. Wood.....	23
Mike Fisher.....	21
Matt Leonard.....	12
Ben Olsen	19
Chris Albright.....	20
Sheldon Barnes, Ryan Trout.....	9
Alecko Eskandarian	16
Alecko Eskandarian, Ryan Gibbs..	9
Alecko Eskandarian	25
Adam Cristman	8
Adam Cristman	9
Yannick Reyerling	14
Yannick Reyerling	12
Yannick Reyerling	13
Tony Tchani.....	9
Will Bates	12
Will Bates	8
Will Bates	14
Will Bates	12
Eric Bird	7
Eric Bird	5
Jake Rozhansky	4

ASSISTS

Tuck White.....	1
Four tied with	1
not available	
Walter Klingman, Joel Silverberg....	2
Houston Sadler, Warren Smith	2
not available	
not available	
Three tied with	3
Chick Cudlip	4
Ed Funk, Tom Maxwell.....	2
Kent Worthington	2
Five tied with	1
Robert Aronson	2
Barclay Mason	3
Jay Connor.....	4
Jay Connor.....	5
Three tied with	3
Three tied with	3
Sam Crosby	4
Chuck Lecraw	4
Roderigo Escobar	2
Seven players with.....	1
Mike Rogers.....	5
José Bauza, Mark Reynolds.....	7
Mark Woolley	4
José Bauza.....	4
Chris Tolomeo.....	4
Mark Brcic, Voga Wallace.....	5
Voga Wallace	8
Brian Vernon	11
Jeff Gaffney	7
Todd Hitt.....	8
John Harkes, Todd Hitt.....	7
Jay DelCarmen, Scott Platenburg...	5
Drew Fallon.....	7
Kris Kelderman	1
Ben Crawley	9
Brad Agoos.....	10
Brad Agoos.....	17
Damian Silvera.....	12
Mike Fisher.....	13
Mike Fisher, Damian Silvera	15
Mike Fisher.....	20
Ben Olsen	16
Ryan Trout.....	11
Ryan Trout.....	10
Three tied with	6
Kyle Martino	8
Jacob LeBlanc	8
Mike Littlefield	6
Hunter Freeman.....	21
Jeremy Barlow	9
Nico Colaluca.....	10
Chris Tierney	7
Three tied with	5
Neil Barlow.....	6
Will Bates, Sean Murnane.....	4
Brian Span.....	5
Todd Wharton.....	8
Jordan Allen, Eric Bird.....	5
Scott Thomsen	8
Patrick Foss	5

HONORS & AWARDS

Claudio Reyna

Tony Meola

Alecko Eskandarian

MAC Hermann Trophy

1989 Tony Meola
1993 Claudio Reyna
1995 Mike Fisher
1996 Mike Fisher
2002 Alecko Eskandarian

Missouri Athletic Club Player of the Year

1987 John Harkes
1989 Tony Meola
1992 Claudio Reyna
1993 Claudio Reyna
1996 Mike Fisher

adidas Goalkeeper of the Year

1987 Bob Willen

NSCAA Player of the Year

1996 Mike Fisher
2002 Alecko Eskandarian

Soccer America Player of the Year

1992 Claudio Reyna
1993 Claudio Reyna
1994 A.J. Wood
1995 Mike Fisher
1997 Ben Olsen
2002 Alecko Eskandarian

Soccer America Freshman of the Year

2009 Will Bates

Soccer News Player of the Year

1993 Claudio Reyna
1997 Ben Olsen

National Coach of the Year

1993 Bruce Arena
2009 George Gelnovatch

Soccer America Coach of the Year

2009 George Gelnovatch

NSCAA All-Americans

1978 José Bauza, F (honorable mention)
1979 José Bauza, M (honorable mention)
1984 Jeff Gaffney, F (1st team)
1985 Jeff Gaffney, F (2nd team)
1986 John Harkes, M (1st team)
George Gelnovatch, F (1st team)
Jeff Agoos, D (3rd team)
1987 John Harkes, M (1st team)
Bob Willen, G (1st team)
1988 Jeff Agoos, D (1st team)
Tony Meola, G (1st team)
1989 Tony Meola, G (1st team)
Jeff Agoos, D (2nd team)
1990 Jeff Agoos, D (1st team)
1991 Claudio Reyna, M (1st team)
Erik Imler, D (2nd team)
1992 Ben Crawley, F (1st team)
Claudio Reyna, M (1st team)
Erik Imler, M (2nd team)
Clint Peay, D (2nd team)
1993 Claudio Reyna, F (1st team)
Brandon Pollard, D (2nd team)
Jeff Causey, G (3rd team)

1994 Brandon Pollard, D (1st team)
Mike Fisher, M (2nd team)
A.J. Wood, F (3rd team)
1995 Mike Fisher, F (1st team)
Brandon Pollard, D (1st team)
Damian Silvera, M (2nd team)
1996 Mike Fisher, M (1st team)
Matt Chulis, D (2nd team)
1997 Ben Olsen, M (1st team)
Matt Chulis, D (2nd team)
Scott Vermillion, D (3rd team)
1998 Chris Albright, F (1st team)
Matt Chulis, D (1st team)
Jason Moore, M (2nd team)
1999 Ryan Trout, M/F (3rd team)
2000 Kyle Martino, M (3rd team)
2001 Kyle Martino, M (1st team)
Alecko Eskandarian, F (2nd team)
2002 Alecko Eskandarian, F (1st team)
2004 Hunter Freeman, D (1st team)
Matt Oliver, D (1st team)
Nico Colaluca, M (3rd team)
2006 Nico Colaluca, M (2nd team)
2009 Tony Tchani, M (1st team)
2013 Eric Bird, M (3rd team)
2014 Eric Bird, M (2nd team)

ACC Player of the Year

1984 Jeff Gaffney
1987 John Harkes
1988 Jeff Agoos
1989 Tony Meola
1995 Mike Fisher
1996 Mike Fisher
2001 Kyle Martino
2002 Alecko Eskandarian

ACC Tournament MVP

1988 Jeff Agoos
1991 Claudio Reyna
1992 Brad Agoos
1994 Mark Peters
1995 Mike Fisher
1997 Ben Olsen
2003 Ryan Burke
2004 Jeremy Barlow
2009 Diego Restrepo

ACC Rookie of the Year

1991 Claudio Reyna
1997 Jason Moore
1999 Kyle Martino
2000 Alecko Eskandarian
2008 Tony Tchani

ACC Coach of the Year

1979 Bruce Arena
1984 Bruce Arena
1986 Bruce Arena
1988 Bruce Arena
1989 Bruce Arena
1991 Bruce Arena
1995 Bruce Arena
1996 George Gelnovatch
2001 George Gelnovatch

HONORS & AWARDS

All-ACC Teams

1968 John Taylor, M (2nd team)
 1969 Dan Abramson, G (1st team)
 David Bowman, D (2nd team)
 Jay Connor, F (2nd team)
 1970 Jay Connor, F (2nd team)
 Ed Marks, D (2nd team)
 Jay Ziehl, D (2nd team)
 1971 Ed Marks, D (1st team)
 Jay Connor, F (2nd team)
 Phil Crane, F (2nd team)
 Scott Peyton, G (2nd team)
 Jay Ziehl, D (2nd team)
 1972 Jay Ziehl, D (1st team)
 Sam Crosby, D (2nd team)
 1973 Jay Meaney, F (2nd team)
 1974 Jay Meaney, F (1st team)
 Paul Corbin, D (2nd team)
 Andy Dupont, D (2nd team)
 1975 Mike Kriegh, G (2nd team)
 1976 Randy Kerr, D (1st team)
 José Bauza, F (2nd team)
 1977 Mark Woolley, D (1st team)
 José Bauza, F (2nd team)
 1978 José Bauza, F (1st team)
 Mark Woolley, F (2nd team)
 1979 José Bauza, M (1st team)
 Dave Dickey, D (1st team)
 Scott Smith, D (1st team)
 Bill Wallace, G (1st team)
 Pepe Llontop, F (2nd team)
 1980 Pepe Llontop, F (1st team)
 David Brillhart, M (2nd team)
 Dave Dickey, D (2nd team)
 Scott Smith, D (2nd team)
 1981 Dave Dickey, D (1st team)
 Voga Wallace, D (2nd team)
 1982 Jeff Gaffney, F (2nd team)
 1983 George Gelnovatch, F (2nd team)
 Rob Steward, D (2nd team)
 Voga Wallace, D (2nd team)
 1984 Doug Davies, M (1st team)
 Jeff Gaffney, F (1st team)
 Rob Steward, D (1st team)
 George Gelnovatch, M (2nd team)
 Mike Schnabel, D (2nd team)
 1985 Jeff Gaffney, F (1st team)
 Rob Steward, D (1st team)
 Doug Davies, M (2nd team)
 George Gelnovatch, F (2nd team)
 Keith Lenert, G (2nd team)
 Mike Schnabel, D (2nd team)
 1986 Jeff Agoos, D (1st team)
 John Harkes, M (1st team)
 George Gelnovatch, F (1st team)
 Bob Willen, G (1st team)
 1987 John Harkes, M (1st team)
 Jay Del Carmen, F (2nd team)
 John Maessner, F (2nd team)
 Bob Willen, G (2nd team)
 1988 Jeff Agoos, D (1st team)
 John Maessner, F (1st team)
 Tony Meola, G (1st team)
 Drew Fallon, F (2nd team)
 Kris Kelderman, M (2nd team)
 Jay Lodge, D (2nd team)
 1989 Jeff Agoos, D (1st team)
 John Maessner, F (1st team)
 Tony Meola, G (1st team)
 Curt Onalfo, M (1st team)
 Drew Fallon, F (2nd team)

1990 Jeff Agoos, D (1st team)
 Curt Onalfo, M (1st team)
 Erik Imler, D (2nd team)
 1991 Erik Imler, D (1st team)
 Claudio Reyna, M (1st team)
 Ben Crawley, F (2nd team)
 Richie Williams, M (2nd team)
 Lyle Yorks, M (2nd team)
 1992 Brian Bates, D (1st team)
 Ben Crawley, F (1st team)
 Erik Imler, M (1st team)
 Clint Peay, D (1st team)
 Claudio Reyna, M (1st team)
 A.J. Wood, F (2nd team)
 1993 Brandon Pollard, D (1st team)
 Claudio Reyna, F (1st team)
 Damian Silvera, M (1st team)
 Jeff Causey, G (2nd team)
 1994 Clint Peay, D (1st team)
 Brandon Pollard, D (1st team)
 A.J. Wood, F (1st team)
 Mike Fisher, M (2nd team)
 Nate Friends, F (2nd team)
 Damian Silvera, M (2nd team)
 1995 Mike Fisher, F (1st team)
 Brandon Pollard, D (1st team)
 Damian Silvera, M (1st team)
 Billy Walsh, M (2nd team)
 1996 Matt Chulis, D (1st team)
 Mike Fisher, M (1st team)
 Ben Olsen, M (1st team)
 Scott Vermillion, D (1st team)
 Matt Leonard, F (2nd team)
 1997 Matt Chulis, D (1st team)
 Ben Olsen, M (1st team)
 Scott Vermillion, D (1st team)
 Brian West, F (1st team)
 1998 Chris Albright, F (1st team)
 Matt Chulis, D (1st team)
 Jason Moore, M (1st team)
 Sam Franklin, M (2nd team)
 Brock Yetso, G (2nd team)
 1999 Kyle Martino, F (1st team)
 Ryan Trout, F/M (2nd team)
 Steve Totten, M (2nd team)
 2000 Alecko Eskandarian, F (1st team)
 Kyle Martino, MF (1st team)
 Steve Totten, MF (2nd team)
 2001 Jonathan Cole, D (1st team)
 Alecko Eskandarian, F (1st team)
 Ryan Gibbs, F (1st team)
 Kyle Martino, MF (1st team)
 Matt Oliver, D (2nd team)
 2002 Alecko Eskandarian, F (1st team)
 Kenny Arena, M (2nd team)
 Matt Oliver, D (2nd team)
 2003 Matt Oliver, D (1st team)
 Mike Littlefield, F (2nd team)
 Adam Cristman, F (all-freshman)
 Will Hall, M (all-freshman)
 2004 Hunter Freeman, D (1st team)
 Matt Oliver, D (1st team)
 Nico Colaluca, M (2nd team/
 all-freshman)
 Jeremy Barlow, M (all-freshman)
 2005 Yannick Reyerling, F (1st team/
 all-freshman)
 Adam Cristman, F (2nd team)
 Nico Colaluca, M (2nd team)
 2006 Nico Colaluca, M (1st team)
 Adam Cristman, F (2nd team)
 Yannick Reyerling, F (2nd team)
 Bakary Soumare, D (2nd team)
 Jonathan Villanueva, M (all-freshman)

2007 Jeremy Barlow, M (2nd team)
 Yannick Reyerling, F (1st team)
 2008 Tony Tchani, M (2nd team/
 all-freshman)
 Shawn Barry, D (all-freshman)
 Brian Ownby, F (all-fresh)
 2009 Will Bates, F (2nd team/all-fresh.)
 Neil Barlow, M (2nd team)
 Ross LaBaux, M (2nd team)
 Tony Tchani, M (2nd team)
 2010 Brian Ownby, F (1st team)
 Brian Span, M (all-freshman)
 2011 Will Bates, F (1st team)
 Brian Ownby, M (2nd team)
 Brian Span, M (2nd team)
 Ryan Zinkhan, F (all-freshman)
 2012 Will Bates, F (1st team)
 Darius Madison, F (all-freshman)
 Marcus Salandy-Defour, M (all-freshman)
 Todd Wharton, M (all-freshman)
 2013 Eric Bird, M (2nd team)
 Darius Madison, F (2nd team)
 Jordan Allen, M (3rd team, all-freshman)
 2014 Eric Bird, M (1st team)
 Todd Wharton, M (3rd team)
 Jake Rozhansky, M (all-freshman)
 2015 Jake Rozhansky, M (2nd team)
 Todd Wharton, M (2nd team)
 Jeff Caldwell, G (3rd team)
 Edward Opoku, F (3rd team, all-freshman)
 Derrick Etienne, F (all-freshman)

All-ACC Academic Team

2005 Ryan Burke
 2006 Ryan Burke
 2007 Zola Short
 2008 Hunter Jumper
 2009 Hunter Jumper
 2010 Hunter Jumper
 2011 Ari Dimas
 Greg Monaco
 Ryan Zinkhan
 2012 Eric Bird
 Matt Brown
 Scott Thomsen
 Todd Wharton
 2013 Riggs Lennon
 Todd Wharton
 Ryan Zinkhan
 2014 Eric Bird
 Nicko Corriveau
 Scott Thomsen
 Ryan Zinkhan
 2015 Jeff Caldwell
 Todd Wharton

NCAA TOURNAMENT HONORS

NCAA Tournament/ College Cup MVPs

1989 Tony Meola (Defense)
 1991 Jeff Causey (Defense)
 Claudio Reyna (Offense)
 1992 Claudio Reyna (Offense)
 1993 Brian Bates (Defense)
 Nate Friends (Offense)
 1994 Mark Peters (Defense)
 Damian Silvera (Offense)
 2009 Jonathan Villanueva (Offense)
 Diego Restrepo (Defense)
 2014 Calle Brown (Defense)

NCAA College Cup All-Tournament Team

1997 Ben Olsen
 Scott Vermillion
 Brian West
 2010 Brian Ownby
 Mike Volk
 Tony Tchani
 2013 Jordan Allen
 Darius Madison
 2014 Pablo Aguilar
 Calle Brown
 Darius Madison
 Jake Rozhansky
 Kyler Sullivan
 Sheldon Sullivan

NCAA Tournament Records

Nate Friends
 6 career goals in College Cup
 (5 in 1993)

Damian Silvera
 10 career assists

A.J. Wood
 13 career goals,
 29 career points (tied record)

UVA's U.S. World Cup Players

Year	Name
1990	John Harkes Tony Meola
1994	John Harkes Tony Meola Claudio Reyna
1998	Jeff Agoos Claudio Reyna
2002	Jeff Agoos Tony Meola Claudio Reyna

UVA's U.S. Olympians

Year	Name
1988	John Harkes Tony Meola
1992	Mike Huwiler Erik Imler Curt Onalfo Claudio Reyna
1996	Clint Peay Brandon Pollard Claudio Reyna Damian Silvera Billy Walsh A.J. Wood
2000	Jeff Agoos Chris Albright Ben Olsen

Virginia Players in Major League Soccer

Name	Team (years)
Jeff Agoos	D.C. United (1996-2000); San Jose Earthquakes (2001-2004); New York/ New Jersey MetroStars (2005)
Chris Agorsor	Real Salt Lake (2011)
Chris Albright	D.C. United (1999-2001); Los Angeles Galaxy (2002-2007); New England Revolution (2008-2009); New York Red Bulls (2010-2011); Philadelphia Union (2012-2013)
Jordan Allen	Real Salt Lake (2014-present)
Kenny Arena	New York/New Jersey MetroStars (2003-2004); D.C. United (2005)
Brian Bates	Colorado Rapids (1996-1997); Chicago Fire (1998); Dallas Burn (1998)
Eric Bird	Philadelphia Union (2015)
Calle Brown	Houston Dynamo (2016-present)
Jeff Causey	D.C. United (1996-1997); New England Revolution (1997-2001)
Matt Chulis	Columbus Crew (1999-2000)
Ben Crawley	D.C. United (1996)
Adam Cristman	New England Revolution (2007-2008), Kansas City Wizards (2009), D.C. United (2010), L.A. Galaxy (2011-2012)
Alecko Eskandarian	D.C. United (2003-2006); Toronto FC (2007); Real Salt Lake (2007); Chivas USA (2008-2009); Los Angeles Galaxy (2009-2010)
Hunter Freeman	Colorado Rapids (2005-2006); New York Red Bulls (2007-2008); Toronto FC (2008); IK Start (2009-2010); Houston Dynamo (2011)
George Gelnovatch	Colorado Rapids (2012)
Michael Green	D.C. United (1996)
John Harkes	Kansas City Wizards (1999-2001)
Mike Huwiler	D.C. United (1996-1998); New England Revolution (1999-2000); Columbus Crew (2001-2002)
Erik Imler	D.C. United (1996)
Hunter Jumper	D.C. United (1996); New England Revolution (1997)
Kris Kelderman	Chicago Fire (2012-14)
Ryan Kelly	D.C. United (1996-1997); Miami Fusion (1998); New England Revolution (1999-2000)
Ross LaBeaux	Columbus Crew (2005)
Jacob LeBlanc	Colorado Rapids (2011-2012)
Marshall Leonard	New York/New Jersey MetroStars (2003)
John Maessner	New England Revolution (2002-2007)
Kyle Martino	D.C. United (1996-1997); Miami Fusion (1998-1999)
Tony Meola	D.C. United (1999-2000); Tampa Bay Mutiny (2000-2001)
Jason Moore	Columbus Crew (2002-2006); Los Angeles Galaxy (2006-2007)
Ben Olsen	New York/New Jersey MetroStars (1996-1998); Kansas City Wizards (1999-2004); New York Red Bulls (2005-2006)
Curt Onalfo	D.C. United (1999-2000); Colorado Rapids (2001); Chicago Fire (2002)
Clint Peay	New England Revolution (2003)
Brandon Pollard	D.C. United (1998-2009)
Damian Silvera	Los Angeles Galaxy (1996); San Jose Clash (1997); D.C. United (1998-2000)
Kyle Singer	D.C. United (1996-2000)
Mike Silvinski	Dallas Burn (1996-2000)
Bakary Soumare	New York/ New Jersey MetroStars (1996); Kansas City Wizards (1997)
Tony Tchani	New England Revolution (2003-2005)
Chris Tierney	D.C. United (1998)
Scott Vermillion	Chicago Fire (2007-09); Philadelphia Union (2012-13); Chicago Fire (2013-present)
Brian West	New York Red Bulls (2010-11), Toronto FC (2011), Columbus Crew (2011-present)
Richie Williams	New England Revolution (2008-present)
A.J. Wood	Kansas City Wizards (1998-2000); D.C. United (2001)
Lyle Yorks	Columbus Crew (1998-2003)
	D.C. United (1996-1998, 2002); New York/New Jersey MetroStars (2001, 2003); New York/New Jersey MetroStars (1996-1997); Columbus Crew (1997); D.C. United (1998-2001)
	D.C. United (1998)

Bold denotes currently active in MLS

MLS DRAFT/ALLOCATIONS

MLS SuperDraft

Name	Pos.	Year	Rd., Pick	Team
Eric Bird (2011-14)	M	2014	2, 41st	PHI
Hunter Jumper (2008-11)	D	2012	2, 28th	CHI
Ross LaBauex (2006-09)	M	2010	2, 23rd	COL
Tony Tchani (2008-09)	M	2010	1, 2nd	NY
Jeremy Barlow (2004-07)	M	2008	4, 56th	HOU
Bakary Soumare (2006)	D	2007	1, 2nd	CHI
Nico Colaluca (2004-06)	M	2007	1, 6th	COL
Adam Cristman (2003-06)	F	2007	4, 48th	NE
Hunter Freeman (2002-04)	D	2005	1, 7th	COL
Alecko Eskandarian (2000-02)	F	2003	1, 1st	DC
David Comfort (1999-2002)	GK	2003	3, 21st	DAL
Kenny Arena (1999-2002)	D	2003	4, 32nd	NY
Jacob LeBlanc (2000-02)	M	2003	5, 42nd	NY
Kyle Martino (2000-01)	M	2002	1, 8th	CLB
Steve Totten (1998-2001)	M	2002	3, 26th	CHI
Marshall Leonard (1998-2001)	D	2002	4, 45th	NE
Ryan Trout (1997-2000)	M	2001	4, 41st	COL
Michael Feller (1998-2000)	D	2001	6, 66th	NE

MLS Supplemental Draft

Name	Pos.	Year	Rd., Pick	Team
Will Bates (2009-11)	F	2013	1, 5th	SEA
Brian Ownby (2008-11)	F	2012	1, 7th	HOU
Mike Volk (2009-11)	D	2012	2, 31st	NY
Chris Tierney (2004-07)	D	2008	1, 13th	NE
Yannick Reyerling (2005-07)	F	2008	2, 22nd	DAL
Zola Short (2004-07)	D	2008	3, 38th	COL
Joe Vide (2002-04)	M	2006	1, 5th	NY
Matt Oliver (2001-04)	D	2005	1, 8th	CLB
Curt Onalfo (1987-90)*	D	1997	2, 16th	LA

MLS Homegrown Contracts

Name	Team	Year
Derrick Etienne (2015)	NY Red Bulls	2015
Scott Thomsen (2012-15)	NY Red Bulls	2015
Jordan Allen (2013)	Real Salt Lake	2014

MLS College Draft

Name	Pos.	Year	Rd., Pick	Team
Jason Moore (1997-98)	M	1999	1, 1st	DC
Matt Chulis (1995-98)	D	1999	1, 9th	CLB
Sam Franklin (1994-98)	M	1999	2, 22nd	LA
Mike Fisher (1993-96)	M	1997	1, 2nd	TB
Brandon Pollard (1992-95)	D	1996	1, 3rd	DAL

Project-40/Generation Adidas

Name	Pos.	Year
Chris Albright (1997-98)	F	1999
Michael Green (1996-98)	D	1999
Ben Olson (1995-97)	M/F	1998
Scott Vermillion (1995-97)	D	1998
Brian West (1996-97)	F	1998

Allocated Players

Name	Pos.	Year	Rd	Pick	Team
Jeff Agoos (1986, 88-90)	D	1996	##	-	DC
John Harkes (1985-87)	M	1996	##	-	DC
Tony Meola (1988-89)	GK	1996	##	-	NY
Damian Silvera (1992-95)	M	1996	##	-	NY
Erik Imler (1989-92)	D	1996	3	30	DC
Brian Bates (1990-93)	D	1996	4	32	COL
Richie Williams (1988-91)	M	1996	4	40	DC
Jeff Causey (1990-93)	GK	1996	5	46	SKC
A.J. Wood (1991-94)	F	1996	5	49	NY
Curt Onalfo (1987-90)	D	1996	8	74	LA
Kris Kelderman (1987-90)	D	1996	8	80	DC
Clint Peay (1991-94)	D	1996	9	90	DC
Ben Crawley (1989-92)	F	1996	10	100	DC
Claudio Reyna (1991-93)**	M	signed in 2007			

*Redrafted

**Not part of a draft. Signed with NY Red Bulls after leaving Manchester City.

Inaugural Allocation

Total: 50 players

COACHING HISTORY

Year	Overall W-L-T	ACC W-L-T	GF	GA	Coach
1941	0-9-0		10	57	Lawrence Ludwig
1942	4-2-1		15	9	Lawrence Ludwig
1943-45		No Team			
1946	1-3-1		4	15	Lawrence Ludwig
1947	2-7-2		14	21	Lawrence Ludwig
1948	3-7-1		13	22	Lawrence Ludwig
1949	5-5-0		19	18	Lawrence Ludwig
1950	4-5-1		26	23	Lawrence Ludwig
1951	1-5-2		16	21	Hugh Moomaw
1952	5-2-2		23	14	Hugh Moomaw
1953	4-4-1		22	13	Hugh Moomaw
1954	2-4-2	1-1-2	12	19	Wilson Fewster
1955	3-5-2	1-2-1	14	18	Robert Sandell
1956	6-3-0	3-1-0	27	13	Robert Sandell
1957	5-2-1	2-1-1	21	11	Robert Sandell
1958	5-4-0	1-3-0	36	23	Eugene Corrigan
1959	3-4-2	2-2-0	16	18	Eugene Corrigan
1960	3-7-0	1-3-0	13	29	Eugene Corrigan
1961	9-3-0	1-3-0	48	22	Eugene Corrigan
1962	5-4-1	1-3-0	31	20	Eugene Corrigan
1963	7-2-1	2-1-1	25	22	Eugene Corrigan
1964	4-5-2	0-4-0	18	19	Eugene Corrigan
1965	3-6-1	2-2-0	13	13	Eugene Corrigan
1966	0-10-0	0-4-0	11	39	Gordon Burris
1967	3-9-0	0-4-0	22	32	Gordon Burris
1968	4-5-1	1-3-1	22	22	Gordon Burris
1969	9-1-2	4-0-1	24	10	Gordon Burris
1970	8-2-1	3-1-0	33	11	Gordon Burris
1971	7-5-1	1-3-1	36	14	Jim Stephens
1972	8-3-3	1-2-2	30	13	Jim Stephens
1973	6-7-0	1-4-0	24	27	Jim Stephens
1974	5-4-3	3-2-0	23	19	Larry Gross
1975	5-8-0	0-5-0	21	26	Larry Gross
1976	8-6-2	2-2-1	40	23	Larry Gross
1977	12-6-1	2-3-0	45	19	Larry Gross
1978	9-2-2	3-2-0	29	10	Bruce Arena

Year	Overall W-L-T	ACC W-L-T	GF	GA	Coach
1979	12-4-1	3-1-1	26	12	Bruce Arena
1980	8-9-1	2-3-1	30	30	Bruce Arena
1981	10-6-2	2-4-0	48	20	Bruce Arena
1982	16-2-2	3-1-2	57	12	Bruce Arena
1983	16-5-0	5-1-0	61	20	Bruce Arena
1984	19-3-1	6-0-0	76	13	Bruce Arena
1985	15-4-1	4-1-1	50	13	Bruce Arena
1986	17-2-2	6-0-0	51	10	Bruce Arena
1987	17-3-2	5-0-1	40	10	Bruce Arena
1988	18-1-3	5-0-1	42	9	Bruce Arena
1989	21-2-2	5-0-1	65	13	Bruce Arena
1990	12-6-6	3-2-1	43	18	Bruce Arena
1991	19-1-2	5-1-0	55	21	Bruce Arena
1992	21-2-1	5-1-0	70	20	Bruce Arena
1993	22-3-0	4-2-0	66	18	Bruce Arena
1994	22-3-1	4-2-0	86	35	Bruce Arena
1995	21-1-2	4-0-2	83	29	Bruce Arena
1996	16-3-3	4-0-2	65	20	George Gelnovatch
1997	19-4-3	3-1-2	61	24	George Gelnovatch
1998	16-4-3	4-1-1	50	21	George Gelnovatch
1999	14-9-1	1-4-1	44	29	George Gelnovatch
2000	17-6-1	5-1-0	62	29	George Gelnovatch
2001	17-2-1	6-0-0	42	12	George Gelnovatch
2002	15-7-0	3-3-0	55	27	George Gelnovatch
2003	11-10-2	3-3-0	29	29	George Gelnovatch
2004	18-5-1	4-3-0	50	24	George Gelnovatch
2005	12-5-3	6-2-0	37	25	George Gelnovatch
2006	17-4-1	5-3-0	40	21	George Gelnovatch
2007	12-8-2	1-5-2	44	29	George Gelnovatch
2008	11-9-1	4-4-0	39	29	George Gelnovatch
2009	19-3-3	4-3-1	37	8	George Gelnovatch
2010	11-6-3	2-4-2	36	16	George Gelnovatch
2011	12-8-1	4-3-1	40	27	George Gelnovatch
2012	10-7-4	3-4-1	29	25	George Gelnovatch
2013	13-6-5	4-3-4	45	25	George Gelnovatch
2014	14-6-3	3-3-2	27	17	George Gelnovatch
2015	10-5-3	4-2-2	24	17	George Gelnovatch
Total 738-339-113 182-132-43 2601 1462 10 Coaches					

THE VIRGINIA COACHING LINE

ROBERT SANDELL

EUGENE CORRIGAN

GORDON BURRIS

JIM STEPHENS

LARRY GROSS

BRUCE ARENA

Coach	Years	W	L	T	Pct.	W	L	T	Pct.
Lawrence Ludwig (1941-50)	7	19	38	6	.349	0	0	0	—
Hugh Moomaw (1951-53)	3	10	11	5	.481	0	0	0	—
Wilson Fewster (1954)	1	2	4	2	.375	1	1	2	.500
Robert Sandell (1955-57)	3	14	10	3	.574	6	4	2	.583
Eugene Corrigan (1958-65)	8	39	35	7	.525	10	21	1	.328
Gordon Burris (1966-70)	5	24	27	4	.473	8	12	2	.409
Jim Stephens (1971-73)	3	21	15	4	.575	3	9	3	.300
Larry Gross (1974-77)	4	30	24	6	.550	7	12	1	.375
Bruce Arena (1978-95)	18	295	59	31	.806	74	21	11	.750
George Gelnovatch (1996-present)	20	284	117	44	.688	73	52	21	.572

SERIES RECORDS

ACC Opponent	W-L-T	Pct.	UVA	Opp	First Game	Last Game
Boston College	5-5-2	.500	17	16	1995	2015
Clemson	27-24-5	.527	72	86	1968	2014
Duke	40-36-10	.523	158	142	1946	2015
Louisville	1-1-0	.500	4	4	2013	2015
North Carolina	34-39-10	.470	120	115	1946	2015
North Carolina State	47-17-8	.704	173	88	1949	2015
Notre Dame	5-3-2	.550	17	13	1985	2015
Pittsburgh	5-0-0	1.000	16	1	1982	2015
Syracuse	1-1-0	.500	2	1	2013	2014
Virginia Tech	39-4-3	.880	140	36	1960	2015
Wake Forest	36-11-7	.731	94	88	1980	2014

Opponent	W-L-T	Pct.	UVA	Opp	First Game	Last Game
Adelphi	2-1-0	.667	3	0	1976	1998
Akron	2-2-0	.500	6	4	1980	2009
Alabama A&M	3-0-0	1.000	18	1	1982	2010
Alumni	2-0-0	1.000	9	1	1977	1978
American	17-4-0	.809	48	19	1979	2015
Appalachian State	2-0-0	1.000	11	2	1986	1999
Army	1-0-0	1.000	4	0	1990	1990
Averett	1-0-0	1.000	3	0	1983	1983
Baltimore	2-4-1	.357	7	12	1947	1980
Boston University	1-1-0	.500	3	3	1987	1994
Bridgewater	0-2-0	.000	0	2	1942	1942
Brown	2-1-0	.667	7	4	1993	1999
Bucknell	2-0-0	1.000	9	0	2006	2009
Buffalo	1-0-0	1.000	5	1	1998	1998
California	2-1-0	.667	4	5	1983	2012
UCLA	3-7-1	.318	7	19	1984	2014
UC Riverside	1-0-0	.000	2	0	2005	2005
UC Santa Barbara	2-0-1	.833	3	0	1985	2006
Cal State Fullerton	1-0-2	.667	5	4	1996	1999
Campbell	2-0-0	1.000	6	2	2007	2010
Catawba	1-0-0	1.000	6	0	1987	1987
Central Connecticut	2-0-0	1.000	8	0	1997	2008
Charleston	1-0-0	1.000	6	0	1989	1989
Charlotte	3-1-0	.750	6	2	1989	2015
Cherry Point Marines	0-0-1	.500	2	2	1952	1952
Cincinnati	2-0-0	1.000	2	0	2004	2011
Coastal Carolina	1-0-0	1.000	3	2	1987	1987
Columbia	1-0-0	1.000	5	0	2007	2007
Connecticut	2-2-0	.500	7	8	1980	2013
Cornell	4-0-0	1.000	12	0	1979	1996
Creighton	1-2-1	.375	7	11	1991	2003
Dartmouth	2-0-0	1.000	5	0	1992	1994
Davidson	8-3-0	.727	36	17	1941	2014
Davis & Elkins	2-0-0	1.000	5	1	1980	1986
Delaware	0-1-0	.000	0	1	2011	2011
Drexel	1-0-0	1.000	2	0	2012	2012
East Carolina	1-0-0	1.000	2	0	2001	2001
Eastern Mennonite	1-3-0	.250	12	13	1966	1968
Elon	1-0-0	1.000	3	1	2000	2000
Fairfield	0-0-1	.500	2	2	2000	2000
Fairleigh Dickinson	3-0-1	.875	6	3	1984	1998
Florida Atlantic	1-0-0	1.000	4	2	2007	2007
Florida International	1-0-1	.750	4	2	1993	1997
Fort Bragg	1-0-0	1.000	3	1	1961	1961
Fort Lee	1-0-0	1.000	6	4	1960	1960
Frostburg State	2-3-1	.417	10	17	1947	1956
George Mason	19-8-3	.683	50	33	1972	2015
George Washington	4-0-0	1.000	18	2	1982	2009
Georgetown	8-2-2	.750	39	13	1957	2014
Gonzaga	0-1-0	.000	2	3	1999	1999
Guilford	1-0-0	1.000	3	0	1979	1979
Hampden-Sydney	11-0-0	1.000	42	7	1970	1980
Hartford	1-0-0	1.000	2	1	1991	1991
Hartwick	2-0-0	1.000	9	0	1995	2002
High Point	1-3-1	.300	6	18	1941	2012
Hofstra	1-0-0	1.000	4	2	2008	2008
Howard	2-1-0	.667	7	3	1988	2009
Illinois State	1-0-0	1.000	2	0	1988	1988
Indiana	2-4-1	.357	6	9	1984	2000
Jacksonville	1-0-0	1.000	7	1	2000	2000
James Madison	17-4-2	.782	47	16	1976	2015
Johns Hopkins	1-1-0	.500	2	4	1941	1942
Kentucky	1-0-0	1.000	3	2	2002	2002
Lafayette	1-0-0	1.000	1	0	2012	2012
Lehigh	2-0-0	1.000	7	1	1998	2000
Liberty	18-1-1	.925	51	15	1986	2011

Opponent	W-L-T	Pct.	UVA	Opp	First Game	Last Game
Long Island	2-1-0	.667	5	4	1983	2004
Longwood	6-0-1	.929	18	3	1984	2010
Loyola (Md.)	3-4-0	.429	10	17	1941	1993
Lynchburg	10-11-3	.479	38	40	1955	1982
Manhattan	1-0-0	1.000	4	1	2004	2004
Marist	1-0-0	1.000	2	0	2010	2010
Marquette	2-0-0	1.000	5	1	1981	2013
Marshall	5-0-0	1.000	16	1	1996	2004
Maryland	29-41-9	.424	104	163	1941	2015
Mercer	2-0-0	1.000	6	1	2001	2007
Monmouth	0-0-1	.000	2	2	2005	2005
Mount St. Mary's	8-0-0	1.000	24	1	1991	2012
Navy	4-10-0	.286	20	42	1941	2011
Nevada-Las Vegas	1-1-1	.500	6	4	1986	1995
New Mexico	0-1-1	.250	2	4	2004	2012
Northeastern	1-0-0	1.000	4	1	2000	2000
UNC Greensboro	4-1-0	.800	13	3	1984	2013
UNC Wilmington	2-0-0	1.000	7	1	1983	2014
Ohio State	3-0-0	1.000	6	1	1984	1999
Old Dominion	16-6-2	.708	58	23	1971	2014
Oneonta State	1-0-0	1.000	1	0	1987	1987
Penn State	2-1-0	.750	10	5	1992	2002
Pennsylvania	2-0-0	1.000	5	0	1989	1992
Pfeiffer	0-1-0	.000	2	3	1977	1977
Philadelphia Textile	1-0-0	1.000	4	1	1989	1989
Portland	3-0-0	1.000	7	2	2009	2015
Princeton	6-1-0	.857	14	4	1986	1999
Providence	2-0-0	1.000	6	0	2000	2013
Radford	11-0-0	1.000	45	5	1982	2014
Randolph-Macon	11-7-2	.600	44	30	1958	1983
Rhode Island	2-0-0	1.000	4	2	1995	2002
Richmond	15-1-1	.912	68	9	1976	2011
Rider	2-0-0	1.000	5	0	1998	2015
Roanoke	12-5-2	.684	50	20	1947	1971
Robert Morris	1-0-0	1.000	3	0	1995	1995
Rollins	0-1-0	.000	2	3	1976	1976
Rutgers	5-0-0	1.000	12	3	1986	1994
Saint Louis	3-2-2	.571	13	11	1987	2004
Saint Peter's	1-0-0	1.000	3	1	2007	2007
St. Francis (Pa.)	1-0-0	1.000	2	1	2006	2006
St. Francis (N.Y.)	2-0-0	1.000	5	2	2004	2005
St. John's	6-1-0	.857	14	2	1994	2013
St. Mary's (Calif.)	1-0-0	1.000	3	2	1995	1995
St. Mary's (Md.)	1-0-0	1.000	3	1	1978	1978
San Diego	2-0-0	1.000	3	0	1992	1998
San Francisco	3-1-0	.750	9	5	1983	1995
Santa Clara	0-0-2	.500	1	1	1989	1991
Seton Hall	4-2-0	.667	13	8	1992	2003
South Carolina	3-1-1	.700	6	3	1989	2000
South Florida	2-0-1	1.000	10	8	1985	2005
SMU	0-3-0	.000	2	9	1987	2008
Stanford	1-1-0	.500	2	4	1989	1998
Tampa	1-0-0	1.000	1	0	1985	1985
Temple	2-0-0	1.000	10	0	2001	2002
Towson	5-4-1	.550	14	10	1941	1992
Tulsa	1-1-1	.500	3	2	2007	2015
UAB	2-0-0	1.000	4	2	2010	2014
UMBC	5-0-0	1.000	12	3	1988	2014
VCU	24-2-1	.907	99	14	1948	2015
VMI	18-0-0	1.000	101	8	1957	1996
Virginia Wesleyan	2-0-1	.833	11	1	1972	1974
Washington	1-0-0	1.000	2	1	2009	2009
Washington College	0-0-1	.500	3	3	1953	1953
Washington & Lee	20-13-5	.592	97	57	1947	1981
West Virginia	5-3-0	.625	15	7	1980	2011
William & Mary	14-8-4	.615	41	28	1968	2003
Wisconsin	2-0-0	1.000	7	2	1993	2011
Wright State	1-0-0	1.000	3	2	2012	2012
Xavier	0-0-1	.500	1	1	2012	2012
Yale	1-0-0	1.000	2	0	1991	1991
OVERALL	738-339-113	.668	2601	1462		

ACC RECORD: 182-132-41 (.570)

ALL GAMES vs. ACC SCHOOLS: 229-178-55 (.566)

ALL GAMES vs. IN-STATE: 264-74-31 (.757)

HISTORY BREAKDOWN: 72 seasons: 52 winning, 18 losing, 2 even.

* Includes games against Richmond Professional Institute prior to 1968.

Bold denotes 2016 regular-season opponents

ACC TOURNAMENT HISTORY

15 ACC CHAMPIONSHIPS

1969	1988	1995
1970	1991	1997
1983	1992	2003
1984	1993	2004
1986	1994	2009

Ben Olsen
1997 ACC Tournament MVP

Jeremy Barlow
2004 ACC Tournament MVP

Diego Restrepo
2009 ACC Tournament MVP

Year	Opponent	Score	Site	Rd	UVA Scorers
1987	North Carolina	L, 0-3	N1	SF	none
1988	N.C. State	T, 0-0 (2ot)	N2	SF	none ¹
	North Carolina	W, 2-1	N2	F	Fallon, Yorks
1989	Duke	L, 0-1	A	SF	none
1990	North Carolina	W, 3-0	N1	QF	Brannan, Crawley, Kelderman
	Wake Forest	T, 0-0 (2ot)	N1	SF	none ¹
	N.C. State	L, 1-2	N1	F	Crawley
1991	North Carolina	W, 1-0	A	SF	Bates
	Wake Forest	W, 3-1	N3	F	Reyna, Champ, Crawley
1992	North Carolina	W, 2-0	A	SF	Silvera, Friends
	Clemson	W, 4-2	N3	F	own goal, Bates, Imler, Friends
1993	Wake Forest	W, 4-0	N3	QF	Friends 2, Fisher, Wood
	Duke	W, 1-0	N3	SF	Bates
	Clemson	W, 2-1	N3	F	Reyna, Friends
1994	Wake Forest	W, 2-0	N2	QF	Friends, Wood
	Clemson	T, 2-2 (2ot)	A	SF	Friends, Silvera No.
	Duke	W, 1-0	N2	F	Fisher
1995	Duke	W, 4-1	A	SF	Feary, Shapowal, Walsh, Prisco
	Clemson	W, 1-0	N1	F	Walsh
1996	Duke	W, 3-2 (2ot)	H	SF	Walsh 2, Leonard
	Maryland	L, 0-2	H	F	none
1997	North Carolina	W, 4-0	N4	QF	Leonard, Olsen, West, Albright
	Wake Forest	W, 2-1	N4	SF	Albright, Olsen
	Maryland	W, 2-0	N4	F	Olsen 2
1998	N.C. State	W, 4-0 (ot)	N5	QF	Green, Albright, Trout, Bush
	Duke	L, 1-3 (ot)	N5	SF	Bush
1999	Maryland	W, 2-0	N5	QF	Trout, Barnes
	Wake Forest	W, 2-1	N5	SF	Trout 2
	Duke	L, 1-2 (3ot)	N5	F	Martino
2000	N.C. State	W, 1-0	N5	QF	own goal
	Duke	W, 3-0	N5	SF	Cole, Gibbs 2
	North Carolina	L, 0-1 (ot)	N5	F	none
2001	Wake Forest	W, 1-0 (ot)	N2	SF	Martino
	Clemson	L, 0-1	N2	F	none
2002	Duke	W, 4-1	N6	QF	Kelly, Gibbs, Eskandarian 2
	Wake Forest	W, 1-0	N6	SF	own goal
	Maryland	L, 0-3	N6	F	none
2003	Clemson	T, 0-0	N6	QF	none ²
	Wake Forest	W, 1-0	N6	SF	own goal
	Maryland	T, 1-1	N6	F	Hartman ³
2004	Duke	W, 3-1	N6	QF	Hartman, Freeman, Littlefield
	Wake Forest	W, 2-1	N6	SF	Cristman, Littlefield
	Maryland	W, 2-1	N6	F	Cristman, Barlow
2005	Clemson	L, 1-4	N6	QF	Reyering
2006	Clemson	W, 2-0	N7	QF	Reyering, Cristman
	Wake Forest	T, 0-0 (2ot)	N7	SF	none ⁴
2007	NC State	W, 4-1	N6	1st	Tierney 2, Villanueva, Mitchell
	Boston College	L, 0-1	N6	QF	none
2008	Duke	W, 4-2	N6	QF	Poole 2, Ownby 2
	Wake Forest	W, 3-2	N6	SF	Villanueva, Neinken, Poole
	Maryland	L, 0-1	N6	F	none
2009	Maryland	W, 1-0	N6	QF	Tchani
	Wake Forest	T, 0-0	N6	SF	none ⁵
	NC State	W, 1-0	N6	F	Bates
2010	Wake Forest	W, 1-0	N6	QF	Jumper
	Maryland	L, 0-2	N6	SF	none
2011	Wake Forest	W, 4-3 (2ot)	H	QF	Jumper, Ownby, Span 2
	North Carolina	L, 0-1 (ot)	N6	SF	none
2012	Wake Forest	T, 2-2 (2ot)	A	QF	Carroll, Bird
	North Carolina	T, 0-0 (2ot)	N7	SF	none ⁶
2013	Wake Forest	W, 1-0 (ot)	A	QF	Wharton
	Notre Dame	T, 3-3 (2ot)	N7	SF	Wharton, Salandy-Defour, Corriveau ⁷
	Maryland	L, 0-1	N7	F	none
2014	Virginia Tech	W, 1-0	H	1st	Wharton
	Notre Dame	L, 0-3	A	QF	none
2015	Notre Dame	L, 0-1	A	QF	none

All-Time ACC Tournament Record: 39-17-10

¹Virginia advanced with a 4-2 margin in the penalty kick shootout.

²Virginia advanced with a 3-1 margin in the penalty kick shootout

³Virginia claimed the ACC title after nine rounds in the penalty kick shootout.

⁴Wake Forest advanced with a 4-3 margin in the penalty kick shootout.

⁵Virginia advanced with a 5-4 margin in the penalty kick shootout.

⁶UNC advanced with a 4-3 margin in the penalty kick shootout

⁷Virginia advanced with a 4-3 margin in the penalty kick shootout

Key to neutral sites: N1—Durham, N.C.; N2—Clemson, S.C.; N3—Chapel Hill, N.C.;

N4—Kissimmee, Fla.; N5—Winston-Salem, N.C.; N6—Cary, N.C.; N7—Germantown, Md.

NCAA TOURNAMENT HISTORY

7 NCAA CHAMPIONSHIPS

1989 1994
1991 2009
1992 2014
1993

NCAA CHAMPIONSHIPS

1. Saint Louis, 10
2. Indiana, 8
3. **VIRGINIA, 7**
4. UCLA, 4
San Francisco, 4

NCAA TOURNAMENT APPEARANCES

1. Saint Louis, 48
2. UCLA, 43
3. Indiana, 40
4. **VIRGINIA, 37**
5. Connecticut, 35

NCAA COLLEGE CUP APPEARANCES

1. Indiana, 18
2. Saint Louis, 16
3. UCLA, 14
4. Maryland, 13
5. **VIRGINIA, 12**

NCAA COLLEGE CUP APPEARANCES

1983 1993 2006
1989 1994 2009
1991 1995 2013
1992 1997 2014

Year	Seed	Opponent (seed)	Score	Site	Rd	UVA Scorers
1969	-	Maryland	L, 0-5	A	1st	none
1979	-	American	L, 0-1	H	2nd	none
1981	-	West Virginia	L, 1-2	H	2nd	Brillhart
1982	-	George Mason	L, 0-1	H	2nd	none
1983	-	William & Mary	W, 2-1	H	2nd	Gaffney, Gelno-
atch		San Francisco	W, 3-2	H	QF	Gaffney 2, Saladini
		Indiana	L, 1-3	A	SF	Gaffney
1984	-	American	W, 1-0 (2ot)	H	2nd	none *
		Clemson	L, 0-1	H	QF	none
1985	-	George Mason	L, 0-1	H	1st	none
1986	-	Loyola (Md.)	L, 0-1	H	1st	none
1987	-	George Mason	W, 2-0	H	1st	Del Carmen,
Platenberg						
		Loyola (Md.)	L, 0-1	A	2nd	none
1988	-	FDU	W, 1-0	H	2nd	Fallon
		Howard	L, 2-3 (2ot)	H	QF	Fallon, J. Agoos
1989	-	Phila. Textile	W, 4-1	H	2nd	Yorks 3, Kelderman
		South Carolina	W, 1-0 (2ot)	H	QF	Kelderman
		Rutgers	W, 3-0	A	SF	Maessner 2, Kunihi-
ro		Santa Clara	T, 1-1 (4ot)	N1	F	Fallon -
		Richmond	W, 1-0	H	1st	Crawley
1990	-	North Carolina	W, 3-1	H	2nd	Kunihiro, Yorks,
Kelderman						
		N.C. State	L, 1-2 (2ot)	A	QF	J. Agoos %
1991	-	Hartford	W, 2-1 (4ot)	H	2nd	Reyna, Wood
		Yale	W, 2-0	H	QF	Crawley, Reyna
		Saint Louis	W, 3-2 (3ot)	N2	SF	Crawley 2, Wood
		Santa Clara	T, 0-0 (4ot)	N2	F	none \$
1992	-	Penn State	W, 4-1	H	2nd	Reyna 2, Bates,
						own goal
		Dartmouth	W, 3-0	H	QF	Wood 2, Brannan
		Duke	W, 3-0	N3	SF	Crawley, Wood,
						Bates
		San Diego	W, 2-0	N3	F	Friends, Imler
1993	-	William & Mary	W, 2-1	H	1st	Fisher, Reid
		Loyola (Md.)	W, 2-1	H	2nd	Wood, Reyna
		Wisconsin	W, 3-0	H	QF	Wood 2, Peay
		Princeton	W, 3-1	N3	SF	Friends 3
		South Carolina	W, 2-0	N3	F	Friends 2
1994	3	UNC Greensboro	W, 3-0	H	1st	Fitzmaurice, Nix,
						Fisher
		Maryland	W, 2-1	H	2nd	Wood, Friends
		James Madison	W, 4-1	H	QF	Wood 3, Friends
		Rutgers	W, 2-1	N3	SF	Silvera, Walsh
		Indiana (1)	W, 1-0	N3	F	Wood
1995	1	Rhode Island	W, 2-1	H	1st	Walsh, Fisher
		Hartwick	W, 4-0	H	2nd	Shapowal 2, Fisher 2
		Brown	W, 4-1	H	QF	Fisher 2, Feary,
						Walsh
		Duke	L, 2-3	N4	SF	Feary, Leonard
1996	-	George Mason	L, 0-1	H	1st	none
1997	2	Howard	W, 3-0	H	1st	Olsen, Albright,
						Leonard
		Georgetown	W, 5-1	H	2nd	Olsen 2, Leonard,
						Trout, O'Donnel
		American (7)	W, 2-1 (2ot)	H	QF	West, Albright
		Saint Louis	W, 3-1	N4	SF	Olsen 2, West
		UCLA (5)	L, 0-2	N4	F	none
1998	2	Rider	W, 3-0	H	1st	Trout, Barnes,
						Albright
		South Carolina	W, 1-0	H	2nd	Barnes
		Stanford	L, 0-3	H	QF	none
1999	6	Princeton	W, 2-1 (3ot)	H	1st	Martino, O'Donnell
		Brown	W, 3-1	H	2nd	Gibbs, Martino,
						Barnes
		UCLA	L, 0-2	H	QF	none
2000	5	Lehigh	W, 5-0	H	1st	Kelly 2,
						Eskandarian,
						Totten, Solomon
		St. John's	W, 2-1	H	2nd	Gibbs, Totten
		Creighton	L, 0-3	H	QF	none

Year	Seed	Opponent (seed)	Score	Site	Rd	UVA Scorers
2001	2	Seton Hall	L, 0-1	H	2nd	none
2002	6	William & Mary	L, 1-1 (2ot)	H	2nd	Eskandarian [∞]
2003	-	Seton Hall	W, 2-0	H	1st	Cristman, Holder
		Wake Forest (3)	W, 2-0	A	2nd	Cristman, Littlefield
		Creighton	L, 1-3	H	3rd	Cristman
2004	4	American	W, 2-1	H	2nd	Freeman, Hall
		New Mexico (13) +	T, 1-1	H	3rd	Barlow
		Duke	L, 0-3	H	QF	none
2005	13	USF ^	T, 4-4	H	2nd	Murphy 2, Vide,
						Reyering
		North Carolina (4)	L, 1-2	A	3rd	Reyering
2006	4	Bucknell	W, 4-0	H	2nd	Cristman, Colaluca,
						Holder, Villanueva
		California (13)	W, 2-1	H	3rd	Reyering 2
		Notre Dame (12)	W, 3-2	H	QF	Cristman 2, Reyering
		UCLA (8)	L, 0-4	N5	SF	none
2007	-	St. Peter's	W, 3-1	H	1st	Tierney, LaBaux,
						J. Barlow
		West Virginia (15)	L, 0-1	A	2nd	none
2008	10	Connecticut	L, 0-2	H	2nd	none
2009	2	Bucknell	W, 5-0	H	2nd	Bates 3, Jumper,
						Tchani
		Portland	W, 1-0	H	3rd	Dimas
		Maryland	W, 3-0	H	QF	Barlow, Bates, Evans
		Wake Forest (3)	W, 2-1 (ot)	N6	SF	Tchani, Ownby
		Akron (1)	W, 0-0 (2ot)	N6	F	none ()
2010	-	Old Dominion	L, 0-1	H	1st	none
2011	-	Delaware	L, 0-1 (2ot)	H	1st	none
2012	-	Lafayette	W, 1-0	H	1st	Bates
		New Mexico (13)	L, 1-3	A	2nd	Brown
2013	8	St. John's	W, 2-0	H	2nd	Zinkhan, Bird
		Marquette (9)	W, 3-1	H	3rd	Thomsen, Madison,
						Wharton
		Connecticut	W, 2-1	H	QF	Zinkhan, Allen
		Maryland (5)	L, 1-2	N7	SF	Wharton
2014	16	UNC Wilmington	W, 3-1	H	2nd	Hayward,
						Rozhansky, McCord
		Notre Dame (1)	W, 1-0	A	3rd	Corriveau
		Georgetown (8)	T, 1-1 (2ot)	A	QF	Wharton
		UMBC	W, 1-0	N6	SF	Madison
		UCLA (2)	W, 0-0 (2ot)	N6	F	none !
2015	-	Rider	W, 2-0	H	1st	Salandy-Defour,
						Rozhansky
		Maryland (10)	L, 0-1	A	2nd	none

ALL-TIME NCAA TOURNAMENT RECORD

61-30-5 (H: 46-18-2; A: 3-8-1; N: 12-4-2)

* Game was a 0-0 draw, but Virginia was awarded a 1-0 victory after winning 4-2 in the penalty kick shootout.

- Virginia and Santa Clara declared co-national champions.

% Game was a 1-1 draw, but N.C. State was awarded a 2-1 victory after winning 7-6 in the penalty kick shootout.

\$ UVA declared national champion after winning 3-1 in the penalty kick shootout.

∞ Game resulted in a loss for Virginia because in 2002, a draw in the NCAA Tournament resulted in a loss for the team that did not advance after penalty kicks.

+ UVA advanced to the quarterfinals after winning the penalty kick shootout, 6-5.

^ UVA advanced to the 3rd round after winning the penalty kick shootout, 7-6.

() Game was a 0-0 draw, but Virginia was awarded the victory after winning 3-2 in the penalty kick shootout.

! Game was a 0-0 draw, but Virginia was awarded the victory after winning 4-2 in the penalty kick shootout

Key to neutral sites: N1—New Brunswick, N.J.; N2—Tampa, Fla.; N3—Davidson, N.C.; N4—Richmond, Va.; N5—St. Louis, Mo.; N6—Cary, N.C.; N7—Chester, Pa.

NCAA CHAMPIONSHIP TEAMS

1989

Virginia 1, Santa Clara 1 (OT)

Teams declared co-champions

December 4, 1989 • New Brunswick, N.J.

Santa Clara	0	1	0	0	0	0	—	1
Virginia	1	0	0	0	0	0	—	1

Scoring: UVA—Fallon (Williams, Yorks) 26:48; SC—Baicher (Smith) 83:37.

Shots: SC 12 (Holocher 4, Bravo 2, Baicher 2, Broughton, Rast, Robertson, Barreras), UVA 10 (Fallon 4, Williams 2, Onalfo, J. Agoos, Kelderman, Yorks); **Saves:** SC 4 (Yamamoto 4), UVA 5 (Meola 5); **Corner Kicks:** SC 5, UVA 4; **Fouls:** SC 30, UVA 27; **Offsides:** SC 3, UVA 7; **Attendance:** 3,889; **Records:** SC 20-0-3, UVA 21-2-2.

The 1989 season opened with promise, as the Cavaliers won their first 11 games of the year. Despite losing to Duke in the ACC Tournament, UVA advanced in the NCAAAs with a 4-1 win over Philadelphia Textile and a 1-0 triumph against South Carolina.

The Cavaliers moved on to the national semifinals, where they would play at Rutgers. UVA dispatched the Scarlet Knights 3-0 before 7,836 fans as John Maessner scored two goals, while Tim Kunihiro added a goal and freshman Brad Agoos equaled his season total with two timely assists.

The championship game was played two days later in sub-zero wind chill at Rutgers Stadium. Virginia would share the title with Santa Clara after a 1-1 draw at the end of regulation and 60 minutes of scoreless overtime. The coaches association had decided against a shootout in the NCAA title game and thus the Cavaliers and Broncos were declared co-champs.

UVA struck first in the title game, when Lyle Yorks sent a corner kick to Richie Williams, who headed the ball to Drew Fallon five yards from the goal. Fallon then beat Santa Clara goalkeeper Eric Yamamoto to give the Cavaliers a 1-0 lead at 26:48. UVA maintained the edge until late in the second half, when a pass intended for Tony Meola was intercepted. Jeff Baicher caught Meola going the wrong way for the equalizer, with just 6:23 remaining in regulation.

Neither team was able to score again in the worsening conditions, as the game went through the two regulation 15 minute overtime periods and then two 15 minute sudden-death overtimes. The game ended as the second-longest in NCAA Tournament history and yielded the first co-champions since 1968, when Maryland and Michigan State tied. Meola was named the tournament's Most Valuable Defensive Player, as he guarded against 12 shots, seven coming in the four overtimes.

1991

Virginia 0, Santa Clara 0 (OT)

UVA won 3-1 on penalty kicks

December 8, 1991 • Tampa, Fla.

Santa Clara	0	0	0	0	0	0	—	0	(1)
Virginia	0	0	0	0	0	0	—	0	(3)

Shots: SC 10 (Broughton 2, Schmidt 2, Cochran, Hampton, Rast, Arya, Cruz, Stiles), UVA 16 (Wood 5, Reyna 4, Crawley 3, Williams, Imler, Bates, Champ); **Saves:** SC 6 (Rueda 6), UVA 5 (Causey 5); **Corner Kicks:** SC 8, UVA 9; **Fouls:** SC 34, UVA 30; **Attendance:** 3,912; **Records:** SC 20-1-2, UVA 19-1-2.

Combining a blend of youthful rookies and veterans, Virginia capped off another successful season in 1991 by capturing the NCAA title for the second time in three years.

The Cavaliers suffered a 2-0 loss to Wake Forest early in the season, despite outshooting the Demon Deacons 15-2, but would not lose another game the rest of the year while posting a 19-1-2 record.

After gaining revenge against Wake Forest with a 3-1 victory in the ACC title game, the Cavaliers moved on to the NCAA Tournament. UVA defeated Hartford 2-1 in overtime on a goal by A.J. Wood, then downed Yale 2-0 to make it back to the semifinals.

With the final four taking place at the University of South Florida, UVA trailed Saint Louis 2-1 late in the game and the Cavaliers' title hopes were in jeopardy. Virginia applied intense offensive pressure toward the end of regulation and it paid off when Ben Crawley headed in a pass from Mike Huwiler to send the game into overtime. After no one scored in the first two extra sessions, Crawley headed in a cross from Lyle Yorks at 121:50 to put UVA into the title game.

The opponent in the final was a familiar one, as UVA once again faced Santa Clara. As was the case two years earlier, the game was a close one, and neither team scored during regulation. The match would not go to overtime without some controversy however, as Scott Champ headed in a cross from Richie Williams just as the final second ticked away, but the goal was not allowed.

The teams played for 60 more minutes, but both sides remained unable to find the net. Unlike two years earlier, the game now moved on to a penalty-kick shootout, and Bruce Arena opted to use rested backup goalkeeper Tom Henske in the net. Henske would stop two of Santa Clara's first three shots, while Huwiler, Crawley and Erik Imler all converted to put the Cavaliers up 3-1. Henske then clinched the title by swatting away a low shot from Bruce Broughton.

1992

Virginia 2, San Diego 0

December 6, 1992 • Davidson, N.C.

Virginia	0	2	—	2
San Diego	0	0	—	0

Scoring: UVA—Friends 69:31; UVA—Imler (B. Agoos, Reyna) 77:33.

Shots: UVA 17 (Wood 8, Bates 2, Reyna 2, B. Agoos, Peay, Imler, Crawley, Friends), USD 5 (Lindquist, Arthur, Streicek, Beall, Jara); **Saves:** UVA 3 (Causey 3), USD 6 (Garlick 6); **Corner Kicks:** UVA 5, USD 6; **Fouls:** UVA 16, USD 25; **Offsides:** UVA 4, USD 3; **Attendance:** 8,150; **Records:** UVA 21-2-1, USD 19-5-0.

The Cavaliers began the 1992 season by unveiling the premier facility in collegiate soccer, Klöckner Stadium. In the inaugural game, an exhibition contest against Santa Clara, Virginia posted a 1-0 win in front of 6,142 fans. Playing two-thirds of its games at home, UVA went on to win its first 14 contests of the season and push its unbeaten streak to an ACC record 32 games.

Despite two losses late in the regular season, the Cavaliers went on to win the ACC title and defeat both Penn State (4-1) and Dartmouth (3-0) to move on to the NCAA semifinals. Virginia went to Davidson, N.C., looking to become the first team to repeat as NCAA champions since Indiana took the title in 1982 and 1983.

ACC rival Duke was waiting in the semifinals but goalkeeper Jeff Causey and the UVA defense posted a shutout, with midfielder Tain Nix providing a clear off the goal line early in the second half. Ben Crawley, who had dedicated the postseason to the memory of his mother, Linda, scored the game winner against the Blue Devils, knocking home a one-hop pass from Nix at 59:53. The Cavaliers then broke the game open, as A.J. Wood and Brian Bates both scored to give UVA a 3-0 win.

The Cavaliers' opponent in the title game was the University of San Diego, who had beaten perennial powers UCLA and Indiana, and downed local favorite Davidson in the semifinals (3-2 in OT). The championship game was scoreless until Nate Friends broke the tie at the 69:31 mark. Brad Agoos sent the ball into the box and Friends knocked an off-balance shot off goalkeeper Scott Garlick, but claimed the rebound and lofted the ball into the goal to give Virginia a 1-0 lead.

Claudio Reyna controlled the action for the majority of the time remaining. Reyna's pass down the right wing in the 77th minute found Agoos, who crossed the ball into a crowded box. Erik Imler came flying in near the left post for an easy header and the clinching 2-0 lead. Reyna was named the tournament's Offensive MVP for the second straight season.

NCAA CHAMPIONSHIP TEAMS

1993

Virginia 2, South Carolina 0

December 5, 1993 • Davidson, N.C.

Virginia	1	1	—	2
South Carolina	0	0	—	0

Scoring: UVA—Friends (Fisher) 39:54; UVA—Friends (Fisher) 85:59.

Shots: UVA 7 (Reyna 2, Friends 2, Fisher, Silvera, Slivinski), USC 6 (Baumhoff 2, Smith, Faklaris, Pier, Scheving); **Saves:** UVA 6 (Causey 6), USC 3 (Turner 3); **Corner Kicks:** UVA 6, USC 4; **Fouls:** UVA 12, USC 8; **Offsides:** UVA 1, USC 3; **Attendance:** 10,549; **Records:** UVA 22-3-0, USC 16-4-4.

Riding the momentum of the 1992 championship, UVA won its first 11 games and extended its winning streak to a record 17. Clemson would bring the streak to end, as the Cavaliers dropped a tough 2-1 game with the Tigers scoring in the final seconds. UVA later gained revenge against Clemson with a 2-1 win in the ACC title game.

In the NCAAAs, the Cavaliers defeated both William & Mary and Loyola by scores of 2-1, then dominated Wisconsin in a 3-0 game which placed UVA in the semifinals for the 3rd year in a row. It also put the Cavaliers in position to win an unprecedented 3rd consecutive NCAA title.

Returning to Davidson for the semifinals, UVA faced Princeton and former UVA assistant Bob Bradley. The Tigers' zone gave Claudio Reyna room to control the ball and time to set up Nate Friends, who would go on a two-game tear. Friends opened the scoring at 3:14 off a long feed from A.J. Wood, then added another goal in the 34th minute when he put in a deflection off a shot by Wood. Three minutes prior to halftime, Friends would complete the hat trick, knocking home a rebound off a shot by Damian Silvera.

South Carolina outlasted Cal State Fullerton 1-0 in the other semifinal to extend its winning streak to 14 games and advance to its first-ever title game. But UVA had postseason experience in its favor . . . and it also had Friends.

UVA managed only seven shots in the title game, but Friends scored twice to give the Cavaliers a 2-0 win. Friends broke a scoreless tie at 39:54 when he headed home a corner kick from Mike Fisher. Later, at 85:59, Friends volleyed in a Fisher free kick to conclude the scoring. The Gamecocks had a chance to score midway through the second half, when Steve Pier broke free for a one-on-one chance against Jeff Causey, who saved the both the initial shot and a rebound try. Minutes later, Brandon Pollard knocked away a ball at the goal line to preserve the shutout.

Friends was named Offensive MVP after scoring all five of UVA's goals in the final two games, while Brian Bates was chosen as the tournament's Defensive MVP. In addition, Causey concluded his career with a 3rd straight shutout in the NCAA finals.

1994

Virginia 1, Indiana 0

December 11, 1994 • Davidson, N.C.

Indiana	0	0	—	0
Virginia	1	0	—	1

Scoring: UVA—Wood (Pollard, Nix) 20:06.

Shots: IU 11 (Keller 3, Clark 2, Maisonneuve 2, Yeagley, Ward, Ginsberg, Weiss), UVA 9 (Wood 4, Friends 2, Silvera, Fitzmaurice, Nix); **Saves:** IU 4 (Coufal 4), UVA 3 (Peters 3); **Corner Kicks:** IU 8, UVA 6; **Fouls:** IU 18, UVA 28; **Offsides:** IU 2, UVA 1; **Attendance:** 12,035; **Records:** IU 23-3-0, UVA 22-3-1.

Heading into the 1994 season, the UVA senior class knew it could become the first in NCAA history to graduate with a championship in every year. But things would not come easy. The season opened with a 3-2 loss to Boston University, and also included a 5-1 loss at North Carolina, UVA's largest margin of defeat since 1975.

Two weeks later, in what may have been the turning point of the season, the Cavaliers rallied from a 4-1 halftime deficit to post a 6-4 win at Clemson. Virginia would go on to win the ACC Tournament for the fourth straight season, but had to battle through a 2-2 tie with Clemson in the semifinals for a victory on penalty kicks. UVA then opened NCAA Tournament play with wins over UNC Greensboro (3-0) and Maryland (2-1). Against James Madison in the quarterfinals, A.J. Wood recorded a hat trick in a 4-1 Cavalier victory as UVA advanced to the final four once again.

The semifinal opponent was Rutgers, which had lost at home to UVA in the memorably cold 1989 semifinals. The Knights' Kevin O'Connell scored in the ninth minute, but the lead would be short-lived as Damian Silvera hit the net off an assist from Tain Nix. Billy Walsh would knock home the game winner at 53:42, when he put in a cross from Brandon Pollard to seal the victory.

A crowd of over 12,000 turned out for the title game, which saw the Cavaliers face Indiana, a 4-1 victor over UCLA in the other semifinal. UVA jumped ahead in the 21st minute, on a play where Nix started the run up the left flank, crossed midfield and slid a pass to Pollard on the left flank. Pollard beat his man and used his speed to gain room down the side before sending a cross into the box. A.J. Wood knocked the ball off his chest and to his left foot before slipping it past goalkeeper Scott Coufal for the score.

Late in the first half, Indiana's Brian Maisonneuve blasted a direct kick toward the right corner, but Walsh was at the post and headed it away. Goalkeeper Mark Peters—the tournament's Defensive MVP—made two big saves in the final 10 minutes. Silvera took Offensive MVP honors and the senior class of Wood, Nix, Clint Peay and Nate Friends stood at midfield holding their fourth NCAA trophy, their names forever a part of NCAA history.

NCAA CHAMPIONSHIP TEAMS

2009

Virginia 0, Akron 0

UVA won 3-2 on Penalty Kicks

December 13, 2009 • Cary, N.C.

Akron	0	0	0	0	—	0	(2)
Virginia	0	0	0	0	—	0	(3)

Shootout Summary

UVA. Tony Tchani (goal); Akron. Zarek Valentin (save); UVA. Ari Dimas (goal); Akron. Ben Zemanski (goal); UVA. Sean Hiller (goal); Akron. Kofi Sarkodie (post); UVA. Jonathan Villanueva (save); Akron. Scott Caldwell (goal); UVA. Greg Monaco (save); Akron. Blair Gavin (high)

Shots: Akron 12 (Bunbury 4, Speas 3, Sarkodie, Gavin, Ampaipitakwong, Zemanski, Korb), UVA 10 (Tchani 4, Bates 2, Ownby 2, Barry, Villanueva); **Saves:** Akron 3 (Meves 3), UVA 3 (Restrepo 3); **Corner Kicks:** Akron 6, UVA 4; **Fouls:** Akron 10, UVA 22; **Offsides:** Akron 2, UVA 1; **Attendance:** 5,679; **Records:** Akron 23-1-1, UVA 19-3-3

The 2009 NCAA title was the sixth for the Cavaliers in program history, having won the championship in 1989 and from 1991-94. The victory also gave the Virginia its 19th team National Championship in school history, the first since men's lacrosse in 2006.

Early in the game, the Cavaliers had a golden chance to take an early lead in the fifth minute, but Will Bates' point-blank header rattled off the post. In the 14th minute, Akron had its first scoring chance, but Diego Restrepo made a save on a shot by Anthony Ampaipitakwong. Virginia had another chance in the 27th minute as Tony Tchani headed a cross just over the bar. The Cavaliers had a 6-5 shot advantage over the first 45 minutes, but the teams remained scoreless at the half.

Akron (23-1-1) had the first scoring chance of the second half when Teal Bunbury headed a cross wide in the 54th minute. Later in the half, both teams had crosses go through the area, but neither side could get on the end of those passes and the game went to overtime scoreless.

In the overtime periods, neither side could find a game-winning goal, so the championship would be determined by a shootout. In round four with UVA leading 3-1, Jonathan Villanueva had a chance to clinch the title, but Akron keeper David Meves made a save and the Zips' Scott Caldwell converted the ensuing attempt to keep Akron alive.

Greg Monaco had Virginia's second attempt for a championship, but Meves once again made a save. Blair Gavin had the fifth attempt for Akron and needed to convert to force extra kicks, but his shot sailed over the bar to give Virginia the national championship.

Villanueva, who had two assists in the Cavaliers' semifinal win over Wake Forest was named the College Cup's Most Outstanding Offensive Player, while Restrepo, who posted his school record extending 16th shutout of the season in the final, was named the College Cup's Most Outstanding Defensive Player. Joining those players on the All-Tournament team were Brian Ownby, Mike Volk and Tchani.

2014

Virginia 0, UCLA 0

UVA won 4-2 on Penalty Kicks

December 14, 2014 • Cary, N.C.

Virginia	0	0	0	0	—	0	(4)
UCLA	0	0	0	0	—	0	(3)

Shootout Summary

UVA. Todd Wharton (goal); UCLA. Brian Iloski (goal); UVA. Scott Thomsen (save); UCLA. Gage Zerboni (crossbar); UVA. Sam Hayward (goal); UCLA. Willie Raygoza (crossbar); UVA. Patrick Foss (goal); UCLA. Larry Ndjock (goal); UVA. Riggs Lennon (goal)

Shots: UCLA 15 (Stolz 5, Danladi 3, Ndjock 2, Gasper 2, Tusaazemajja, Contreras, Simmons), UVA 9 (Bird 2, Thomsen 2, Wharton 2, Madison, Corriveau, Rozhansky); **Saves:** UCLA 3 (Edwards Jr. 3), UVA 3 (Brown 3); **Corner Kicks:** UCLA 7, UVA 5; **Fouls:** UCLA 19, UVA 16; **Offsides:** UCLA 1, UVA 0; **Attendance:** 8,015; **Records:** UCLA 14-5-5, UVA 14-6-3

Virginia earned its seventh NCAA championship following a penalty-kick shootout against UCLA in front of 8,015 fans at WakeMed Soccer Park in Cary, N.C. After the teams played 110 scoreless minutes, Virginia won the shootout, 4-2, to earn the program's seventh national championship.

Virginia was the No. 16 seed in the field, while UCLA (14-5-5) was seeded No. 2. The Cavaliers also ousted top-seeded Notre Dame (round of 16) and eighth-seeded Georgetown (quarterfinals) on the road on their road to the championship. UVA matches the second-lowest seed to ever win a championship since the NCAA started seeding 16 teams in 2003, joining No. 16 seed Indiana in 2012. Unseeded UC Santa Barbara won the title in 2006.

Virginia converted on four of its five penalty-kick opportunities in winning the title.

Patrick Foss converted his kick, but Larry Ndjock scored on the ensuing kick to pull the Bruins within 3-2. Riggs Lennon then went right down the middle to bury the Cavaliers' fifth attempt and clinch the championship.

The teams played through a scoreless first half that was devoid of many scoring opportunities, with each side putting one shot on target.

UCLA created a pair of quality scoring chances early in the second half. Ndjock was on the receiving end of both; his short shot from just outside the six was stopped by Brown, and minutes later his header to the near post sailed just wide. UVA absorbed the UCLA pressure throughout the match and particularly in the second half when the Cavaliers were out-shot, 10-3.

Virginia earned a free kick just outside the box in the 84th minute when Pablo Aguilar was tackled just prior to entering the box. Thomsen put the left-footed free kick on target, but it was stopped by Edwards Jr.

Following a set piece from 35 yards out in the 96th minute, UCLA's Abu Danladi had a point-blank shot from eight yards but Brown made a splendid save to keep the Cavaliers in it.

ALL-TIME RESULTS

1941 (0-9)			
Sept. 27	Towson State	A	L, 1-3
Oct. 4	Navy	A	L, 0-11
Oct. 8	Maryland	A	L, 0-12
Oct. 18	Loyola, Md.	H	L, 3-7
Oct. 24	High Point	A	L, 0-9
Oct. 25	Davidson	A	L, 4-6
Oct. 31	Davidson	H	L, 1-3
Nov. 4	High Point	H	L, 1-3
Nov. 7	Johns Hopkins	A	L, 0-3

1942 (4-2-1)			
Oct. 17	Davidson	H	W, 5-1
Oct. 23	Bridgewater	A	L, 0-1
Oct. 30	Davidson	A	W, 2-0
Oct. 31	High Point	A	T, 3-3
Nov. 7	Loyola, Md.	A	W, 3-2
Nov. 13	Bridgewater	H	L, 0-1
Nov. 20	Johns Hopkins	A	W, 2-1 (ot)

1946 (1-3-1)			
Oct. 19	North Carolina	A	L, 0-3
Oct. 25	Duke	A	L, 0-6
Nov. 1	Loyola, Md.	A	L, 0-4
Nov. 8	North Carolina	H	W, 3-1
Nov. 13	Duke	H	T, 1-1

1947 (2-7-2)			
Oct. 10	Duke	A	T, 3-3
Oct. 17	Roanoke	N1	W, 5-1
Oct. 23	Washington & Lee	H	T, 1-1 (2ot)
Oct. 25	Maryland	H	L, 0-3
Oct. 31	North Carolina	H	L, 0-1
Nov. 5	Washington & Lee	A	L, 0-2
Nov. 8	Frostburg Teachers	H	L, 2-3
Nov. 13	Duke	H	L, 1-2
Nov. 17	Baltimore	A	L, 0-2
Nov. 21	North Carolina	A	L, 0-2
Nov. 26	Loyola, Md.	H	W, 2-1

1948 (3-7-1)			
Oct. 1	Washington & Lee	H	L, 0-1
Oct. 8	Roanoke	A	W, 4-1
Oct. 11	Washington & Lee	A	L, 1-2
Oct. 16	Baltimore	H	T, 0-0 (2ot)
Oct. 22	North Carolina	A	L, 0-3
Oct. 27	High Point	H	L, 0-2
Nov. 8	Frostburg Teachers	A	L, 0-5
Nov. 10	Roanoke	H	W, 1-0
Nov. 12	Duke	H	L, 1-3
Nov. 17	Maryland	A	L, 0-5
Nov. 22	Richmond Profes. Inst.	A	W, 6-0

1949 (5-5)			
Sept. 30	Duke	A	L, 0-2
Oct. 6	Washington & Lee	H	W, 3-1
Oct. 10	Richmond Profes. Inst.	A	W, 9-0
Oct. 14	Maryland	H	L, 1-10
Oct. 22	Richmond Profes. Inst.	H	W, 3-1
Oct. 24	Roanoke	A	L, 0-1
Oct. 28	North Carolina	H	L, 0-1
Nov. 3	Washington & Lee	A	W, 1-0
Nov. 12	Frostburg Teachers	H	W, 1-0
Nov. 21	N.C. State	A	L, 1-2

1950 (4-5-1)			
Oct. 6	Frostburg Teachers	H	L, 1-6
Oct. 9	Roanoke	H	W, 3-0
Oct. 12	Washington & Lee	H	T, 1-1
Oct. 20	Maryland	A	L, 1-3
Oct. 25	N.C. State	H	W, 5-4
Oct. 27	North Carolina	A	L, 1-2
Nov. 2	Richmond Profes. Inst.	H	W, 7-0
Nov. 10	Duke	H	L, 2-3
Nov. 15	Washington & Lee	A	L, 2-3
Nov. 20	Richmond Profes. Inst.	A	W, 3-1

1951 (1-5-2)			
Oct. 9	Duke	A	L, 2-5
Oct. 12	Roanoke	A	W, 8-3
Oct. 18	Washington & Lee	A	L, 1-2
Oct. 25	North Carolina	H	L, 1-2 (ot)
Nov. 1	Towson State	A	L, 0-2
Nov. 3	Frostburg Teachers	H	T, 2-2
Nov. 8	N.C. State	A	T, 1-1 (2ot)
Nov. 15	Washington & Lee	H	L, 1-4

1952 (5-2-2)			
Oct. 3	Roanoke	A	W, 7-0
Oct. 7	Washington & Lee	H	W, 2-0
Oct. 17	Duke	H	L, 0-4
Oct. 22	North Carolina	A	L, 2-3
Oct. 25	Towson State	H	T, 0-0
Oct. 29	Roanoke	A	W, 2-1 (ot)
Nov. 7	N.C. State	H	W, 3-1
Nov. 14	Washington & Lee	A	W, 5-3
Nov. 19	Cherry Point Marines	H	T, 2-2

1953 (4-4-1)			
Oct. 2	Roanoke	H	L, 0-1
Oct. 9	Washington College	H	T, 3-3 (2ot)
Oct. 15	Washington & Lee	A	W, 5-0
Oct. 23	North Carolina	H	L, 2-3
Oct. 27	Roanoke	H	L, 1-2
Oct. 29	Towson State	A	W, 2-1
Nov. 6	N.C. State	A	L, 1-2
Nov. 11	Washington & Lee	H	W, 6-1
Nov. 18	Duke	A	W, 2-0

1954 (2-4-2, 1-1-2 ACC)			
Oct. 1	Roanoke	H	W, 2-0
Oct. 9	Duke	H	W, 4-0
Oct. 13	Towson State	H	L, 2-3
Oct. 25	Washington & Lee	A	L, 1-3
Nov. 8	N.C. State	A	T, 1-1 (2ot)
Nov. 9	North Carolina	A	T, 1-1 (2ot)
Nov. 12	Washington & Lee	H	L, 1-4
Nov. 19	Maryland	H	L, 0-7

1955 (3-5-2, 1-2-1 ACC)			
Sept. 28	Lynchburg	H	W, 3-1
Oct. 4	Roanoke	A	W, 2-0
Oct. 17	North Carolina	H	T, 1-1 (2ot)
Oct. 25	Washington & Lee	H	T, 3-3 (2ot)
Oct. 28	Duke	A	L, 1-3
Nov. 4	Baltimore	A	L, 0-3
Nov. 9	Towson State	A	L, 0-1
Nov. 12	N.C. State	H	W, 3-1
Nov. 18	Maryland	A	L, 0-3
Nov. 22	Washington & Lee	A	L, 1-2

1956 (6-3, 3-1 ACC)			
Oct. 2	Lynchburg	A	W, 7-1
Oct. 9	Washington & Lee	A	W, 4-1
Oct. 20	Navy	H	L, 1-3
Oct. 26	Duke	H	W, 2-0
Oct. 30	Frostburg Teachers	H	W, 4-1
Nov. 2	Baltimore	A	L, 3-4
Nov. 7	N.C. State	A	W, 4-1
Nov. 8	North Carolina	A	W, 2-0
Nov. 13	Maryland	H	L, 0-2

1957 (5-2-1, 2-1-1 ACC)			
Oct. 1	Lynchburg	H	L, 1-3
Oct. 9	VMI	H	W, 8-2
Oct. 18	Duke	A	W, 1-0
Oct. 25	Maryland	A	L, 0-2
Nov. 2	N.C. State	H	W, 2-0
Nov. 9	Georgetown	H	W, 3-0
Nov. 13	North Carolina	H	T, 4-4 (ot)
Nov. 18	Washington & Lee	H	W, 2-0

1958 (5-4, 1-3 ACC)			
Oct. 1	Lynchburg	A	L, 3-4 (ot)
Oct. 10	VMI	H	W, 5-4
Oct. 14	Randolph-Macon	H	W, 8-1
Oct. 17	North Carolina	A	L, 2-3
Oct. 18	N.C. State	A	L, 3-4
Oct. 24	Duke	H	W, 7-3
Oct. 28	Maryland	H	L, 1-2
Oct. 31	Georgetown	H	W, 5-2
Nov. 13	Washington & Lee	A	W, 2-0

1959 (3-4-2, 2-2 ACC)			
Oct. 2	Lynchburg	H	L, 2-4
Oct. 16	North Carolina	H	L, 2-3
Oct. 19	N.C. State	H	W, 2-1
Oct. 21	Navy	A	L, 1-2 (ot)
Oct. 30	Maryland	A	L, 1-5
Oct. 31	Georgetown	A	T, 1-1 (2ot)
Nov. 6	VMI	H	W, 4-0
Nov. 13	Duke	A	W, 3-2
Nov. 17	Washington & Lee	H	T, 0-0 (ot)

1960 (3-7, 1-3 ACC)			
Oct. 1	Lynchburg	A	L, 1-2
Oct. 7	Maryland	H	L, 1-4 (ot)
Oct. 14	North Carolina	A	L, 0-3
Oct. 20	Fort Lee	A	W, 6-4
Oct. 28	Duke	H	L, 0-4
Nov. 5	N.C. State	A	W, 2-1
Nov. 9	Washington & Lee	A	L, 0-4
Nov. 11	Georgetown	H	L, 1-2
Nov. 18	Virginia Tech	N2	W, 2-1
Nov. 19	Lynchburg	A2	L, 0-4

1961 (9-3, 1-3 ACC)			
Oct. 3	Lynchburg	H	W, 3-0
Oct. 6	Maryland	A	L, 0-3
Oct. 10	N.C. State	H	W, 7-2
Oct. 13	Virginia Tech	H	W, 9-0
Oct. 20	Georgetown	A	W, 7-2
Oct. 28	Fort Bragg	H	W, 3-1
Nov. 6	Duke	A	L, 1-3
Nov. 9	North Carolina	H	L, 1-2
Nov. 10	Randolph-Macon	A	W, 3-0
Nov. 14	Washington & Lee	H	W, 5-4
Nov. 17	Virginia Tech @	N3	W, 7-4
Nov. 18	Lynchburg @	A	W, 2-1

1962 (5-4-1, 1-3 ACC)			
Sept. 28	Navy	A	L, 1-4
Oct. 8	N.C. State	A	W, 6-2
Oct. 12	Georgetown	H	W, 4-1
Oct. 17	Duke	H	L, 1-4
Oct. 22	North Carolina	A	L, 1-2
Oct. 26	Maryland	H	L, 2-3 (2ot)
Nov. 2	Lynchburg	A	T, 0-0 (ot)
Nov. 13	Washington & Lee	A	W, 8-2
Nov. 16	Randolph-Macon @	H	W, 5-0
Nov. 17	Lynchburg @	H	W, 3-2

1963 (7-2-1, 2-1-1 ACC)			
Sept. 27	Navy	A	L, 0-5
Oct. 8	Lynchburg	A	W, 3-2
Oct. 11	Randolph-Macon	H	W, 5-1
Oct. 15	N.C. State	H	W, 3-2
Oct. 23	Maryland	A	L, 2-7
Oct. 29	North Carolina	H	T, 2-2 (ot)
Nov. 6	Duke	A	W, 3-2
Nov. 12	Washington & Lee	H	W, 3-1
Nov. 15	Roanoke @	H	W, 3-0
Nov. 16	Lynchburg @	H	W, 1-0

1964 (4-5-2, 0-4 ACC)			
Sept. 20	Virginia Tech	A	W, 5-0
Oct. 2	Roanoke	H	W, 3-2
Oct. 7	Lynchburg	A	L, 0-2
Oct. 13	Randolph-Macon	A	W, 2-1
Oct. 19	N.C. State	A	L, 1-4
Oct. 22	Maryland	H	L, 0-2
Oct. 29	North Carolina	A	L, 1-2
Nov. 4	Duke	H	L, 0-2
Nov. 10	Washington & Lee	A	W, 3-1
Nov. 14	Lynchburg @	A	T, 1-1 (ot)
Nov. 14	Washington & Lee @	N3	T, 2-2 (ot)

1965 (3-6-1, 2-2 ACC)			
Oct. 5	Virginia Tech	H	L, 0-2
Oct. 12	Randolph-Macon	H	W, 2-1
Oct. 14	Roanoke	A	T, 0-0
Oct. 20	Lynchburg	H	L, 1-2
Oct. 22	Duke	A	W, 4-3
Oct. 27	North Carolina	H	L, 0-1
Nov. 2	N.C. State	H	W, 6-0
Nov. 5	Maryland	A	L, 0-2
Nov. 9	Washington & Lee	H	L, 0-1
Nov. 12	Randolph-Macon @	N4	L, 0-1

1966 (0-10, 0-4 ACC)			
Oct. 4	Virginia Tech	A	L, 0-1
Oct. 7	Eastern Mennonite	H	L, 1-3
Oct. 11	Randolph-Macon	A	L, 2-6
Oct. 18	Lynchburg	A	L, 0-3
Oct. 24	Roanoke	H	L, 4-6
Oct. 27	N.C. State	A	L, 2-5
Oct. 28	North Carolina	A	L, 0-4
Nov. 3	Duke	H	L, 1-3
Nov. 8	Washington & Lee	A	L, 0-3
Nov. 10	Maryland	H	L, 1-5

ALL-TIME RESULTS

1967 (3-9, 0-4 ACC)

Sept. 26	Eastern Mennonite	A	W, 5-1
Oct. 2	Virginia Tech	H	W, 2-1
Oct. 5	Lynchburg	H	L, 0-4
Oct. 9	Maryland	A	L, 0-4
Oct. 12	Randolph-Macon	H	L, 0-3
Oct. 20	Duke	A	L, 1-2
Oct. 21	Roanoke	N1	L, 0-1
Oct. 27	N.C. State	H	L, 2-4
Oct. 31	North Carolina	H	L, 2-3
Nov. 7	Washington & Lee	H	L, 2-4
Nov. 10	Eastern Mennonite @	N5	L, 4-5
Nov. 11	VMI @	A	W, 4-0

1968 (4-5-1, 1-3-1 ACC)

Oct. 2	Virginia Tech	A	W, 2-1
Oct. 4	Eastern Mennonite	H	L, 2-4
Oct. 7	Randolph-Macon	H	W, 4-1
Oct. 9	VMI	A	W, 2-0
Oct. 15	William & Mary	A	L, 1-2
Oct. 18	Duke	H	W, 8-2
Oct. 22	Clemson	H	T, 2-2 (ot)
Oct. 24	N.C. State	A	L, 1-2
Oct. 25	North Carolina	A	L, 0-3
Oct. 29	Maryland	H	L, 0-5

1969 (9-1-2, 4-0-1) ACC CHAMPIONS

Oct. 1	VMI	H	W, 5-0
Oct. 5	Clemson	H	W, 1-0 (ot)
Oct. 10	Washington & Lee	A	W, 2-1 (ot)
Oct. 15	William & Mary	H	W, 2-0
Oct. 17	Duke	A	W, 2-0
Oct. 20	Randolph-Macon	H	W, 2-1
Oct. 23	N.C. State	H	W, 5-1
Oct. 24	North Carolina	H	W, 1-0
Oct. 28	Maryland	A	T, 2-2
Oct. 30	Virginia Tech	H	W, 2-0
Nov. 17	Maryland \$	A	L, 0-5
Nov. 19	Roanoke @	H	T, 0-0

1970 (8-2-1, 3-1 ACC) ACC CHAMPIONS

Oct. 1	VMI	A	W, 4-0
Oct. 3	Hampden-Sydney	H	W, 8-0
Oct. 7	William & Mary	A	T, 2-2 (ot)
Oct. 11	Washington & Lee	H	W, 7-0
Oct. 13	North Carolina	A	W, 1-0
Oct. 18	Maryland	H	L, 2-3
Oct. 20	Randolph-Macon	A	L, 0-1
Oct. 23	Duke	H	W, 2-1
Oct. 26	Virginia Tech	A	W, 3-2
Nov. 1	Clemson	A	W, 2-1
Nov. 14	William & Mary @	H	W, 2-1

1971 (7-5-1, 1-3-1 ACC)

Sept. 26	Roanoke	H	W, 5-1
Oct. 1	Old Dominion	H	W, 11-0
Oct. 5	VMI	H	W, 3-0
Oct. 10	Clemson	H	L, 1-5
Oct. 13	Maryland	A	W, 2-1
Oct. 18	North Carolina	H	L, 0-1
Oct. 22	Duke	A	L, 1-2
Oct. 27	William & Mary	H	W, 6-1
Oct. 30	Virginia Tech	H	W, 4-1
Nov. 2	Hampden-Sydney	A	W, 3-0
Nov. 6	Navy	A	L, 0-1 (ot)
Nov. 10	N.C. State	H	T, 0-0 (ot)
Nov. 13	Lynchburg @	A	L, 0-1 (ot)

1972 (8-3-3, 1-2-2 ACC)

Sept. 27	George Mason	A	W, 2-1
Oct. 3	North Carolina	A	W, 2-0
Oct. 10	Randolph-Macon	A	T, 2-2
Oct. 15	Maryland	H	T, 1-1
Oct. 25	Duke	H	L, 0-1
Oct. 29	Clemson	A	L, 1-4
Nov. 1	William & Mary	A	W, 2-0
Nov. 4	Hampden-Sydney	H	W, 3-0
Nov. 6	Virginia Wesleyan	A	W, 7-0
Nov. 7	Old Dominion	A	W, 4-0
Nov. 11	N.C. State	H	T, 1-1
Nov. 13	Randolph-Macon @	H	W, 3-1
Nov. 15	James Madison @	H	L, 0-1
Nov. 18	Navy	H	W, 2-1 (ot)

1973 (6-7, 1-4 ACC)

Sept. 26	George Mason	H	W, 3-2
Sept. 28	Old Dominion	H	W, 4-1
Oct. 5	Maryland	A	L, 1-3
Oct. 9	Randolph-Macon	A	L, 0-2
Oct. 14	N.C. State	A	L, 1-3
Oct. 16	Duke	A	W, 2-0
Oct. 22	North Carolina	H	L, 0-1
Oct. 25	Hampden-Sydney	A	W, 4-3
Oct. 31	William & Mary	H	W, 4-1
Nov. 3	Navy	A	L, 1-3
Nov. 6	Virginia Wesleyan	H	W, 3-0
Nov. 9	Clemson	H	L, 0-5
Nov. 13	George Mason @	N6	L, 1-3

1974 (5-4-3, 3-2 ACC)

Oct. 1	George Mason	A	L, 0-2
Oct. 4	Maryland	H	L, 0-1
Oct. 7	Randolph-Macon	H	T, 3-3
Oct. 13	Clemson	A	L, 0-4
Oct. 15	North Carolina	A	W, 2-0
Oct. 18	Duke	H	W, 2-0
Oct. 23	Old Dominion	A	W, 4-3
Oct. 24	Virginia Wesleyan	A	T, 1-1
Oct. 30	William & Mary	A	T, 1-1
Nov. 2	Navy	H	L, 2-3
Nov. 5	Hampden-Sydney	H	W, 4-1
Nov. 8	N.C. State	H	W, 4-0

1975 (5-8, 0-5 ACC)

Sept. 19	Davidson	H	W, 3-1
Sept. 25	Washington & Lee	H	W, 5-0
Oct. 3	Baltimore	H	L, 0-1
Oct. 7	George Mason	H	W, 1-0
(forf.)			
Oct. 12	Virginia Tech	H	W, 2-1
Oct. 17	Duke	A	L, 2-3
Oct. 21	North Carolina	A	L, 2-4
Oct. 25	Maryland	A	L, 1-6
Oct. 29	Randolph-Macon	A	L, 0-4
Nov. 2	N.C. State	A	L, 1-2
Nov. 4	Hampden-Sydney	A	W, 3-0
Nov. 7	Clemson	H	L, 0-2
Nov. 14	Navy	A	L, 1-2

1976 (8-6-2, 2-2-1 ACC)

Sept. 11	Adelphi	N7	L, 1-3
Sept. 12	Old Dominion	N7	W, 2-1
Sept. 17	James Madison	N8	L, 2-5
Sept. 18	Rollins	N8	L, 2-3 (ot)
Sept. 26	Hampden-Sydney	H	W, 2-0
Oct. 2	Richmond	H	W, 10-0
Oct. 6	Washington & Lee	A	W, 4-0
Oct. 9	Randolph-Macon	H	L, 0-1
Oct. 12	North Carolina	A	L, 1-2
Oct. 15	Duke	H	W, 3-1
Oct. 19	George Mason	A	T, 0-0
Oct. 23	Maryland	H	T, 2-2
Oct. 30	N.C. State	H	W, 3-0
Nov. 5	Clemson	A	L, 0-3
Nov. 6	Davidson	A	W, 6-1
Nov. 13	Navy	H	W, 2-1

1977 (12-6-1, 2-3 ACC)

Sept. 17	Old Dominion	N9	T, 2-2
Sept. 18	William & Mary	A9	L, 0-1
Sept. 21	VMI	H	W, 6-0
Sept. 27	Hampden-Sydney	A	W, 5-1
Oct. 1	Alumni	H	W, 5-1
Oct. 5	Lynchburg	H	W, 1-0
Oct. 8	Virginia Tech	A	W, 3-0
Oct. 11	North Carolina	H	L, 0-1
Oct. 15	Pfeiffer	H	L, 2-3 (ot)
Oct. 18	James Madison	A	W, 1-0
Oct. 22	Maryland	A	L, 2-4
Oct. 25	Duke	A	W, 1-0
Oct. 28	Washington & Lee	H	W, 4-0
Oct. 30	N.C. State	A	W, 1-0
Nov. 4	Clemson	H	L, 0-2
Nov. 6	Davidson	H	W, 7-2
Nov. 8	Washington & Lee	A	W, 3-0
Nov. 12	Navy	A	L, 0-1
Nov. 16	William & Mary @	H	W, 2-1

1978 (9-2-2, 3-2 ACC)

Sept. 16	Alumni	H	W, 4-0
Sept. 20	VMI	A	W, 6-0
Sept. 23	St. Mary's, Md.	H	W, 3-1
Sept. 26	Hampden-Sydney	H	W, 3-1
Sept. 30	North Carolina	A	L, 0-1
Oct. 7	Lynchburg	A	T, 1-1 (ot)
Oct. 15	Duke	H	W, 4-2 (ot)
Oct. 21	Virginia Tech	H	W, 1-0
Oct. 25	James Madison	H	T, 1-1 (ot)
Oct. 29	N.C. State	H	W, 1-0
Nov. 3	Clemson	A	L, 0-2
Nov. 4	Davidson	A	W, 2-0
Nov. 11	Maryland	H	W, 3-1

1979 (12-4-1, 3-1-1 ACC)

Sept. 9	Guilford	H	W, 3-0
Sept. 12	Hampden-Sydney	A	W, 2-0
Sept. 15	Maryland	A	W, 1-0
Sept. 19	Baltimore	H	W, 2-1 (ot)
Sept. 24	VMI	H	W, 3-0
Sept. 28	Cornell	N10	W, 1-0
Sept. 29	Old Dominion	A10	L, 0-1
Oct. 6	Duke	A	W, 2-1
Oct. 13	William & Mary	H	W, 2-1
Oct. 17	North Carolina	H	T, 1-1 (ot)
Oct. 20	Towson State	H	W, 1-0
Oct. 24	James Madison	A	L, 1-2
Oct. 27	N.C. State	A	W, 2-1
Oct. 30	Virginia Tech	A	W, 3-1
Nov. 2	Clemson	H	L, 0-2
Nov. 7	Lynchburg	H	W, 2-0
Nov. 20	American \$	H	L, 0-1

1980 (8-9-1, 2-3-1 ACC)

Sept. 3	Hampden-Sydney	H	W, 5-1
Sept. 7	Davis & Elkins	H	W, 3-0
Sept. 12	Maryland	H	W, 2-1
Sept. 14	Lynchburg	A	L, 1-2
Sept. 17	VMI	A	W, 6-1
Sept. 21	Wake Forest	A	W, 3-1
Sept. 27	West Virginia	N9	W, 2-1
Sept. 28	William & Mary	A9	L, 0-3
Oct. 4	James Madison	H	L, 0-1
Oct. 12	Akron	H	L, 0-1
Oct. 15	North Carolina	A	L, 0-2
Oct. 18	Connecticut (1)	A	L, 0-4
Oct. 21	Virginia Tech	H	W, 3-0
Oct. 25	N.C. State	H	L, 1-3
Oct. 29	Baltimore	A	W, 2-1
Nov. 1	Duke (14)	H	T, 2-2 (ot)
Nov. 9	Clemson	A	L, 0-4
Nov. 16	Old Dominion @	A	L, 0-2

1981 (10-6-2, 2-4 ACC)

Sept. 9	VMI	H	W, 5-0
Sept. 12	Maryland	A	W, 1-0
Sept. 17	VCU	H	T, 1-1 (ot)
Sept. 20	Wake Forest	H	L, 1-2
Sept. 27	North Carolina	H	W, 3-2 (ot)
Oct. 3	Marquette	N11	W, 2-0
Oct. 4	Akron	A11	L, 1-2
Oct. 7	James Madison	A	W, 4-0
Oct. 13	Old Dominion	H	W, 2-0
Oct. 16	Virginia Tech	A	W, 4-0
Oct. 20	Richmond	H	W, 11-0
Oct. 24	N.C. State (9)	A	L, 0-3
Oct. 31	Duke (3)	A	L, 2-3
Nov. 6	Clemson (2)	H	L, 0-2 (ot)
Nov. 9	Washington & Lee	H	W, 6-0
Nov. 13	George Mason @!	H	T, 1-1 (ot)
Nov. 15	William & Mary @	H	W, 3-2
Nov. 22	West Virginia \$	H	L, 1-2

ALL-TIME RESULTS

1982 (16-2-2, 3-1-2 ACC)

Sept. 5	Pittsburgh	H	W, 3-0
Sept. 7	VMI	A	W, 9-1
Sept. 12	Alabama A&M (10)	H	W, 4-0
Sept. 15	(3) VCU	H	W, 8-0
Sept. 19	(3) Wake Forest	A	W, 2-0
Sept. 22	(4) Lynchburg	H	W, 2-0
Sept. 25	(4) Maryland	H	W, 2-1
Sept. 29	(3) James Madison	A	W, 2-0
Oct. 3	(3) North Carolina (15)	A	T, 0-0 (ot)
Oct. 6	(4) Randolph-Macon	A	W, 1-0
Oct. 12	(4) Old Dominion	A	W, 2-1
Oct. 15	(4) Virginia Tech	H	W, 2-1
Oct. 20	(4) George Washington	H	W, 5-0
Oct. 24	(4) N.C. State	H	W, 2-1
Oct. 31	(4) Duke (2)	H	T, 2-2 (ot)
Nov. 5	(4) Clemson (6)	A	L, 0-1
Nov. 9	(8) Radford	H	W, 7-1
Nov. 12	(8) William & Mary @	N12	W, 1-0
Nov. 14	(8) George Mason (3) @	A	W, 3-2
Nov. 21	(5) George Mason (7) \$	H	L, 0-1

1983 (16-5, 5-1 ACC)

ACC CHAMPIONS

Sept. 1	(8) UNC Wilmington	H	W, 4-0
Sept. 4	(8) Long Island (4)	H	L, 1-3
Sept. 9	(8) California	N13	L, 0-3
Sept. 10	(8) San Francisco (3)	A13	L, 1-2
Sept. 14	(8) VMI	H	W, 7-0
Sept. 18	(8) Wake Forest	H	W, 3-1
Sept. 21	VCU	A	W, 5-0
Sept. 25	Maryland	A	W, 4-1
Sept. 29	(17) Averett	H	W, 3-0
Oct. 2	(17) North Carolina	H	W, 2-0
Oct. 5	(16) Randolph-Macon	H	W, 2-0
Oct. 11	(18) Old Dominion	H	W, 6-0
Oct. 14	(18) James Madison	A	W, 2-1
Oct. 19	(16) Virginia Tech	A	W, 6-0
Oct. 22	(16) N.C. State	A	W, 2-1
Oct. 30	(14) Duke (1)	A	L, 0-1
Nov. 4	(17) Clemson (3)	H	W, 2-1 (ot)
Nov. 8	(13) Radford	H	W, 5-0
Nov. 20	(10) William & Mary \$	H	W, 2-1
Nov. 27	(5) San Francisco (8) \$	H	W, 3-2
Dec. 4	(3) Indiana (2) \$	A	L, 1-3

1984 (19-3-1, 6-0 ACC)

ACC CHAMPIONS

Sept. 1	(6) Ohio State	H	W, 4-1
Sept. 4	(6) UNC Greensboro	H	W, 1-0 (ot)
Sept. 8	(6) Indiana (1)	A14	L, 0-1
Sept. 9	(6) UCLA (4)	N14	L, 1-2
Sept. 12	VMI	A	W, 10-0
Sept. 16	Wake Forest	A	W, 2-0
Sept. 19	(11) VCU	H	W, 8-1
Sept. 22	(11) Maryland	H	W, 8-1
Sept. 26	(8) Radford	A	W, 5-0
Sept. 30	(8) North Carolina (13)	A	W, 3-2
Oct. 2	(11) Longwood	H	W, 4-0
Oct. 5	(11) Old Dominion	A	W, 1-0 (ot)
Oct. 10	(11) Virginia Tech	H	W, 7-0
Oct. 14	(11) N.C. State (9)	H	W, 1-0
Oct. 17	(8) James Madison	H	W, 3-0
Oct. 21	(8) F. Dickinson (7)	A	T, 1-1 (ot)
Oct. 27	(8) Duke (17)	H	W, 4-2
Nov. 2	(5) Clemson	A	W, 2-0
Nov. 6	(4) Richmond	H	W, 6-0
Nov. 9	(4) Old Dominion @	H	W, 2-1
Nov. 11	(4) George Mason @	H	W, 2-0
Nov. 25	(3) American (18) \$!	H	W, 1-0
Dec. 2	(3) Clemson (9) \$	H	L, 0-1

1985 (15-4-1, 4-1-1 ACC)

Sept. 1	(2) Notre Dame	H	W, 3-0
Sept. 6	(2) West Virginia	H15	W, 3-0
Sept. 7	(2) George Washington	H15	W, 4-1
Sept. 11	(2) VMI	H	W, 7-0
Sept. 15	(2) Wake Forest	H	W, 2-0
Sept. 18	(1) Cal Santa Barbara	H	W, 2-0
Sept. 22	(1) Maryland	A	W, 2-0
Sept. 29	(1) North Carolina	H	W, 3-1
Oct. 1	(1) Radford	H	W, 5-0
Oct. 4	(1) Tampa	A16	W, 1-0
Oct. 5	(1) South Florida	N16	W, 3-2
Oct. 9	(1) Virginia Tech	A	W, 3-0
Oct. 12	(1) N.C. State (8)	A	T, 2-2 (ot)
Oct. 16	(2) Old Dominion	H	L, 0-1
Oct. 20	(2) Fairleigh Dickinson	H	W, 2-1

Oct. 23	(3) James Madison	A	W, 4-0
Oct. 27	(3) Duke (16)	A	L, 0-1
Nov. 1	(7) Clemson (1)	H	W, 2-0
Nov. 9	(5) George Mason (17)	A	L, 2-3
Nov. 17	(10) Geo. Mason (14) \$	H	L, 0-1

1986 (17-2-2, 6-0 ACC)

ACC CHAMPIONS

Aug. 31	(11) Davis & Elkins	H	W, 2-1
Sept. 5	(11) UNLV (12)	N14	L, 1-2
Sept. 6	(11) Indiana (8)	A14	T, 1-1 (ot)
Sept. 10	(13) Old Dominion	A	T, 1-1 (ot)
Sept. 14	(13) Wake Forest	A	W, 3-1
Sept. 17	(11) Appalachian State	H	W, 3-1
Sept. 21	(11) Maryland (16)	H	W, 1-0
Sept. 24	(9) Radford	A	W, 1-0
Sept. 28	(9) North Carolina	A	W, 4-1
Oct. 3	(6) Richmond	H15	W, 3-0
Oct. 4	(6) Cornell	H15	W, 2-0
Oct. 7	(5) James Madison	H	W, 4-0
Oct. 12	(5) N.C. State (6)	H	W, 4-0
Oct. 17	(5) Princeton	N17	W, 2-0
Oct. 19	(5) Rutgers	A17	W, 4-1
Oct. 22	(3) Liberty	H	W, 2-0
Oct. 26	(3) Duke (5)	H	W, 4-0
Nov. 2	(3) Clemson	A	W, 1-0
Nov. 5	(2) Virginia Tech	H	W, 5-0
Nov. 9	(2) George Mason (20)	H	W, 3-0
Nov. 16	(2) Loyola, Md. (13) \$	H	L, 0-1

1987 (17-3-2, 5-0-1 ACC)

Sept. 2	(6) Coastal Carolina	H	W, 3-2
Sept. 4	(6) Wake Forest	H15	W, 3-0
Sept. 5	(6) Adelphi	H15	W, 1-0
Sept. 8	(6) Old Dominion	H	W, 1-0
Sept. 11	(6) Oneonta State	A18	W, 1-0
Sept. 12	(6) Boston Univ. (19)	N18	W, 1-0
Sept. 16	(4) Catawba	H	W, 6-0
Sept. 20	(4) Maryland (20)	A	W, 1-0
Sept. 23	(2) Radford	H	W, 7-0
Sept. 27	(2) North Carolina (3)	H	W, 2-0
Sept. 30	(1) James Madison	A	W, 1-0
Oct. 4	(1) Long Island	H	W, 2-1
Oct. 7	(1) Richmond	A	W, 4-1
Oct. 11	(1) N.C. State (14)	A	W, 2-0
Oct. 16	(1) So. Methodist (19)	A19	L, 0-1
Oct. 18	(1) Saint Louis	N19	T, 1-1 (ot)
Oct. 23	(3) Duke (4)	A	T, 0-0 (ot)
Oct. 27	(3) Liberty	H	W, 1-0
Nov. 1	(3) Clemson (10)	H	W, 1-0
Nov. 6	(3) North Carolina (13) #	N20	L, 0-3
Nov. 15	(3) George Mason (13) \$	H	W, 2-0
Nov. 22	(3) Loyola, Md. (12) \$	A	L, 0-1

1988 (18-1-3, 5-0-1 ACC)

ACC CHAMPIONS

Sept. 2	(6) Illinois State	H15	W, 2-0
Sept. 4	(6) William & Mary	H15	W, 1-0
Sept. 9	(6) UCLA (18)	N21	W, 3-0
Sept. 10	(6) UNLV	A21	T, 2-2 (ot)
Sept. 14	(2) VCU	H	W, 2-0
Sept. 18	(2) Maryland	H	W, 2-1
Sept. 21	(2) Radford	H	W, 3-0
Sept. 25	(2) Wake Forest (14)	A	T, 0-0 (ot)
Sept. 28	(2) James Madison	H	W, 2-0
Oct. 2	(2) North Carolina	A	W, 2-0
Oct. 5	(1) Richmond	H	W, 4-0
Oct. 9	(1) N.C. State (4)	H	W, 2-0
Oct. 12	(1) Towson State	H	W, 3-0
Oct. 15	(1) George Mason (12)	A	W, 3-0
Oct. 19	(1) UMBC	H	W, 3-2 (ot)
Oct. 22	(1) Duke (6)	H	W, 1-0
Oct. 25	(1) Liberty	A	W, 1-0 (ot)
Oct. 30	(1) Clemson (19)	A	W, 1-0
Nov. 4	(1) N.C. State (14) #	N22	T, 0-0 (ot)
Nov. 6	(1) North Carolina #	N22	W, 2-1
Nov. 20	(1) Fairleigh Dickinson \$	H	W, 1-0
Nov. 27	(1) Howard (6) \$	H	L, 2-3 (ot)

1989 (21-2-2, 5-0-1 ACC)

NCAA CO-CHAMPIONS

Sept. 2	(1) Indiana (2)	A14	W, 1-0
Sept. 3	(1) Notre Dame	N14	W, 3-0
Sept. 5	(1) Longwood	H	W, 3-1
Sept. 8	(1) UNC Charlotte	H15	W, 2-0
Sept. 10	(1) Charleston	H15	W, 6-0
Sept. 13	(1) VCU	A	W, 10-0
Sept. 17	(1) Maryland	A	W, 4-1
Sept. 20	(1) Pennsylvania	H	W, 2-0
Sept. 24	(1) Wake Forest (13)	H	W, 1-0
Sept. 27	(1) James Madison	A	W, 2-1 (ot)
Oct. 1	(1) North Carolina (11)	H	W, 3-0
Oct. 4	(1) Richmond	A	L, 0-1
Oct. 8	(1) N.C. State	A	W, 4-0
Oct. 11	(1) Towson State	H	W, 2-0
Oct. 14	(1) San Francisco	N23	W, 1-0
Oct. 15	(1) Stanford	A23	W, 2-1 (ot)
Oct. 18	(1) George Mason	H	W, 1-0
Oct. 21	(1) Duke (16)	A	T, 2-2 (ot)
Oct. 25	(1) Virginia Tech	H	W, 3-1 (ot)
Oct. 29	(1) Clemson (18)	H	W, 4-2 (ot)
Nov. 3	(1) Duke (14) #	A	L, 0-1
Nov. 19	(2) Phila. Textile (13)\$	H	W, 4-1
Nov. 26	(2) South Carolina (4)\$	H	W, 1-0 (ot)
Dec. 2	(2) Rutgers (7) \$	A	W, 3-0
Dec. 3	(2) Santa Clara (1) \$	N24	T, 1-1 (ot)

1990 (12-6-6, 3-2-1 ACC)

Aug. 28	(2) Radford	H	W, 3-1
Aug. 31	(2) Army	H15	W, 4-0
Sept. 2	(2) South Carolina (5)	H15	T, 1-1 (ot)
Sept. 7	(3) Saint Louis (16)	N14	T, 1-1 (ot)
Sept. 8	(3) Indiana (18)	A14	L, 1-2
Sept. 12	(7) VCU	H	W, 8-0
Sept. 16	(7) Maryland	H	L, 0-1
Sept. 23	(15) Wake Forest	A	W, 1-0
Sept. 26	(13) James Madison	H	W, 2-0
Sept. 30	(13) North Carolina (7)	A	W, 2-0
Oct. 3	(9) Richmond	H	T, 0-0 (ot)
Oct. 6	(9) N.C. State (3)	H	W, 3-2 (ot)
Oct. 13	(6) Rutgers (11)	A17	W, 1-0
Oct. 14	(6) Princeton	N17	L, 1-2
Oct. 17	(7) George Mason (18)	A	T, 1-1 (ot)
Oct. 21	(7) Duke (17)	H	L, 0-2 (ot)
Oct. 24	(15) Virginia Tech	A	W, 4-0
Oct. 28	(15) Clemson (1)	A	T, 1-1 (ot)
Nov. 1	(14) # Carolina (11) #	N20	W, 3-0
Nov. 2	(14) Wake Forest # !	N20	T, 0-0 (ot)
Nov. 3	(14) N.C. State (13) #	N20	L, 1-2
Nov. 11	(8) Richmond \$	H	W, 1-0
Nov. 18	(8) North Carolina (13) \$	H	W, 3-1
Nov. 25	(8) N.C. State (2) \$ &	A	L, 1-2 (ot)

1991 (19-1-2, 5-1 ACC)

NCAA CHAMPIONS

ACC CHAMPIONS

Sept. 7	(3) Creighton	H15	T, 3-3 (ot)
Sept. 8	(3) Rutgers	H15	W, 2-1 (ot)
Sept. 15	(3) Maryland	A	W, 3-0
Sept. 18	(1) Virginia Tech	H	W, 3-1
Sept. 22	(1) Wake Forest (14)	H	L, 0-2
Sept. 25	(6) James Madison	A	W, 2-0
Sept. 29	(6) North Carolina (4)	H	W, 1-0
Oct. 5	(4) N.C. State (8)	A	W, 4-3
Oct. 9	(4) William & Mary (20)	H	W, 2-1
Oct. 12	(4) American	A	W, 2-0
Oct. 15	(3) Richmond	A	W, 3-2
Oct. 20	(3) Duke (10)	A	W, 5-2 (ot)
Oct. 23	(1) Liberty	H	W, 4-0
Oct. 27	(1) Clemson (18)	H	W, 2-1
Oct. 30	(1) Mount St. Mary's	H	W, 6-0
Nov. 3	(1) George Mason	H	W, 2-1
Nov. 8	(1) North Carolina (13)#	A	W, 1-0
Nov. 10	(1) Wake Forest (8) #	N25	W, 3-1
Nov. 24	(1) Hartford \$	H	W, 2-1 (ot)
Dec. 1	(1) Yale \$	H	W, 2-0
Dec. 6	(1) Saint Louis (3) \$	N26	W, 3-2 (ot)
Dec. 8	(1) Santa Clara (2) \$!	N26	T, 0-0 (ot)

ALL-TIME RESULTS

1992 (21-2-1, 5-1 ACC) NCAA CHAMPIONS ACC CHAMPIONS

Sept. 5	(1) Penn State	H15	W, 4-0
Sept. 7	(1) Seton Hall (15)	H15	W, 4-1
Sept. 9	(1) UMBC	H	W, 2-0
Sept. 13	(1) Maryland	H	W, 5-1
Sept. 16	(1) Virginia Tech	A	W, 3-0
Sept. 20	(1) Wake Forest (16)	A	W, 3-2 (ot)
Sept. 23	(1) James Madison (8)	H	W, 3-0
Sept. 27	(1) North Carolina	A	W, 6-3
Sept. 30	(1) Richmond	H	W, 4-1
Oct. 4	(1) N.C. State (10)	H	W, 3-2 (ot)
Oct. 7	(1) Towson State	H	W, 3-0
Oct. 11	(1) Clemson (4)	A	W, 3-2 (ot)
Oct. 16	(1) Pennsylvania	H27	W, 3-0
Oct. 18	(1) Princeton	H27	W, 2-0
Oct. 21	(1) William & Mary (16)	A	T, 0-0 (ot)
Oct. 25	(1) Duke (2)	H	L, 1-2
Oct. 28	(2) Liberty	H	W, 3-1
Oct. 31	(2) George Mason	A	L, 0-2
Nov. 6	(4) North Carolina #	A	W, 2-0
Nov. 8	(4) Clemson #	N25	W, 4-2
Nov. 22	(1) Penn State \$	H	W, 4-1
Nov. 29	(1) Dartmouth \$	H	W, 3-0
Dec. 4	(1) Duke (3) \$	N28	W, 3-0
Dec. 6	(1) San Diego (16) \$	N28	W, 2-0

1993 (22-3, 4-2 ACC) NCAA CHAMPIONS ACC CHAMPIONS

Sept. 4	(1) Florida Int'l	H15	W, 3-1 (ot)
Sept. 5	(1) Connecticut	H15	W, 5-1
Sept. 8	(1) American	H	W, 4-1
Sept. 12	(1) Maryland	A	W, 1-0
Sept. 15	(1) Virginia Tech	H	W, 6-1
Sept. 19	(1) Wake Forest (10)	H	W, 1-0
Sept. 22	(1) Georgetown	H	W, 4-1
Sept. 26	(1) North Carolina (19)	H	W, 3-2
Sept. 29	(1) Richmond	A	W, 2-0
Oct. 3	(1) N.C. State	A	W, 3-1
Oct. 6	(1) West Virginia	H	W, 5-0
Oct. 10	(1) Clemson (14)	H	L, 1-2
Oct. 15	(3) Cornell	H27	W, 4-0
Oct. 17	(3) Brown	H27	L, 0-2
Oct. 20	(7) Radford	H	W, 2-0
Oct. 24	(7) Duke (6)	A	L, 0-1
Oct. 30	(8) George Mason	H	W, 3-1
Nov. 4	(7) Wake Forest #	N25	W, 4-0
Nov. 5	(7) Duke (3) #	N25	W, 1-0
Nov. 7	(7) Clemson (6) #	N25	W, 2-1
Nov. 14	(3) William & Mary \$	H	W, 2-1
Nov. 21	(3) Loyola, Md. (16) \$	H	W, 2-1
Nov. 28	(3) Wisconsin (19) \$	H	W, 3-0
Dec. 3	(3) Princeton (17) \$	N28	W, 3-1
Dec. 5	(3) South Carolina (13) \$	N28	W, 2-0

1994 (22-3-1, 4-2 ACC) NCAA CHAMPIONS ACC CHAMPIONS

Sept. 3	(1) Boston University	H15	L, 2-3
Sept. 4	(1) St. John's (11)	H15	W, 2-0
Sept. 7	(1) American	A	W, 4-1
Sept. 11	(1) Maryland	H	W, 4-2
Sept. 14	(1) Virginia Tech	A	W, 8-2
Sept. 18	(1) Wake Forest	A	W, 3-2
Sept. 21	(1) George Washington	H	W, 7-0
Sept. 25	(1) North Carolina (7)	A	L, 1-5
Sept. 28	(6) Richmond	H	W, 6-2
Oct. 2	(6) N.C. State (15)	H	W, 2-1
Oct. 5	(6) Liberty	H	W, 6-2
Oct. 9	(6) Clemson	A	W, 6-4
Oct. 14	(5) Dartmouth	H27	W, 2-0
Oct. 16	(5) Princeton	H27	W, 1-0
Oct. 19	(5) VCU	H	W, 6-0
Oct. 23	(5) Duke (20)	H	L, 1-2 (ot)
Oct. 29	(9) Old Dominion	H	W, 4-1
Nov. 5	(6) George Mason	A	W, 4-3
Nov. 10	(4) Wake Forest #	N22	W, 2-0
Nov. 11	(4) Clemson # !	A	T, 2-2 (ot)
Nov. 13	(4) Duke (7) #	N22	W, 1-0
Nov. 20	(4) UNC Greensboro \$	H	W, 3-0
Nov. 27	(4) Maryland \$	H	W, 2-1
Dec. 4	(4) James Madison (10) \$	H	W, 4-1
Dec. 9	(4) Rutgers \$	N28	W, 2-1
Dec. 11	(4) Indiana (1) \$	N28	W, 1-0

1995 (21-1-2, 4-0-2 ACC) ACC CHAMPIONS

Sept. 3	(1) UNLV	H15	W, 3-0
Sept. 4	(1) Boston College	H15	W, 3-2
Sept. 10	(1) Maryland (5)	A	T, 2-2 (ot)
Sept. 13	(1) Virginia Tech	H	W, 7-1
Sept. 17	(1) Wake Forest	H	W, 4-1
Sept. 20	(1) Liberty	H	W, 2-1
Sept. 24	(1) North Carolina (6)	H	W, 7-1
Sept. 27	(1) Richmond	A	W, 2-1
Oct. 1	(1) N.C. State	A	W, 4-0
Oct. 6	(1) San Francisco	A	W, 4-1
Oct. 8	(1) St. Mary's, Calif.	A	W, 3-2 (ot)
Oct. 11	(1) Navy	H	W, 7-5
Oct. 15	(1) Clemson (4)	H	W, 2-1 (ot)
Oct. 18	(1) UMBC	H	W, 3-0
Oct. 22	(1) Duke (9)	A	T, 3-3 (ot)
Oct. 25	(1) Robert Morris	H	W, 3-0
Oct. 29	(1) American	H	W, 5-1
Nov. 4	(1) George Mason	H	W, 2-1
Nov. 10	(1) Duke (11) #	A	W, 4-1
Nov. 12	(1) Clemson (6) #	N20	W, 1-0
Nov. 19	(1) Rhode Island (10) \$	H	W, 2-1
Nov. 26	(1) Hartwick \$	H	W, 4-0
Dec. 3	(1) Brown (18) \$	H	W, 4-1
Dec. 8	(1) Duke (11) \$	N29	L, 2-3

1996 (16-3-3, 4-0-2 ACC)

Aug. 31	(1) Old Dominion	H	W, 4-0
Sept. 6	(1) Cal St. Fullerton (17)	H15	T, 2-2 (ot)
Sept. 8	(1) Saint Louis (5)	H15	W, 2-1 (ot)
Sept. 11	(2) VMI	H	W, 7-0
Sept. 15	(2) Maryland	H	T, 1-1 (ot)
Sept. 18	(3) Virginia Tech	A	W, 3-0
Sept. 22	(3) Wake Forest	A	W, 2-0
Sept. 25	(2) Richmond	H	W, 3-0
Sept. 29	(2) North Carolina	A	T, 3-3 (ot)
Oct. 2	(1) Liberty	H	W, 2-1
Oct. 6	(1) N.C. State	H	W, 5-0
Oct. 11	(1) Cornell (19)	H30	W, 5-0
Oct. 13	(1) Princeton	H30	W, 3-0
Oct. 16	(1) Marshall	H	W, 3-1
Oct. 20	(1) Clemson	A	W, 3-2 (ot)
Oct. 26	(1) Duke (9)	H	W, 6-1
Oct. 30	(1) Georgetown	H	W, 6-0
Nov. 2	(1) VCU	H	W, 2-0
Nov. 9	(1) George Mason	A	L, 0-3
Nov. 15	(1) Duke #	H	W, 3-2 (ot)
Nov. 17	(1) Maryland #	H	L, 0-2
Nov. 24	(3) George Mason (15) \$	H	L, 0-1

1997 (19-4-3, 3-1-2 ACC) ACC CHAMPIONS

Aug. 30	(4) American	A	L, 1-3
Sept. 5	(15) Akron	H15	W, 5-1
Sept. 7	(15) Fla. International (3)	H15	T, 1-1 (ot)
Sept. 10	(11) Central Connecticut	H	W, 4-0
Sept. 13	(11) Maryland (2)	A	T, 0-0 (ot)
Sept. 17	(8) Virginia Tech (14)	H	W, 3-1
Sept. 21	(8) Wake Forest	H	W, 3-1
Sept. 24	(6) VCU (18)	H	W, 2-1
Sept. 28	(6) North Carolina	H	W, 2-1 (ot)
Oct. 1	(4) Liberty	H	W, 5-2
Oct. 5	(4) N.C. State (6)	A	L, 1-2 (ot)
Oct. 8	(11) Georgetown	A	W, 1-0
Oct. 11	(11) Seton Hall	A	W, 3-2
Oct. 19	(6) Clemson (20)	H	T, 1-1 (ot)
Oct. 25	(6) Duke (3)	A	W, 2-0
Oct. 29	(4) Mount St. Mary's	H	W, 3-0
Nov. 1	(4) Old Dominion	A	L, 0-1
Nov. 7	(8) George Mason	H	W, 3-1
Nov. 13	(8) North Carolina #	N31	W, 4-0
Nov. 14	(8) Wake Forest #	N31	W, 2-1
Nov. 16	(8) Maryland (11) #	N31	W, 2-0
Nov. 23	(6) Howard \$	H	W, 3-0
Nov. 30	(6) Georgetown \$	H	W, 5-1
Dec. 6	(6) American (8) \$	H	W, 2-1 (ot)
Dec. 12	(6) Saint Louis (12) \$	N29	W, 3-1
Dec. 14	(6) UCLA (2) \$	N29	L, 0-2

1998 (16-4-3, 4-1-1 ACC)

Sept. 4	(4) San Diego	N32	W, 1-0
Sept. 6	(4) Cal State Fullerton	N32	T, 1-1 (ot)
Sept. 9	(7) Lehigh	H	W, 2-1 (ot)
Sept. 12	(7) Maryland (17)	H	W, 4-1
Sept. 16	(6) Virginia Tech	A	W, 3-0
Sept. 19	(6) Wake Forest	A	T, 2-2 (ot)
Sept. 23	(6) Marshall	H	W, 4-0
Sept. 27	(6) North Carolina	A	W, 2-0
Sept. 30	(6) Buffalo	H	W, 5-1
Oct. 3	(6) N.C. State	H	W, 4-0
Oct. 9	(5) American	H15	L, 1-2
Oct. 11	(5) Adelphi	H15	W, 3-0
Oct. 18	(10) Clemson (4)	A	L, 0-2
Oct. 25	(11) Duke (3)	H	W, 3-2
Oct. 28	(5) Fairleigh Dickinson	H	W, 2-1 (ot)
Oct. 31	(5) VCU (20)	H	W, 3-2
Nov. 3	(4) William & Mary	N33	T, 0-0 (ot)
Nov. 7	(4) Ohio State	H	W, 1-0
Nov. 12	(5) N.C. State #	N34	W, 4-0 (ot)
Nov. 13	(5) Duke (4) #	N34	L, 1-3 (ot)
Nov. 22	(5) Rider \$	H	W, 3-0
Nov. 29	(5) South Carolina (6) \$	H	W, 1-0
Dec. 6	(5) Stanford (9) \$	H	L, 0-3

1999 (14-9-1, 1-4-1 ACC)

Sept. 3	(6) Seton Hall	N32	W, 4-3 (ot)
Sept. 5	(6) Gonzaga	N36	L, 2-3
Sept. 8	(17) Appalachian State	H	W, 8-1
Sept. 12	(17) Maryland (4)	A	L, 0-1
Sept. 15	(17) Mount St. Mary's	H	W, 3-0
Sept. 19	(17) Wake Forest	H	T, 1-1
Sept. 22	(17) Virginia Tech	H	W, 2-1
Sept. 25	(17) North Carolina (18)	H	W, 2-1
Sept. 29	(13) American	H	W, 2-0
Oct. 3	(13) N.C. State	A	L, 1-2
Oct. 6	William & Mary	H	L, 0-1
Oct. 9	VCU (7)	A	W, 2-0
Oct. 16	(18) Clemson	H	L, 1-2
Oct. 20	Marshall	H	W, 3-0
Oct. 24	Duke (7)	A	L, 0-3
Oct. 29	Cal-State Fullerton	N35	W, 2-1
Oct. 31	UCLA (2)	N35	L, 0-2
Nov. 5	Ohio State	H	W, 1-0
Nov. 11	Marshall (5) #	N34	W, 2-0
Nov. 12	Wake Forest (9) #	N34	W, 2-1
Nov. 14	Duke (2) #	N34	L, 1-2 (ot)
Nov. 21	Princeton \$	H	W, 2-1 (ot)
Nov. 28	Brown (17) \$	H	W, 3-1
Dec. 4	UCLA (4) \$	H	L, 0-2

2000 (17-6-1, 5-1-0 ACC)

Sept. 1	(3) South Florida	N36	W, 3-2
Sept. 3	(3) Jacksonville	N36	W, 7-1
Sept. 8	(1) South Carolina	N37	L, 1-2
Sept. 10	(1) Indiana	N37	L, 1-2
Sept. 13	(11) Northeastern	H	W, 4-1
Sept. 16	(11) Wake Forest (5)	A	W, 2-0
Sept. 20	(8) VCU	H	W, 1-0 (ot)
Sept. 24	(8) North Carolina (10)	A	W, 3-1
Sept. 27	(7) William & Mary	N33	L, 2-3 (ot)
Oct. 1	(7) N.C. State	H	W, 6-1
Oct. 4	(13) James Madison (17)	H	W, 3-2 (2ot)
Oct. 6	(13) Fairfield	H	T, 2-2 (2ot)
Oct. 15	(15) Clemson (9)	A	W, 3-2
Oct. 18	(10) Elon	H	W, 3-1
Oct. 21	(10) Duke	H	L, 2-3
Oct. 25	(12) American	H	W, 4-1
Oct. 29	(12) Providence	H	W, 2-0
Nov. 3	(10) Maryland	H	W, 2-0
Nov. 9	(9) N.C. State #	N34	W, 1-0
Nov. 10	(9) Duke (6) #	N34	W, 3-0
Nov. 12	(9) North Carolina (2) #	N34	L, 0-1 (ot)
Nov. 19	(6) Lehigh \$	H	W, 5-0
Nov. 26	(6) St. John's (16) \$	H	W, 2-1
Dec. 2	(6) Creighton (7) \$	H	L, 0-3

ALL-TIME RESULTS

2001 (17-2-1, 6-0-0 ACC)

Aug. 31	(3) Liberty	N36	W, 2-1
Sept. 2	(3) UCLA (7)	N36	T, 2-2 (ot)
Sept. 7	(3) American	N37	W, 4-2
Sept. 9	(3) Creighton (11)	N37	W, 3-2
Sept. 17	(2) Wake Forest	H	W, 1-0
Sept. 22	(2) North Carolina (13)	H	W, 2-0
Sept. 26	(2) William & Mary	H	W, 1-0
Sept. 30	(2) N.C. State	A	W, 2-0
Oct. 2	(2) Temple	H	W, 4-0
Oct. 6	(2) VCU	A	W, 1-0
Oct. 13	(2) Clemson (11)	H	W, 2-0
Oct. 17	(2) Mercer	H	W, 2-1
Oct. 20	(2) Duke	A	W, 1-0 (ot)
Oct. 24	(2) East Carolina	H	W, 2-0
Oct. 30	(2) UNC-Greensboro	H	W, 7-1
Nov. 4	(2) Maryland	A	W, 3-0
Nov. 9	(2) James Madison	H	W, 2-1
Nov. 16	(2) Wake Forest (9) #	N22	W, 1-0 (ot)
Nov. 18	(2) Clemson (8) #	N22	L, 0-1
Nov. 25	(2) Seton Hall \$	H	L, 0-1

2002 (15-7-0, 3-3-0 ACC)

Aug. 30	(2) Kentucky (25)	N36	W, 3-2
Sept. 1	(2) Rhode Island	N36	W, 2-1
Sept. 6	(1) VCU	N37	W, 4-1
Sept. 8	(1) Penn State	N37	L, 2-4
Sept. 14	(6) Wake Forest (13)	A	L, 1-2
Sept. 21	(9) North Carolina (16)	A	L, 1-2
Sept. 25	(18) William & Mary	N38	L, 0-1
Sept. 28	(18) N.C. State	H	W, 4-0
Oct. 2	Marshall	H	W, 3-0
Oct. 4	Hartwick	H	W, 5-0
Oct. 13	Clemson (4)	A	L, 2-3 (ot)
Oct. 16	Liberty	H	W, 5-2
Oct. 20	Duke (18)	H	W, 3-1
Oct. 23	(21) Old Dominion	H	W, 3-2
Oct. 26	(21) American	H	W, 2-1
Nov. 1	(20) Maryland (5)	H	W, 1-0
Nov. 5	(11) Pittsburgh	H	W, 2-0
Nov. 8	(11) Temple	H	W, 6-0
Nov. 14	(11) Duke #	N39	W, 4-1
Nov. 15	(11) Wake Forest (1) #	N39	W, 1-0
Nov. 17	(11) Maryland (10) #	N39	L, 0-3
Nov. 27	(9) William & Mary \$ &	H	L, 1-1 (ot)

2003 (11-10-2, 3-3-0 ACC)

ACC CHAMPIONS

Aug. 29	(19) Seton Hall	N36	L, 0-1
Aug. 31	(19) Saint Louis (13)	N36	L, 2-3 (ot)
Sept. 5	American	N37	W, 1-0
Sept. 7	UCLA (1)	N37	L, 0-4
Sept. 13	Wake Forest (3)	H	W, 2-1
Sept. 17	(17) Mount St. Mary's	H	W, 1-0
Sept. 21	(17) North Carolina (4)	H	W, 1-0
Sept. 24	(7) William & Mary	H	L, 2-3 (ot)
Sept. 28	N.C. State	A	L, 0-1
Oct. 4	Alabama A&M	H	W, 4-1
Oct. 11	Clemson	H	W, 3-2
Oct. 15	(25) West Virginia	H	W, 2-1
Oct. 17	(25) Duke	A	L, 1-3
Oct. 24	Liberty	H	W, 2-1
Oct. 28	UNC-Greensboro	A	L, 0-1
Oct. 31	Maryland (3)	A	L, 0-1
Nov. 7	VCU (12)	H	L, 1-2
Nov. 12	Clemson #	N39	T, 0-0 (ot)
Nov. 14	Wake Forest (3) #	N39	W, 1-0
Nov. 16	Maryland (2) #	N39	T, 1-1 (ot)
Nov. 21	(22) Seton Hall \$	H	W, 2-0
Nov. 26	(22) Wake Forest (4) \$	A	W, 2-0
Nov. 30	(22) Creighton \$	H	L, 1-3

2004 (18-5-1, 4-3-0 ACC)

ACC CHAMPIONS

Sept. 3	(11) Marshall	N36	W, 3-0
Sept. 5	(11) Long Island	N36	W, 2-0
Sept. 10	(11) Cincinnati	N40	W, 1-0
Sept. 12	(11) Saint Louis (8)	N40	L, 1-2
Sept. 17	(20) Wake Forest (2)	A	W, 2-1
Sept. 21	(12) Manhattan	H	W, 4-1
Sept. 26	(12) North Carolina	A	L, 1-2
Sept. 29	(22) UMBC	H	W, 3-1
Oct. 2	(22) N.C. State	H	W, 2-1
Oct. 6	(17) Liberty	H	W, 3-0
Oct. 9	(17) Davidson	H	W, 4-1
Oct. 12	(15) Saint Francis (N.Y.)	H	W, 3-1
Oct. 17	(15) Clemson	A	W, 2-0
Oct. 20	(8) Longwood	H	W, 1-0 (ot)

Oct. 23	(8) Duke (13)	H	W, 3-2 (ot)
Oct. 27	(7) Old Dominion (24)	H	W, 4-1
Oct. 30	(7) Virginia Tech	A	L, 1-2
Nov. 5	(9) Maryland (12)	H	L, 1-2
Nov. 10	(11) Duke (14) #	N39	W, 3-1
Nov. 12	(11) Wake Forest (8) #	N39	W, 2-1
Nov. 14	(11) Maryland (5) #	N39	W, 2-1
Nov. 24	(4) American \$	H	W, 2-1
Nov. 27	(4) New Mexico (1) \$!	H	T, 1-1 (ot)
Dec. 4	(4) Duke (17) \$	H	L, 0-3

2005 (12-5-3, 6-2-0 ACC)

Sept. 2	(11) UC Riverside	N41	W, 2-0
Sept. 4	(11) UC Santa Barbara(9)	A	T, 0-0(ot)
Sept. 10	(11) Charlotte	H	W, 2-0
Sept. 14	(11) Longwood	H	W, 4-0
Sept. 17	(20) NC State	H	W, 2-0
Sept. 21	(12) Old Dominion(18)	A	L, 0-3
Sept. 24	(12) Boston College	A	W, 4-3
Sept. 28	(22) Mount St. Mary's	H	W, 4-0
Oct. 1	(22) North Carolina (2)	H	W, 2-0
Oct. 5	(17) Monmouth	H	T, 2-2 (ot)
Oct. 7	(17) Clemson	A	W, 1-0 (2ot)
Oct. 12	(15) Saint Francis (NY)	H	W, 2-1
Oct. 16	(15) Duke(10)	H	W, 1-0
Oct. 19	(8) Maryland (8)	A	L, 0-3
Oct. 22	(8) Liberty	H	W, 2-0
Oct. 29	(7) Virginia Tech(12)	H	L, 1-2(ot)
Nov. 4	(9) Wake Forest	A	W, 2-1(ot)
Nov. 9	(11) Clemson #	N39	L, 1-4
Nov. 22	(11) South Florida \$!H	T, 4-4 (ot)
Nov. 27	(11) North Carolina (2) \$	A	L, 1-2

2006 (17-4-1, 6-2-0 ACC)

Aug. 25	(3) Davidson	H36	W, 2-0
Aug. 27	(3) UC Santa Barbara (21)	H36	W, 1-0
Sept. 2	(3) George Mason	H	W, 2-0
Sept. 4	(3) UCLA (10)	H	W, 1-0
Sept. 9	(3) NC State	A	W, 2-1
Sept. 12	(2) St. Francis (Pa.)	H	W, 2-1 (ot)
Sept. 15	(2) Boston College	H	W, 3-2 (ot)
Sept. 19	(2) West Virginia (8)	H	W, 2-1 (ot)
Sept. 22	(1) North Carolina (8)	A	L, 1-2
Sept. 27	(5) American	H	W, 2-1
Sept. 30	(5) Clemson (2)	H	W, 1-0
Oct. 3	(3) Liberty	H	W, 1-0
Oct. 6	(3) Duke (6)	A	L, 1-2
Oct. 11	(4) Maryland (2)	H	W, 3-0
Oct. 20	(2) Virginia Tech (19)	A	W, 3-1
Oct. 27	(2) Wake Forest (3)	H	L, 1-2
Nov. 1	(3) Clemson (6) #	N42	W, 1-0
Nov. 3	(3) Wake Forest (2) #&	N42	T, 1-1 (3ot)
Nov. 15	(3) Bucknell \$	H	W, 4-0
Nov. 18	(3) California (11) \$	H	W, 2-1
Nov. 24	(3) Notre Dame (12) \$	H	W, 3-2
Dec. 2	(3) UCLA (22) \$	N43	L, 0-4

2007 (12-8-2, 1-5-2 ACC)

Aug. 31	(5) Columbia	H	W, 5-0
Sept. 2	(5) Richmond	H	W, 2-0
Sept. 7	(3) SMU (9)	A19	L, 1-5
Sept. 9	(3) Tulsa	N19	W, 2-0
Sept. 16	(6) St. John's	H	W, 1-0 (ot)
Sept. 19	(3) Campbell	H	W, 2-1
Sept. 22	(3) NC State	A	T, 2-2 (2ot)
Sept. 25	(4) Mount St. Mary's	H	W, 3-0
Sept. 28	(4) Virginia Tech (16)	H	T, 1-1 (2ot)
Oct. 6	(4) North Carolina	H	W, 2-1
Oct. 12	(4) Clemson	A	L, 1-2
Oct. 16	(7) Florida Atlantic	H	W, 4-2
Oct. 20	(7) Boston College (9)	H	L, 1-2
Oct. 23	(10) Liberty	H	W, 3-0
Oct. 26	(13) Duke (23)	H	L, 1-2
Oct. 30	(14) Mercer	H	W, 4-0
Nov. 3	(14) Maryland (25)	A	L, 1-4
Nov. 9	(21) Wake Forest (2)	A	L, 1-3
Nov. 13	(25) NC State#	N39	W, 4-1
Nov. 14	(25) Boston College (6) #	N39	L, 0-1
Nov. 23	(25) St. Peter's \$	H	W, 3-1
Nov. 28	(25) West Virginia (18) \$	A	L, 0-1

2008 (11-9-1, 4-4-0 ACC)

Aug. 29	(18) St. John's	H	L, 0-1
Aug. 31	(18) SMU (14)	H	L, 1-3
Sept. 5	George Mason	A	W, 3-2 (2ot)
Sept. 7	Hofstra	H	W, 4-2
Sept. 13	VCU	A	L, 1-3
Sept. 19	NC State	H	W, 5-0
Sept. 23	CCSU	H	W, 4-0
Sept. 26	Virginia Tech	A	W, 2-1
Oct. 3	North Carolina (12)	A	W, 1-0
Oct. 7	(18) Liberty	H	W, 3-0
Oct. 10	(18) Clemson	H	W, 1-0
Oct. 17	(14) Boston College	A	L, 0-1
Oct. 21	(19) Longwood	H	T, 2-2 (2ot)
Oct. 25	(19) Duke	A	L, 0-1 (ot)
Oct. 28	American	H	W, 4-2
Oct. 31	Maryland (4)	H	L, 1-2
Nov. 7	Wake Forest (1)	H	L, 0-2
Nov. 12	Duke (23)#	N39	W, 4-2
Nov. 14	Wake Forest (1)#	N39	W, 3-2
Nov. 16	Maryland (4)#	N39	L, 0-1
Nov. 25	(19) Connecticut (22)\$	H	L, 0-2

2009 (19-3-3, 4-3-1 ACC)

NCAA CHAMPIONS

ACC CHAMPIONS

Sept. 4	(22) Portland	A	W, 3-0
Sept. 6	(22) Washington	N44	W, 2-1 (ot)
Sept. 11	(16) Duke (19)	H	L, 0-1 (2ot)
Sept. 15	(20) Mount St. Mary's	H	W, 1-0
Sept. 18	(20) Wake Forest (2)	A	W, 1-0
Sept. 22	(11) George Washington	H	W, 2-1 (ot)
Sept. 26	(11) Clemson	H	L, 0-1
Sept. 29	(12) VCU	H	W, 1-0 (2ot)
Oct. 2	(12) North Carolina (5)	A	L, 0-1 (2ot)
Oct. 7	(13) Longwood	H	W, 2-0
Oct. 13	(11) Liberty	H	T, 1-1 (2ot)
Oct. 17	(11) Virginia Tech	A	W, 3-1
Oct. 20	(12) Howard	H	W, 2-0
Oct. 25	(12) Boston College	H	W, 2-0
Oct. 31	(10) Maryland (6)	A	T, 0-0 (2ot)
Nov. 3	(7) American	H	W, 3-0
Nov. 7	(7) NC State (18)	H	W, 1-0
Nov. 11	(6) Maryland (5) #	N39	W, 1-0
Nov. 13	(6) Wake Forest (3) # !	N39	T, 0-0 (2ot)
Nov. 15	(6) NC State (20) #	N39	W, 1-0
Nov. 22	(2) Bucknell \$	H	W, 5-0
Nov. 29	(2) Portland \$	H	W, 1-0
Dec. 4	(2) Maryland (13) \$	H	W, 3-0
Dec. 11	(2) Wake Forest (3) \$	N39	W, 2-1 (ot)
Dec. 13	(2) Akron (1) \$!	N39	W, 0-0 (2ot)

2010 (11-6-3, 2-4-2 ACC)

Sept. 3	(2) UAB	H	W, 2-1
Sept. 5	(2) St. John's (17)	H	W, 5-0
Sept. 11	(2) Duke (7)	A	T, 2-2 (2ot)
Sept. 14	(2) Marist	H	W, 2-0
Sept. 18	(2) Wake Forest (12)	H	L, 0-1
Sept. 21	(5) American	H	W, 2-0
Sept. 25	(5) Clemson	A	W, 1-0
Sept. 28	(3) Longwood	H	W, 2-0
Oct. 1	(3) North Carolina (2)	H	L, 0-1
Oct. 5	(4) Liberty	H	W, 2-1
Oct. 9	(4) Alabama A&M	H	W, 10-0
Oct. 12	(3) James Madison	H	T, 0-0 (2ot)
Oct. 15	(3) Virginia Tech	H	W, 2-1 (ot)
Oct. 22	(3) Boston College (15)	A	T, 1-1 (2ot)
Oct. 29	(5) Maryland (3)	H	L, 0-2
Nov. 2	(10) Campbell	H	W, 4-1
Nov. 6	(10) NC State	A	L, 0-2
Nov. 10	(13) Wake Forest #	N39	W, 1-0
Nov. 12	(13) Maryland (3) #	N39	L, 0-2
Nov. 18	(18) Old Dominion \$	H	L, 0-1

ALL-TIME RESULTS

2011 (12-8-1, 4-3-1 ACC)

Aug. 26	(17) West Virginia (11)	N42	L, 0-1
Aug. 29	Richmond (11)	H	W, 7-1
Sept. 2	Cincinnati (16)	N44	W, 1-0
Sept. 4	Wisconsin (16)	N44	W, 4-2
Sept. 9	(25) Duke (12)	A	W, 1-0
Sept. 13	Liberty (10)	H	L, 0-2
Sept. 16	(19) Charlotte (10)	H	L, 1-2 (ot)
Sept. 20	Radford	H	W, 4-3
Sept. 23	North Carolina (4)	H	L, 0-3
Sept. 30	Clemson	A	W, 2-0
Oct. 7	(2) Maryland (23)	H	W, 2-1
Oct. 11	Navy (18)	H	W, 2-0
Oct. 14	Wake Forest (18)	A	L, 3-4
Oct. 18	Howard (21)	H	W, 2-0
Oct. 21	Virginia Tech (21)	A	T, 0-0
Oct. 25	American (25)	H	W, 2-0
Oct. 29	(13) Boston College (25)	H	L, 1-2
Nov. 3	NC State	H	W, 4-1
Nov. 8	Wake Forest (24) #	H	W, 4-3 (2ot)
Nov. 11	(2) North Carolina (24) #	N39	L, 0-1 (ot)
Nov. 17	(23) Delaware (22) \$	H	L, 0-1 (2ot)

2012 (10-7-4, 3-4-1 ACC)

Aug. 24	Georgetown	N42	L, 1-2 (ot)
Aug. 31	California (22)	H	W, 2-1
Sept. 2	UCLA (11)	H	L, 0-1 (ot)
Sept. 7	Duke	H	W, 1-0
Sept. 11	Mount St. Mary's	H	W, 6-1
Sept. 14	Xavier (19)	H	T, 1-1 (2ot)
Sept. 18	Drexel	H	W, 2-0
Sept. 21	North Carolina (8)	A	L, 0-1
Sept. 25	VCU	A	W, 1-0 (2ot)
Sept. 28	Clemson	H	L, 0-2
Oct. 5	Maryland (1)	A	L, 0-1
Oct. 9	High Point (23)	H	W, 2-1
Oct. 12	Wake Forest (15)	H	L, 1-4
Oct. 16	Wright State	H	W, 3-2
Oct. 19	Virginia Tech	H	W, 3-2 (ot)
Oct. 26	Boston College (22)	A	T, 0-0 (2ot)
Nov. 1	NC State	A	W, 2-1 (2ot)
Nov. 6	Wake Forest (13) #	A	T, 2-2 (2ot)
Nov. 9	North Carolina (3) #&	N42	T, 0-0 (2ot)
Nov. 15	Lafayette \$	H	W, 1-0
Nov. 18	New Mexico (9) \$	A	L, 1-3

2013 (13-6-5, 4-3-4 ACC)

Aug. 30	(20) Louisville (10)	H	L, 1-2
Sept. 2	(20) St. John's (19)	H	W, 2-0
Sept. 6	(21) Clemson	A	L, 0-2
Sept. 13	Wake Forest (15)	A	L, 2-3
Sept. 17	George Mason (23)	H	W, 3-0
Sept. 20	NC State	H	T, 3-3 (2ot)
Sept. 24	Providence	H	W, 4-0
Sept. 28	Syracuse (24)	A	W, 2-0
Oct. 1	VCU (23)	H	W, 2-1 (2ot)
Oct. 4	Pittsburgh	H	W, 5-0
Oct. 8	(23) Duke	A	T, 0-0 (2ot)
Oct. 11	(23) Maryland (5)	H	T, 3-3 (2ot)
Oct. 18	(19) Virginia Tech	A	T, 1-1 (2ot)
Oct. 26	(23) Notre Dame (2)	A	W, 2-0
Oct. 29	(11) UNC Greensboro	H	W, 2-1 (ot)
Nov. 1	(11) North Carolina (23)	H	L, 0-1
Nov. 8	(12) Boston College	H	W, 1-0 (ot)
Nov. 12	(12) Wake Forest (9) #	A	W, 1-0 (ot)
Nov. 15	(12) Notre Dame (1) #!	N42	T, 3-3 (2ot)
Nov. 17	(12) Maryland (4) #	N42	L, 0-1
Nov. 24	(8) St. John's \$	H	W, 2-0
Dec. 1	(8) Marquette (9) \$	H	W, 3-1
Dec. 6	(8) Connecticut (6) \$	H	W, 2-0
Dec. 13	(8) Maryland (4) \$	N45	L, 1-2

2014 (14-6-3, 3-3-2 ACC)

NCAA CHAMPIONS

Aug. 29	(3) Old Dominion(20)	H	W, 1-0 (ot)
Sept. 5	(3) Tulsa	A	L, 0-1 (2ot)
Sept. 7	(3) UAB (18)	N	W, 2-1
Sept. 12	(15) Virginia Tech	H	W, 1-0
Sept. 15	(15) VCU	H	W, 1-0
Sept. 21	(7) Notre Dame (5)	H	T, 1-1 (2ot)
Sept. 24	(7) Davidson	H	L, 1-2
Sept. 27	(2) Syracuse (18)	A	L, 0-1
Sept. 30	(19) James Madison	H	W, 2-1 (ot)
Oct. 4	(19) Pittsburgh	A	W, 3-0
Oct. 7	(14) George Mason	A	W, 1-0
Oct. 11	(14) Duke	H	W, 1-0
Oct. 17	(10) Clemson	A	L, 1-2
Oct. 21	(22) Radford	H	W, 3-0
Oct. 24	(22) Wake Forest	H	L, 1-2
Nov. 1	(21) North Carolina (3)	A	T, 1-1 (2ot)
Nov. 5	Virginia Tech #	H	W, 1-0
Nov. 9	Notre Dame (4) #	A	L, 0-3
Nov. 23	(16) UNC Wilmington \$	H	W, 3-1
Nov. 30	(16) Notre Dame (1) \$	A	W, 1-0
Dec. 6	(16) Georgetown (8) \$	A	T, 1-1 (2ot)
Dec. 12	(16) UMBG (2)	N39	W, 1-0
Dec. 14	(16) UCLA (2) \$	N39	W, 0-0 (2ot)

2015 (10-5-3, 4-2-2 ACC)

Aug. 29	(2) Charlotte (17)	H	W, 1-0
Sept. 4	(2) Tulsa	H	T, 1-1 (2ot)
Sept. 8	(5) George Mason	H	W, 2-1
Sept. 11	(5) Duke	A	T, 2-2 (2ot)
Sept. 15	(6) James Madison	H	W, 2-0
Sept. 18	(6) NC State (20)	H	W, 1-0
Sept. 21	(4) VCU	A	W, 1-0
Sept. 25	(4) Notre Dame (14)	A	L, 1-3
Oct. 2	(11) Louisville	H	W, 3-2
Oct. 5	(10) Portland	H	W, 3-2
Oct. 9	(10) Boston College	A	L, 1-2
Oct. 13	(12) American	H	L, 0-1
Oct. 16	(12) Pitt	H	W, 3-1
Oct. 23	(16) Virginia Tech	A	W, 1-0
Oct. 30	(13) North Carolina (5)	H	T, 0-0 (2ot)
Nov. 8	(13) Notre Dame (9) #	A	L, 0-1
Nov. 19	Rider \$	H	W, 2-0
Nov. 22	Maryland (10) \$	A	L, 0-1

Legend

- 1 — at Salem, Va.
- 2 — at Lynchburg Tournament, Lynchburg, Va.
- 3 — at Lynchburg, Va.
- 4 — at Roanoke, Va.
- 5 — at Lexington, Va.
- 6 — at Harrisonburg, Va.
- 7 — at Loyola Tournament, Towson, Md.
- 8 — at UMBC Tournament, Catonsville, Md.
- 9 — at William & Mary Classic, Williamsburg, Va.
- 10 — at Old Dominion Classic, Norfolk, Va.
- 11 — at Akron Tournament, Akron, Ohio
- 12 — at Fairfax, Va.
- 13 — at USF Tournament, San Francisco, Calif.
- 14 — at adidas/Met Life Classic, Bloomington, Ind.
- 15 — Coca-Cola Classic, Charlottesville, Va.
- 16 — at McDonald's Classic, Tampa, Fla.
- 17 — at Met Life Classic, New Brunswick, N.J.
- 18 — at Mayor's Cup XII, Oneonta, N.Y.
- 19 — at SMU Soccer Classic, Dallas, Texas
- 20 — at Durham, N.C.
- 21 — at adidas Ethel M Classic, Las Vegas, Nev.
- 22 — at Clemson, S.C.
- 23 — at Pacific West Classic, Stanford, Calif.
- 24 — at New Brunswick, N.J.
- 25 — at Chapel Hill, N.C.
- 26 — at Tampa, Fla.
- 27 — Lanzera/Sheraton Classic, Charlottesville, Va.
- 28 — at Davidson, N.C.
- 29 — at Richmond, Va.
- 30 — adidas Invitational, Charlottesville, Va.
- 31 — at Kissimmee, Fla.
- 32 — at Fila Invitational, Fullerton, Calif.
- 33 — at Virginia Beach, Va.
- 34 — at Winston-Salem, N.C.
- 35 — at Pacific Soccer Classic, Westwood, Calif.
- 36 — Virginia Soccer Classic, Charlottesville, Va.
- 37 — Fila/Maryland Classic, College Park, Md.
- 38 — at Christopher Newport, Newport News, Va.
- 39 — at Cary, N.C. at SAS Soccer Stadium.
- 40 — Saint Louis Nike Classic, Saint Louis, Mo.
- 41 — UCSB Adidas Classic, Santa Barbara, Calif.
- 42 — Germantown, Md.
- 43 — College Cup, St. Louis, Mo.
- 44 — Hilton Garden Hokie Invitational, Blacksburg, Va.
- 45 — College Cup, Chester, Pa.
- @ — Virginia State Tournament
- # — Atlantic Coast Conference Tournament
- \$ — NCAA Tournament
- ! — advanced or won because of penalty kicks
- & — did not advance or lost because of penalty kicks

Beginning in 1980, the number in front of the opponent name indicates Virginia's ranking in the Soccer America poll coming into the game. The number following the opponent name indicates its ranking.

LETTERWINNERS

A

Daniel R. Abramson...1967-68-69
Michael Agesen...1980
Brad Agoos...1989-90-91-92
Jeff Agoos...1986-88-89-90
Chris Agorsor...2008-09
Pablo Aguilar...2014
William H. Albrecht...1941
Chris Albright...1997-98
Jordan Allen...2013
Albert Amsterdam...1941-44
Kenny Arena...1999-00-01-02
Ernest A. Arend...1951
Mark T. Aronson...1980
Robert H. Aronson...1966-67-68
Mehmet A. Atakan...1965
Eric Y. Atanda...1979-81-82
Robert Atanda...1991
Alfredo Aunon...1977
Jose I. Aunon...1977
Matt Ayotte...2004-05-06-07

B

Steve Baer...1982-83-84
Tom Baker...1993-94-95-96
John T. Bakhaus...1967-68
Phillip D. Barksdale...1954-55-56
Thomas Ball...1947-48-49
Taylor Barada...1993
Jeremy Barlow...2004-05-06-07
Neil Barlow...2006-07-08-09
Robert H. Barnard...1949-51
Sheldon Barnes...1998-99-00-01
Peter Barres...1956-57
Jon S. Barrett...1953
Shawn Barry...2008-09
Brian Bates...1990-91-92-93
Will Bates...2009-10-11-12
José Bauza...1976-77-78-79
Allston P. Bayless...1961
Geoffrey B. Beardall...1948-49
Noel G. Belli...1972-73
P.J. Benavides...1953-54
Harry K. Benham...1959-60-61
Scott D. Benjamin...1973
Matt Beran...1998, 2001
Ryan Best...2003
Jan Beyan...1950
Bernard D. Bialzak...1977
Neil Bianco...1998, 2000
Fred H. Billups...1958-59
Eric Bird...2011-12-13-14
Robert Blanchard...1951-52-53
Sam Bloom...1989
Dr. Frederick Bode...1941
Olin P. Boone...1946-47
Kenneth D. Bornstein...1946
Ryan Borst...1994-95-96
S. Davis Bowman...1967-68-69-70
Samuel Bradbury...1962-63-64
Craig Brannan...1990-91-92
N.E. Brassert...1953-54-55
Harry A. Braswell...1974
Mark E. Brcic...1980-81-82-83
John Bretherton...1947-48-49-50
David L. Brillhart...1979-80-81-82
Calle Brown...2013-14
Matt Brown...2011-12-13-14
U.T. Brown, Jr...1955-57
Douglas S. Bruce...1946-47-48-49
Stephen K. Brunett...1980-81
Francis L. Buck...1964
Mauder Burant...1950
Ryan Burke...2003-04-05-06
Benjamin Bush...1973-74-75-76
Curtis Bush...1998-99-00-01

Warner L. Butler...1959
Jeff Bynum...1987-88-89

C

Jeff Caldwell...2014
Jorge F. Camacho...1976
Harry W. Campbell...1960-61-62
Thomas H. Campbell...1966
W.A. Campbell...1957-58
A.M. Caputo...1961-62
Brian L. Carney...1976-77-78
Zach Carroll...2012-13
Hill Carter...1964-66
Robert Caskey...1950-51-52
Jeff Causey...1990-91-92-93
James Chamberlin...1954
Robert Chamberlin...1956-57
Michael Chamowitz...1966
Scott Champ...1989-90-91
Duncan D. Chaplin...1949
Cameron Chavira...2010-11-12
Matt Chulis...1995-96-97-98
Joseph W. Chorlton...1946-47-48
David Cockley...1963-64-65
William A. Cohen...1966
Sheldon L. Cohn...1974-75-76
Nico Colaluca...2004-05-06
Jonathan Cole...1999-00-01-02
David Comfort...1999-00-01-02
Jay D. Connor...1968-69-70-71
Shane Cooke...2010-11-12
Paul D. Corbin...1972-73-74
Nicko Corriveau...2013-14
Dalton Couig...1947-48-49
David Cox...1992-93
Philip D. Crane...1968-69-70-71
Ben Crawley...1989-90-91-92
Adam Cristman...2003-04-05-06
Blake Cronin...1991
Samuel Crosby...1969-70-71-72
Steve Crosby...1973
William Cross...1952
Charles T. Cudlip...1962
Geoffrey Curme...1970-71-72
T.J. Cyrus...2007-08-09-10

D

David Damiani...1988-89
C. Peyton Daniel...1947-48-49
William A. Davidson...1964-65-66
Doug Davies...1984-85-86
Bruce B. Davis...1973
Robert Davis...1948
Thomas K. Dawes...1970
Barry P. Day...1981-82
William C. DeBrun...1966
Jay Del Carmen...1984-85-86-87
Kenneth Denbroeder...1963-64-65
George Denison...1941-42
Gael deTigny...1962
David M. Dickey...1978-79-80-81
Roger Dierman...1956
Nino DiMaggio...2005-06-07-08
Ari Dimas...2009-10-11
Kirk Dinnall...2001-02-03-04
Marcus Douglas...2010-11-12
Daniel J. Doyle...1981-82-84
George N. Dreybus...1978-79
Steven L. Driever...1966
Lee P. Dudley...1953-54
Josh Dunn...1995
Andra P. DuPont...1970-71-73-74
Kent Durivage...1968

E

Roderigo Escobar...1974
Keith N. Eshleman...1976-77
Alecko Eskandarian...2000-01-02
Jordan Evans...2008-09

F

Drew Fallon...1986-88-89
Bruce C. Farrell...1960-61-62
Luke Fatton...2014
Sean Feary...1993-94-95-96
Chris Fehrle...2001
Mike Feller...1998-99-2000
Dudley P. Felt...1958-59-60
Sean Feeney...2001-02
John C. Ferguson...1958-59
John Fernald...1951
Fred Fischel...1951
Brian D. Fisher...1961-62
Mike Fisher...1993-94-95-96
Jeffrey P. Fishwick...1965
David Fitzmaurice...1993-94-95
Scott Ford...1992
Mike Forensich...1998
William R. Forrester...1963-64
Patrick Foss...2013-14
Sam Franklin...1994-95-97-98
Nate Friends...1992-93-94
Hunter Freeman...2002-03-04
Edward L. Funk...1962

G

Jeff Gaffney...1982-83-84-85
Jeff Gal...2013
Jay Gardiner...1965
Alfredo P. Gaudry...1978-79-81
John R. Gaughen...1969-70-71-72
James W. Geissal...1951
Butch Gelnovatch...1986-87
George Gelnovatch...1983-84-85-86
Frank George...1964-65
William Gerstmyer...1976-77-78
Michael Giallombardo...2006-07-08
Ryan Gibbs...1999-00-01-02
Colin Givens...2007
James O. Glaser...1969-70
James S. Golden...1941
Michael Green...1996-97-98
William Greenhalgh...1946-48-49
Carter T. Gunn...1968

H

Will Hall...2003-04-05-07
Charles G. Hallowell...1976
Robert C. Hammett...1966
Will Hare...2014
John Harkes...1985-86-87
Victor Harper...1960
David Harrison...1964
Drew Harrison...2003-04-05-06
John Hartman...2001-02-03-04
Kenneth Harvey...1964-65
Aaron Hass...2002
Sam Hayward...2014
William Hazelgrove...1954-55-56
Ian N. Hemming...1947-48
John G. Hendrickson...1949
R. Page Henley...1955-56-57
Tom Henske...1991-92-93
Randolph L. Herring...1965
Zane Hill...2001-02-03-04
Sean Hiller...2009-10-11
Colson H. Hillier...1953-54-55
Sean Hinkle...2003-04-06

Todd Elliott Hitt...1983-84-85-86
Jay Alan Hobbs...1965-66
Harry Hobson...1956-57
William Hochstetler...1976-77-78
Scott Hodge...1996
John H. Hodges...1968
William Hodill...1941-42
William D. Hodson...1979-80
Thomas Hofheimer...1954-55
Ian Holder...2003-04-05-06
Douglas Holladay...1966
J.T. Holland...1952
Robert K. Hopkins...1953
Daniel Horton...1982-83-84-85
Thomas O. Hunter...1952-53-54
Robert L. Hurley...1948
P. Hutchinson...1951-52-53
Mike Huwiler...1990-91

I

Erik Imler...1989-90-91-92
Jamie T. Irvine...1960-61
Timothy R. Ives...1948-49
Edward L. Ivy...1949

J

Brian James...2012-13
Mark H. Jander...1953
Mike Jarosi...1987-89
Henry E. Jenkins...1946
Tom Jenkins...1987
Howard B. Johnson...1949-50
Paul Johnson...2002-03-04
Allan G. Johnston...1966
C. Jones...1952-53
Page Jones...1982
Charles W. Joseph...1955-56-57
George A. Julius...1946-47
Hunter Jumper...2008-09-10-11

K

Robert W. Kaiser...1958-59
Kris Kelderman...1987-88-89-90
E. Polk Kellam...1962-63-64
Thomas Kelley...2002
Ryan Kelly...2000-01-02
Steve Kennelly...1969-70-71
Randall A. Kerr...1973-74-75-76
Russell D. Ketcham...1966-67-68
Jeffrey Kersch...1968
Jason Kim...2007
Stephen C. Kleinman...1965-66-67
Walter Klingman...1957-59-60
Edwin L. Knetzger...1970-71-72
John (Jack) Koester...1970
Andrew Kress...1986
James M. Kriegh...1973-74-75-76
Gordon M. Krusen...1950-51-52
Tim Kunihiro...1989-90-91-92
Frederick W. Kunkle...1966
James K. Kuser...1950-51-52

L

Ross LaBauex...2006-07-08-09
Luis R. Lacau...1949
Spencer LaCivita...2011-12
Chris Lake...1993
Floyd Lankford...1958-59-60
Bill Lanza...1996
J. Henry Latcham...1941-42
Matt Laughlin...1997
Jacob LeBlanc...2000-01-02
Charles V. Lecraw...1973-74-75
Anthony W. Lederer...1951-52

LETTERWINNERS

Robert Legnini 1968-69
James E. Lehan 1949
Keith Lenert 1982-83-84-85
Riggs Lennon 2013-14
Marshall Leonard 1998-99-00-01
Matt Leonard 1995-96-97
John C. Levy 1955
Felipe Libreros 2010-11
Bryan Lima 2010-12-13-14
Mike Littlefield 2003-04
Pepe Llontop 1979-80
Jay Lodge 1985-87-88-89
Phillip Long 2002
Dan Louisignau 2007-08
James T. Lowdon 1946-47
Kermit Lowrey 1954
Douglas S. Luke 1963
Geoff Lundy 1972-73
William F. Lyle 1947

M

Peter B. MacKeith 1977-78-79-80
Robert MacKenzie 1947-48
Barclay Macon 1967
Darius Madison 2012-13-14
John Maessner 1987-88-89-90
David Mancuso 1987
Edwin H. Marks 1969-70-71
John D. Marsellus 1957-58-59
Robert P. Martin 1953
Kyle Martino 1999-00-01
Edward Matthews 1946
Neil F. Maune 1951
Thomas F. Maxwell 1963-64
Brett Mayer-Aschhoff 2001-02
Kevin McBride 2010-11-12-13
John T. McCann 1981-82-83-84
Richard McConnell 1949
Kyle McCord 2011-12-13-14
T.W. McGinley 1952-53
Fred J. McGlynn 1968-69-70-71
Sean McGlynn 1985-86-87-88
John B. McKinney 1951
P.F. McNamee 1975-76-77-78
C. Wilson McNeely 1961
Thomas McSpirt 1984-85
Mike McQuatters 1998
Martin J. Meaney 1971-72-73-74
Samuel Meeks 1941
Chris Megaloudis 2001
John P. Mehrtens 1968-69
Tony Meola 1988-89
David Meriwether 1963-64-65
Robert Mettler 1960
Keith D. Meyer 1981-82-83-84
Leigh B. Middleditch 1948-49-50
Brian R. Miller 1975
Carl Miller 1946
William Miller 1942
Matt Mills 2011-13-14
Robert Milward 1958
Raleigh C. Minor 1957
Matt Miscione 2010-12
Matt Mitchell 2006-07-08
Chris Moke 2013
Greg Monaco 2008-09-10-11
Channing Moore 1961-62-63
Jason Moore 1997-98
Nathaniel H. Morison 1955-56-57
M. Moutinho 1952
Pat Mugler 1987-88
C. Roy Mundee 1950-51-52
Sean Murnane 2009-10-12
Dane Murphy 2004-05-06-07

N

Ken Najder 1981
Chase Neinken 2007-08-09
Richard A. Nelson 1965
Robert E. Nevett 1950-51
David Newman 2007-08
Tain Nix 1992-93-94
Phillip Norris 1946
Bernard Norton 1946

O

Paul L. O'Brien 1950-51-52
Drew O'Donnell 1996-97-98-99
Nate Odusote 2014
Gifford Okatah-Boi 2004-05
Ben Olsen 1995-96-97
Matt Oliver 2001-02-03-04
Curt Onalfo 1987-88-89-90
Matt Owen 2009
Brian Ownby 2008-09-10-11

P

Kim Partenheimer 1973-74
Kenneth Patton 1961
Peter Pearson 2014
Clint Peay 1991-92-93-94
Bill Peters 1965-66
Mark Peters 1994-95
David Y. Peyton 1970-71-72-73
Scott B. Peyton 1971-72
Scott Platenberg 1986-87
E. Bronson Platt 1968
Jordan Poarch 2012
Brandon Pollard 1992-93-94-95
Peter B. Polonsky 1978-79-80-81
Matt Poole 2005-06-07-08
David I. Powell 1978-79-80
Jack Powell 1950
Thomas C. Praktish 1976-77-78
M. Prey 1951
Theodore W. Price 1961-62
Chad Prince 1997-98-99-2000
Tim Prisco 1995-96
Orest (Rocky) Prockiw 1956-58
Robert B. Purcell 1965-66
John Putnam 1958

R

Jack Ray 1953
William A. Ray 1962-63-64
Robert Reed 1958-59-60
Key Reid 1993-94-95
Diego Restrepo 2009-10
Yannick Reyring 2005-06-07
Claudio Reyna 1991-92-93
Herbert Y. Reynolds 1958-59-60
Mark Reynolds 1975-76
Calvin Rezende 2011
Connor Rezende 2011
Alkus I. Riesenburger 1942
Manuel Rionda 1946
Mark Riehl 1975-76-77-78
Benito B. Rish 1941-42
A.E. Robertson 1951-52
Xavier Rock 2007
Ahkeel Rodney 2009-10
Jose (Dan) Rojas 1954-55
Mike Rogers 1974-75-76-77
Robby Rogers 2005-06-08
Bruce Rollinson 1954-55
Larry Rose 1973
David Rosenbaum 2004
Alan H. Rosenthal 1963-64
Michael C. Ross 1967
Barret J. Rossie 1975-76
Peyton Rowan, Jr. 1958-59

Lionel L. Rowe 1954-55
Jake Rozhansky 2014
Kyle Rudzinski 2004-05-07
Alexander H. Ruhl 1948
Philip M. Russell 1970-71-72-73

S

Houston M. Sadler 1958-59
Yuri Sagatov 1995-96-97
Marcus Salandy-Defour 2012-13
Adam H. Salladin 1981-82-83
Richard Sanders 1972-73-74-75
Lee Sandwina 2005-06
Mike Sanchez 1988
Paul H. Saylor 1961-62-63
Manny Scere 2014
Tom Schildwachter 1968-69-70
Michael Schnabel 1982-83-84-85
Andriy Shapowal 1994-95-96-97
John R. Sheffield 1946-47-48
John R. Sherry 1969-70
William Shmiedeiser 1950
Steven D. Shor 1980-81
Zola Short 2004-05-06-07
Damian Silvera 1992-93-94-95
Joel Silverberg 1956-57
Grant Silvester 2011-12-13-14
Jimmy Simpson 2008-09-10
Chefik Simo 2003-04
Robert Simonton 1984
Kevin M. Sims 1975-76-77-78
Kyle Singer 1999-00-01
Brian Siracusa 1991-92
Mike Slivinski 1993-96
Karter Smith 2007-08
V. Scott Smith 1977-78-79-80
Warren Lister Smith 1958-59
Sheridan G. Snyder 1956-57-58
William C. Snyder 1955
Eric Solomon 1999-00-01-02
Chris Somerville 2011-12
William Sommerfield 1959-60-61
Randy Soules 1969
Bakary Soumare 2006
R. Michael Sorensen 1967-68-69
Brian Span 2010-11
Frederick L. Spencer 1951
Michael E. Stack 1977-78-79-80
Richard A. Steeneck 1961-62-63
Steven Steinberg 1974-77
James R. Stephens 1964-65
Slobodan Sterdteovich 1968
Robert Stevens 1982-83
Robert I. Steward 1982-83-84-85
James V. Stout 1975-77
Wesley Suggs 2014
Kyler Sullivan 2011-12-13-14
Sheldon Sullivan 2014
John Sylvester 1986-87-88
Barna Szabo 1961-62-63

T

Joaquin Targhetta 1997
Bradley A. Taylor 1979
John S. Taylor 1967-68-69
Tony Tchani 2008-09
Jack Tcherkezian 1958
Henry Tembon 2007
Frank Teng 1941
Gentry W. Thatcher 1960-62
Randy Thomas 1974-75-76
Scott Thomsen 2012-13-14
Chris Tierney 2004-05-06-07
Jon Titchener 1989
Chris Tolomeo 1980-81-82-83
Steve Totten 1998-99-00-01
Ryan Trout 1997-98-99-2000
Nils C. Trulsson 1952-53-56

V

Jeff Tuman 2001-02-03-04
Howard Turk 2008-09
Ulysses G. Turner, III 1957-58

Ernest C. Vaughan 1966
Michael Vermillion 1961-62
Scott Vermillion 1995-96-97
C. Brian Vernon 1981-82-83-84
George B. Vest 1950-51-52
Joe Vide 2002-03-04
Joe Villanueva 2002
Jonathan Villanueva 2006-07-08-09
Brantley P. Vitek 1982-83-84-85
Paul K. Voigt 1976
Mike Volk 2009-10-11
Michael Volpe 1982-83-84-85
Arthur B. Voorhees 1941

W

Rudy Wachsmann 1956
Harry Wainwright 1966
David M. Wakelee 1948-49
Voga E. Wallace 1980-81-82-83
William A. Wallace 1959-60
William A. Wallace 1979-80-81
Billy Walsh 1994-95-96
Gregory Washburn 1973
Chris Warden 1965
Mark Wayland 1987-88-89
Matt Wayland 1989
Ross Weber 1977
Matt Weiler 2008
Brian West 1996-97
Todd Wharton 2012-13-14
Ben G. Whipple 1973-74
B.T. White 1952-53-54
Charlie White 1972-73
Peter White 1947-49-50
Will Whorton 2009
Roger Wilkenoh 1954
Bob Willen 1984-85-86-87
Matt Williams 2004-05-06-07
Richie Williams 1988-89-90-91
Richard L. Williams 1946-47
Julien H. Williams 1966
Judson T. Williams 1969-72
William Williams 1973-74
Robert Wilson 1959
Lloyd M. Witkind 1941-42
Robert A. Woihte 1954-55-57
George Wong 1946
A.J. Wood 1991-92-93-94
Richard Wood 1957
James P. Woodard 1955-56
Mark S. Woolley 1975-76-77-78
Kent H. Worthington 1963-64
Peter Wright 1965-66
Rob Wright 1998-99-00-02
Peter J. Wylie 1975-76-77-80

Y

Brock Yetso 1996-97-98
Brian Yi 2003-04
Lyle Yorks 1988-89-90-91
Ronald F. Young 1959-61

Z

Jay Ziehl 1969-70-71-72
Tim Zimmerman 1972-73-74
Ryan Zinkhan 2011-12-13-14
Jacques S. Zinman 1941-42

COVERING THE CAVALIERS

The 2016 Virginia men's soccer fact book was prepared by the Athletics Media Relations office to assist the news media in its coverage of the Cavaliers this spring. Requests for additional information, feature materials and photographs should be made to AMR.

ATHLETICS MEDIA RELATIONS

University of Virginia
P.O. Box 400853
Charlottesville, VA 22904-4853
(434) 982-5500
VirginiaSports.com

The UVA Athletics Media Relations Office is located on the first floor of John Paul Jones Arena. Regular business hours are 8 a.m. to 5 p.m., Monday through Friday.

PRESS CREDENTIALS/PARKING

Admission to the Klöckner Stadium press box is by official credential only and is strictly limited to members of the working press. Credentials are not intended for fans, friends or spouses.

Requests for credentials should be directed to Fledgerjohann in the Athletics Media Relations Office no later than 24 hours before game time. Credentials will be left at the ticket window at the main entrance to Klöckner Stadium and can be picked up at media will call one hour before the start of the game.

Parking passes are not required and space is available on a first-come, first-served basis in the University Hall West lot, across Copeley Road from Klöckner Stadium.

PHOTO CREDENTIALS

All photographers and camera operators must wear a visible credential issued by the Athletics Media Relations Office. No tripod equipment may be used on the field level, for the safety of the players and photographers. Photographers may shoot from anywhere on the far sideline (across from the grandstand) and on the near sideline beyond the ends of the team benches. On the endlines, photographers are permitted only between the edges of the penalty box and the sideline.

INTERVIEWS

All interviews with coaches and players must be arranged through the Athletics Media Relations Office. It is requested that you allow the media relations staff at least one day, preferably longer, to arrange the interview. Coaches and players are not available for interviews on game day, prior to the game.

Head coach George Gelnovatch is usually available immediately after morning practices or mid-afternoon.

Postgame interviews are conducted at Klöckner Stadium following a cooling off period.

TELEPHONES

Should you require your own telephone line for game coverage, please make the necessary arrangements at least three business days in advance through the Athletics Media Relations Office.

ATHLETICS MEDIA RELATIONS

JIM DAVES
Assistant AD for
Media Relations

Office 243-2467
Mobile 962-7668
jimdaves@virginia.edu

**ANDY
FLEDGERJOHANN**
Assistant Director/
Men's Soccer Contact

Office 982-5131
Mobile 906-0075
fledger@virginia.edu

PHONE NUMBERS TO NOTE (434)

Athletics Media Relations 982-5500
Athletics Director 982-5100
Athletics Ticket Office 924-UVA1
(800) 542-UVA1
Sports Promotions 982-5600
Stadium Press Box 906-0075

WIRELESS INTERNET

A press-only wireless internet network, Press Box, is available for working media. See an Athletics Media Relations contact for the password.

UVA ON THE INTERNET

Up-to-date information on the UVA men's soccer team is available on the internet at VirginiaSports.com. The site includes the Cavaliers' roster, schedule, results, player profiles, statistics, releases, game stories and historical information. Game stories and statistics will be updated on a timely basis following the completion of each contest.

DIRECTIONS TO KLÖCKNER STADIUM

From the East/West: Take I-64 to exit 118B (Culpeper-Charlottesville). Take second exit (sign will say University of Virginia Information Center and Business 250 East) and bear right onto Ivy Road. At second light, turn left on to Copeley Road. The stadium is on the left.

From the North: Take Route 29 south into Charlottesville (Emmet Street). Turn right at Massie Road. Go to the next light and turn left onto Copeley Road. The stadium is on the left.

From the South: Take Route 29 to Business Route 250 East (sign will say University of Virginia Information Center) and bear right onto Ivy Road. At second stoplight, turn left onto Copeley Road. The stadium is on the left.

