

VIRGINATECH 2005 MEN'S SOCCER

Quick Facts

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

2005 Men's Soccer Information

Home Field	Virginia Tech Soccer Stadium
Capacity	
Head Coach	
	University of Richmond (1988)
	33-22-5
	33-22-5
Assistant Coach Michae	l Brizendine (James Madison, 1999)
Men's Soccer Office E-mail	
2004 Record	9-10-1
2004 Conference Record/Finish	2-5-0/8th
Starters Returning/Lost	9/2
Lettermen Returning/Lost	
Men's Soccer Office Phone	
Men's Soccer Fax	

Sports Information Directory

Sports Information Phone	(540) 231-6726
Sports Information Fax	(540) 231-6984
Men's Soccer on the Internet	.www.hokiesports.com/msoccer/
Sports Information Director	Dave Smith
Associate SID	Anne Panella
Assistant SIDsBill Dyer, Torye Hurst	, Bryan Johnston, David Knachel
Secretary	Donna Smith

Men's Soccer Contact

Brent C. Hager

Office Phone: (540) 231-1494 Home Phone: (704) 219-3790 E-mail Address: bhager@vt.edu

Mailing Address

Virginia Tech Sports Information Office 460 Jamerson Athletic Center Blacksburg, VA 24061-0502

Media Guide Credits

The 2005 men's soccer guide is a publication of the Virginia Tech Sports Information office. It was written by Brent C. Hager and edited by Hager, Associate SID Anne Panella and assistant SID Dave Knachel. Photography and cover design by Knachel. Design by Eric Carr.

The Virginia Tech campus is located in Blacksburg, Va., about 40 miles southwest of Roanoke. To reach campus from Interstate 81, take Exit 118-B (Christiansburg) onto U.S. Route 460 West. Follow the 460 Blacksburg Bypass and turn right onto Rt. 314 (Southgate Drive).

Virginia Tech does not discriminate against employees, students, or applicants on the basis of race, sex, disability, age, veteran status, national origin, sexual orientation, or political affiliation.

Anyone having questions concerning discrimination should contact the Equal Employment

Affirmative Action Office, 336 Burruss Hall, Blacksburg, VA, 24061-0216 or call (540) 231-7500.

Table of Contents

Quick Facts		1
Virginia Tech Soccer Stadium		2
Media Information		
2005 Outlook		3-5
2005 Schedule	5, 0)BC
Coaching Staff		
2005 Roster/Pronunciation Guide		8
2005 Player Profiles	. 9	-21
Blacksburg, Virginia	22,	23
This Is Virginia Tech	24,	25
Virginia Tech in the Polls	26,	27
ACC Excitement	28,	29
Virginia Tech Athletics — A Success Story	30,	31
Athletic Facilities		
NCAA Experience	34,	35
Academic Support Services	36,	37
Athletics Office of Student Life		38
Administration		39
Athletic Performance/Strength & Conditioning	40,	41
Sports Medicine		42
Year-by-Year Results	43	-45
2004 Honors & Awards		46
All-Time Honors & Awards		47
Record Book	48,	49
Men's Soccer Annual Campaign		49
2004 Season Review		
2004 Results		50
2004 Statistics		51
All-Time Roster	52,	53
Series Records		54
Results vs. 2005 Opponents		. 54
2005 Opponent Information		
The Atlantic Coast Conference		

VIRGINIA TECH SOCCER STADIUM

Completed in the fall of 2003, the Virginia Tech Soccer Stadium is located in the heart of the athletic complex on the school's beautiful campus in Blacksburg. The stadium is the home to the men's soccer team. It provides an excellent venue for men's soccer matches and should be filled to near-capacity this fall as the Hokies serve as the host for seven home matches, including four ACC matches.

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

One of the finest facilities in the conference for spectators, the stadium features approximately 2,028 bench-back seats, where each fan has an unobstructed view of the playing surface. Spacious area around the field allows for nearly 1,500 more fans to watch games. On Friday, Nov. 21,

2003, the Virginia Tech men's soccer team served as the host for a first-round game of the NCAA Soccer Tournament, where a record-breaking 2,263 Hokie faithful witnessed Tech defeat Clemson.

Across from the fans and between each team's bench area is the Sandy Thompson Press Box. Fully-heated, the press box contains a state-of-the-art sound system and ethernet capability. The Internet-ready facility allows Tech's official athletic Web site, hokiesports.com, to originate live audio broadcasts and live stats of the Hokies' matches from the press box. Above the grandstand is a wired camera deck, which is accessible to all media.

While the stadium is open for full use at this time, additional construction of a restroom facility will be completed by October. After the increase of additional seating from last year along with the additional changes, it will make the Virginia Tech Soccer Stadium one of the best venues to watch the sport.

MEDIA INFORMATION

This media guide is intended to provide members of the media with an in-depth view of Virginia Tech men's soccer. Inside you will find coaches' bios, player bios, schedules and updated records for the 2004 season. Should you need any assistance in covering the Virginia Tech men's soccer team, please contact Brent C. Hager in the Sports Information Office.

Media Services: Media members are encouraged to contact the sports information office for any story ideas, stats, records, or help in accurately covering the Hokies.

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

Match Services: Media members covering a Virginia Tech men's soccer match are encouraged to contact the sports information office at

least 24 hours in advance. Space is externely limited in the press box. Also, radio stations broadcasting for the visiting team need to contact the SID office at least three days prior to playing at Virginia Tech to ensure that phone lines and ethernet lines are secured.

Statistics: Media members will be provided with box scores immediately after a match. The press box has an ethernet line for Internet use should any media need to send stories or photos.

Interviews: Media members MUST contact the SID contact to arrange interviews with players and coaches. No interviews will be allowed without at least 24 hours advance notice. At no time will a student-athlete's home phone number be given out.

Hokies online: The SID office compiles weekly notes for men's soccer. They can be accessed through the athletic department's official site, hokiesports.com. Also, media and fans can access the latest news and stats on the Hokies at that site.

2005 OUTLOOK

Holdes Have Their Sights Set High For Second Season in the ACC

After a successful spring season, the Virginia Tech men's soccer program is taking aim at conference glory and national recognition in only its second season in the Atlantic Coast Conference. Standing in the Hokies' way, however, will be nine teams that went to the NCAA Tournament last season.

Eight promising newcomers will join the squad as Tech hopes to return to the NCAA Tournament after narrowly missing the field in 2004. After knocking off some of the toughest teams in the country last year, head coach Oliver Weiss' team knows that it will have to be much more consistent in 2005 to compete among the best teams in the ACC and in the country.

"We all are looking forward to this season," Weiss said. "We have put a lot of work into our spring practices and games as well as recruiting to get ready for the fall. Our returning players should be poised to improve on last year's records. They are a little wiser and have been around the ACC for one solid year now. We have a chance to be more mature and clever this year. Although we will have many veterans on the squad, we may still see some brand new faces who can have a positive impact for us on the field. We definitely know we can beat any team on our schedule, but because it's a tough schedule, our opponents will be ready to challenge us as well. All in all, it should be a great fall campaign with 10 terrific matches at home in our upgraded soccer stadium."

continued on next page

OUTLOOK continued from previous page

FORWARD

Junior Ben Nason is head coach Oliver Weiss' most experienced returner in the attack. After having a standout freshman season and garnering second-team All-ACC honors last year, Nason will be a focal point for the offense. Scott Spangler will return following a redshirt season in 2004 to help take the pressure off Nason.

"Scott is a big piece of the puzzle," Weiss said. "He has the ability to score when it counts — in important matches. We are excited he returns to the field for us. Ben can be dangerous at any moment during the game and our offense needs that spark to win those close matches this fall."

With sophomore Brandon Miller and the influx of two international student-athletes, the offense could be one of the most potent in the NCAA.

"Patrick Nyarko is a true forward. He can play three or four different ways as a target," according to Weiss. Nyarko, along with Joshua Boateng, come to Blacksburg from Ghana. Boateng, a freshman from Accra, Ghana, should provide good finishing skills in both attack and in the midfield.

"Scoring goals will be the key for us. If we can get a few in each game, we'll be in great shape for the entire season. It won't be easy in the ACC, but I think the players will work very hard to make it happen," Weiss said.

MIDFIELD

The midfield is essentially intact from 2004. With senior co-captain Charlie Howe, Greg Roach, Brent Dillie, Chad Steuck and possibly the versatile Nason in the fold, the midfield has logged the most minutes for Tech. In addition to those five veterans, signees Bryan Matthews and Kevin McFadden, Jr., will also look to give more depth to a group that is competitive and experienced.

Boateng will also see playing time in the midfield as will fellow newcomers Shota Ban and Brad Collins.

"The new guys are great," Weiss said. "It certainly will become very competitive in midfield this year."

Magnus Einarsson, Bo Lawrence and Eric Vickers will also see playing time in the midfield. Einarsson will come back from playing summer ball in Iceland. Lawrence is returning from an injury and Vickers had a good spring season.

"We are stronger than we have ever been in the midfield," Weiss said. "The midfield will essentially decide how we are going to play this year. We can hold on to the ball much better now and may be able to change the tempo and direction of the game more frequently."

DEFENSE

Although the midfield is the deepest position on the team, the defense is just as experienced. One of the top defenses in the NCAA last season, allowing just 23 goals in 20 matches, the unit has proven it can limit the amount of shots its opponents get.

In ACC play, the most goals that were allowed by the Tech defense were two. Between Duke and Maryland, teams that reached the final four of the NCAA Tournament, the Hokies allowed a combined two goals, defeating the Blue Devils and falling to Maryland in overtime.

"The defense will be the backbone of our success this year again," Weiss said.

All-Freshman ACC player Ian Taylor returns after starting all 20 games during his rookie campaign. Senior Dustin Dyer and Steuck will also be available for the defensive unit. Redshirt freshman Bryan Collier, who also impressed in the spring, seems to be a likely candidate for a back position after being hurt after playing in just three games, starting two, in 2004.

Sophomore Marcus Reed transitioned from midfield to defense during the spring and did well. He started 15 of 20 matches as a freshman and tallied 5 goals and an assist during his rookie campaign.

Freshmen Alexander Baden and Scott Dillie will also be in the mix for playing time. Both are 6-2 and could prove valuable when trying to win headers in the box.

GOALKEEPING

In net, Tech appears to be extremely strong, as senior Chase Harrison returns as one of the Hokies' most prolific goalkeepers in school history. Harrison posted eight shutouts and a 1.13 goals against average last year after playing every minute in net. He is already the career leader for shutouts (16) and minutes played (5,269) in a Tech uniform.

"Goalkeeper Chase Harrison needs to have another stellar season to give us a chance for our second postseason appearance," Weiss said. "He is a very good goalkeeper who has become better with each year in our program. As a co-captain, he can take this team as far as he wants."

Sophomore Drew Czekanski will vie for playing time as he prepares for his first collegiate action.

SCHEDULE, FACILITIES and EXPECTATIONS

Tech went 2-5 in the ACC in 2004, but knocked off the top two teams, No. 1 Duke and No. 2 Virginia. This season, the Hokies will not only face the same ACC schools as last year, but will have a familiar foe in Boston College as it enters the league. The last time the two met was in 2003, with Tech pulling out a 2-1 overtime decision in Chestnut Hill, Mass.

This year, the league and the rest of the schedule will be just as difficult as in 2004 in terms of quality. In addition to the league slate, the Hokies will tangle with Tulsa and Penn State at the third annual Virginia Tech Classic.

"We want to challenge our players and see how they react against tough competition," Weiss said.

"This season, we are deeper and have more choices off the bench, where we had no comfort zone before," Weiss said.

"The difference between the top team and the bottom team in the conference is minimal. On any given day, the ninth-placed team can defeat No. 1 in league play," Weiss said. "That makes the ACC so interesting to follow.

"No other league has so much balance," Weiss said. "The competition only increases a notch with Boston College joining. Every team is a potential NCAA Tournament team each year."

The Hokies face four ACC schools at home. Boston College comes to town first, followed by Duke, NC State and Maryland. In addition to the

Golden Hurricane and Nittany Lions that come to town for the Classic, Davidson, Liberty, the University of Charleston and neighboring Radford will all visit the enlarged Virginia Tech Soccer Stadium.

Upgrades to the schedule and roster were not the only changes between Tech's first and second season in the ACC.

The summer of 2005 featured improvements for game and training facilities. The seating capacity at the Virginia Tech Soccer Stadium increased in size from 1,000 to 2,028 comfortable bench-back seats. Both practice fields have been redone. One field has an artificial grass-like surface, while new grass has been planted on the other field. Furthermore, and probably the biggest sigh of relief for fans is the construction of a bathroom facility at the North end of the spectator stands.

As shown by the increased emphasis on soccer facilities at Virginia Tech, Hokie Soccer has a chance to climb the ladder in a conference that dominates the landscape of men's soccer. Look for an improved and upgraded Tech squad that will leave its mark in the ACC this year.

"Only time will tell how good we can become, but we are looking for a

2005	VIRGIN	IA TECH	SCHED	ULE
------	---------------	---------	-------	-----

Date	Opponent	Location	Time
Aug. 20	at Old Dominion (exhibition)	Norfolk, Va.	7 p.m.
27	at Appalachian State	Boone, N.C.	3 p.m.
Sept.	James Madison Tournament	Bootie, Mici	5 p
2	vs. Towson	Harrisonburg, Va.	5 p.m.
4	vs. James Madison	Harrisonburg, Va.	3:30 p.m.
·	Virginia Tech Classic	, , , , , , , , , , , , , , , , , , ,	
9	James Madison vs. Penn State	Blacksburg, Va.	5 p.m.
	TULSA	Blacksburg, Va.	7:45 p.m.
11	James Madison vs. Tulsa	Blacksburg, Va.	12:30 p.m.
	PENN STATE	Blacksburg, Va.	3 p.m.
16	BOSTON COLLEGE*	Blacksburg, Va.	4:30 p.m.
20	DUKE*	Blacksburg, Va.	7 p.m.
23	at Wake Forest*	Winston-Salem, N.C.	7 p.m.
27	DAVIDSON	Blacksburg, Va.	7 p.m.
Oct.		_	•
1	at George Washington	Washington, D.C.	2 p.m.
4	LIBERTY	Blacksburg, Va.	7 p.m.
8	at North Carolina*	Chapel Hill, N.C.	7 p.m.
11	at Elon	Elon, N.C.	4 p.m.
15	NC STATE*	Blacksburg, Va.	7 p.m.
18	COLLEGE OF CHARLESTON	Blacksburg, Va.	7 p.m.
21	at Clemson*	Clemson, S.C.	7 p.m.
26	RADFORD	Blacksburg, Va.	7 p.m.
29	at Virginia*	Charlottesville, Va.	7 p.m.
Nov.			
4	MARYLAND*	Blacksburg, Va.	7 p.m.
	Atlantic Coast Conference Tourna	<u>ment</u>	
8-12		Cary, N.C.	TBA
8-12			

MEET THE COACHES

OLIVER WEISS

In only three years as the head coach of the Virginia Tech soccer program, Oliver Weiss has accomplished a great deal, and in his fourth season, he looks to take the program to new heights. He has led the Hokies to a school-record-tying 14 wins and to the NCAA Tournament second round in 2003 and defeated No. 1 Duke and No. 2 Virginia in 2004 during Tech's inaugural Atlantic Coast Conference season.

His .592 winning percentage with the Hokies is the best in school history. Through all of these accomplishments, Weiss has proven himself as one of the most productive young coaches in collegiate soccer. Last season, Weiss' team held opponents at bay, limiting their shots, which produced the lowest amount of saves for any team in school history. Utilizing Weiss' attacking style, Tech set records for goals, points, shots and corner kicks while ranking among the nation's most prolific offensive teams in 2003. In his first year, in 2002, Weiss guided the Hokies to a 10-7-1 record, tying for seventh place in the conference with a 5-5-0 mark in BIG EAST play.

Before coming to Tech, Weiss served as the top assistant at the University of North Carolina from 1999 to 2001. During his three years in Chapel Hill, the team went 54-14-1 and earned a trip to the NCAA Tournament each season. In 2000, UNC captured the ACC championship and was seeded No. 1 in postseason play. In 2001, the Tar Heels won the national championship.

Weiss also served as an assistant at the College of William & Mary from 1996 to 1999, where he helped the Tribe to a 49-19-3 record and three trips to the national tournament. Before going to William & Mary, Weiss spent a year as an assistant at the University of New Hampshire.

Weiss began his coaching with a Richmond Under-10 team in 1988. A youth coaching career of eight years followed, producing eight consecutive Virginia State Cup championships, along with a Region 1 championship and a trip to the 1995 Snickers USYSA National Championships.

Weiss was selected as the 1990 and 1995 Virginia Youth Soccer Association Coach of the Year. In 1995, he was honored as the NSCAA East Region and the USYSA Region 1 Coach of the Year.

As a standout player at the University of Richmond, Weiss captained the team three out of his four years. He also earned All-Colonial Conference honors

twice and South Atlantic honors once during his career with the Spiders. Weiss received a B.A. in history from the university in 1988.

Weiss graduated from Central High School in High Point, N.C., in 1984. He was named North Carolina High School Player of the Year and earned All-America honors.

Weiss holds a USSF 'A' coaching license and a German Soccer Federation 'B' license. He is also the director of the Hokie Soccer Academy for Boys and the Junior Hokies Day Camp.

A native of Burgdorf (a suburb of Hannover), Germany, Weiss became a United States citizen in 2000. He and his wife, Peggy, have a daughter, Samantha, and a son, Max.

COACH WEISS' PROFILE

Record at Tech: 33-22-5 (3 seasons)

Personal

Born: October 9, 1965, Hannover, Germany Hometown: Burgdorf, Germany Wife: former Peggy Perrone Children: Samantha (4) and Max (2) U.S. Citizen: Since September 14, 2000

Education

High School: Central, High Point, N.C., 1984 College: University of Richmond, 1988, B.A. in History

Playing Experience

University of Richmond, 1984-87

College Coaching Experience

Virginia Tech, Head Coach, 2002-present University of North Carolina, Top Assistant, 1999-2001 College of William & Mary, 2nd Assistant, 1996-1998 University of New Hampshire, Top Assistant, 1995-96

Other Coaching Experience

CASL Elite, 1999-2001 Williamsburg Soccer Club, 1997-1999 Seacoast United Soccer Club, 1995-1996 Patrick Henry High School, Ashland, Va., Head Coach, 1993-1995 Richmond Capitals Soccer Club, 1993-1995 Richmond Strikers Soccer Club, 1988-1993

Coaching Honors

BIG EAST Conference Staff of the Year, 2003 Virginia SID Division I Coach of the Year 2003 USYSA Region 1 Coach of the Year, 1995 VYSA Coach of the Year, 1995 VYSA Coach of the Year, 1990

NCAA Tournament Experience

2003, Second Round, Virginia Tech, head coach 2001, National Champions, North Carolina, assistant coach 2000, Elite Eight, North Carolina, assistant coach 1999, First Round, North Carolina, assistant coach 1998, Sweet Sixteen, William & Mary, assistant coach 1997, First Round, William & Mary, assistant coach 1996, Elite Eight, William & Mary, assistant coach

Coach Weiss' History at Virginia Tech

Years	Record	Pct.	Postseason
2002	10-7-1	.588	
2003	14-5-3	.705	NCAA 2nd Round
2003	9-10-1	.475	
Totals	33-22-5	.592	

MICHAEL BRIZENDINE

Assistant Men's Soccer Coach

Michael Brizendine begins his second year with the men's soccer program. An experienced coach on all levels, Brizendine will work with all aspects of the Hokie program.

Brizendine joined the Hokie staff after a successful stint at Bridgewater College, a Division III program in the Old Dominion Athletic Conference. He was also an assistant men's coach at Ferrum College in 1999.

He was the head men's coach at Bridgewater from 2001 to 2003 and assisted with the men's and women's teams in 2000. Guiding the team from non-competitive status to a full-fledged Division III program, Brizendine led Bridgewater to a 25-10 mark over two seasons – a .714 winning percentage, which earned him the Coach of the Year award his last season.

Brizendine is working toward his master's degree in health promotions from Virginia Tech.

He graduated from JMU in 1999 with a bachelor's degree in religion and a minor in business. He holds an Advanced National Coaching License from the NSCAA.

As a player, he lettered four seasons at JMU from 1995-98 and ended his career in the top six in career scoring for the Dukes. He earned all-conference and all-region recognition during his four-year career. He also played professionally with the Roanoke Wrath (1999) and the Northern Virginia Royals (2000 and 2001) of the Division 3 league.

He will also coach the New River Rapids under-11 team during the upcoming season.

LASSE MERTINS

Volunteer Assistant Coach

Lasse Mertins, a former standout collegiate player with the Hokies, joins the Virginia Tech staff as a volunteer coach in 2005.

A native of Rotenburg, Germany, Mertins played two seasons with the Hokies under

head coach Oliver Weiss (2002-03). He led Virginia Tech to a 24-12-1 record over his two years, tallying seven goals and two assists from his defensive position.

Mertins was a co-captain his senior year and was the program's first Academic All-America honoree, garnering a spot on the third team. He was a two-time all-region selection in addition to earning a second-team All-BIG EAST nod in 2003.

Since completing his eligibility with Tech, Mertins has worked with Campbell Soup in Germany for the last year and a half.

He will work primarily with the goalkeepers as he works toward his Ph.D. in accounting and information systems.

MEN'S SOCCER SUPPORT STAFF

Amy Freel Sports Nutritionist

Jimmy Lawrence Athletic Trainer

Terry Mitchell Strength Coach

Drew ScalesAcademic Coordinator

Marianne Baffi Soccer Secretary

Brent C. Hager SID Soccer Contact

The captains for the 2005 Virginia Tech men's soccer team are Chase Harrison and Charlie Howe.

MEET THE HOKIES

Virginia Tech Men's Soccer Numerical Roster

No.	Name	Pos.	Ht.	Wt.	Yr.	Hometown	Soccer Club	High School
1	Chase Harrison	GK	6-3	170	Sr.	Huntington, W.Va.	Charleston United	Huntington
2	Alexander Baden	D	6-2	182	Fr.	Visselhövede, Germany	Rotenburger SV	Ratsgymnasium
3	Chad Steuck	D	5-9	155	Jr.	Cary, N.C.	CASL Elite	Green Hope
4	Ian Taylor	D	6-2	205	So.	Reston, Va.	Reston FC	Jefferson Science and Tech
5	Brent Dillie	MF/D	5-11	175	Jr.	Pittsburgh, Pa.	Beadling	Upper St. Clair
6	Bryan Collier	D	5-8	155	r-Fr.	Fayetteville, Ga.	Atlanta FC	Fayette County
7	Eric Vickers	MF	5-8	145	Jr.	Fort Worth, Texas	Dallas Texans	Nolan Catholic
8	Scott Spangler	MF/F	5-10	165	r-So.	Media, Pa.	Hockessin Blizzard	Strath Haven
9	Marcus Reed	MF/F	5-11	165	So.	Chesapeake, Va.	Beach FC Impact	Hickory
10	Magnus Einarsson	MF/F	6-0	180	Sr.	Hafnarfjördur, Iceland	FH Hafnarfjördur	Commercial College
11	Joshua Boateng	MF	5-9	145	Fr.	Acrra, Ghana	Liberty Colts	Nkwatia Presbyterian
12	Patrick Nyarko	F	6-0	165	Fr.	Kumasi, Ghana	Kaaseman F/C	Opoku Ware
14	Ben Nason	MF	5-10	160	Jr.	Stafford, Va.	Richmond Strikers	Colonial Forge
15	Bo Lawrence	MF/F	5-10	160	Jr.	Haymarket, Va.	Chantilly FC Cannons	Osbourn Park
16	Charlie Howe	MF	5-8	158	Sr.	Mechanicsville, Va.	Williamsburg Soccer Club	Atlee
17	Bryan Matthews	MF	5-8	145	Fr.	Erie, Pa.	Erie Admirals	Cathedral Preparatory
18	Dustin Dyer	D	5-11	175	Sr.	Ashland, Va.	Richmond Strikers	Patrick Henry
19	Greg Roach	MF	6-0	190	Sr.	Woodbridge, Va.	Prince William Rowdies	Woodbridge
20	Brandon Miller	MF/F	5-10	145	So.	Knightdale, N.C.	CASL Elite	Cardinal Gibbons
21	Kevin McFadden, Jr.	MF	5-10	160	Fr.	Midlothian, Va.	Richmond Strikers	Collegiate School
22	Scott Dillie	D	6-3	175	Fr.	Pittsburgh, Pa.	Beadling	Upper St. Clair
24	Brad Collins	MF	5-8	150	Jr.	Vinton, Va.	Roanoke Stars	William Byrd
25	Drew Czekanski	GK	6-0	170	So.	Westerville, Ohio	Premiere Adidas	Westerville North
27	Shota Ban	MF	5-8	160	Jr.	Zushi, Japan	Albion Hurricanes	Stratford (Houston, Texas)

Head Coach: Oliver Weiss (Richmond, 1988)

Assistant Coach: Michael Brizendine (James Madison, 1999) Volunteer Assistant Coach: Lasse Mertins (Virginia Tech, 2003)

	kies by Home State/Country	a
	nsylvania	
	th Carolina	
	rgia	
	0	
	as	
	t Virginia	
	· · · · · · · · · · · · · · · · · · ·	
Gh	ına	2
	many	
Ice	and	1
Jap	an	1
Ser	kies by Class iorsiors	
Sop	homores	5
Fre	shmen	7
	onunciation Guide	RAH-den
	l	
	kanskit	
	arssone\	
	rko kı	
	uck	
	SS	
VVC	JJ	VICL

ALPHABETICAL

Alexander Baden2
Shota Ban27
Joshua Boateng11
Bryan Collier 6
Brad Collins24
Drew Czekanski25
Brent Dillie 5
Scott Dillie22
Dustin Dyer18
Magnus Einarsson10
Chase Harrison 1
Charlie Howe16
Bo Lawrence15
Bryan Matthews17
Kevin McFadden, Jr21
Brandon Miller20
Ben Nason14
Patrick Nyarko12
Marcus Reed9
Greg Roach19
Scott Spangler 8
Chad Steuck 3
Ian Taylor 4
Eric Vickers 7

DUSTIN DYER

Extraordinary student-athlete ... Dedicated team player with rocket of a shot and athletic frame ... Consistent performer during his two years on the team ... Well-conditioned player who can play on the right side of defense and midfield equally well ... Will go to medical school after Virginia Tech.

2004: Played in 17 games, starting 15 ... Helped the defense shut-out a school-record eight opponents, including No. 1 Duke ... Totaled 10 shots on the season.

2003: Started all 22 matches for the Hokies, establishing a school record for matches played in a season ... Was productive with three goals on just five shots on goal ... Tallied the game-winning goal off an indirect kick in the 2-1 win against sixth-ranked St. John's ... Also scored goals against Liberty and the final goal of the year at VCU in the NCAA second round ... Final goal was the 1,000th goal in the program's 32-year history ... Earned *Soccer America* Team of the Week Award on Oct. 22 ... Was named BIG EAST Offensive Player of the Week on Oct. 20.

2002 (at Christopher Newport University): Played in 18 games in the midfield for the Captains, starting 17 ... Tallied seven points on the season ... Ranked tied for third in team assists with five ... Team finished second in the Dixie Conference Championships.

Club: Played club ball for the Richmond Strikers, winners of three state championships ... Team, which was the Superclub national champion and Tampa Bay Sun Bowl champion, was ranked among the top ten in the nation ... A four-year member of the Virginia ODP program.

High School: Earned four letters in soccer at Patrick Henry High School ... A three-time first-team all-district selection ... Twice received honorable mention all-region accolades.

Personal: Born September 19, 1984 ... Son of John and Sarah Dyer ... Father was an All-American decathlete at Virginia Tech ... Majoring in biology.

Dyer's Career Statistics							
Year	GP-GS	Shots	Goals	Assists	Points		
2002 (CNU)	18-17	9	1	5	7		
2003	22-22	14	3	2	8		
2004	17-15	10	0	0	0		
Totals	57-54	24	4	7	15		

MAGNUS EINARSSON

Experienced player with technical flair and excellent vision for the pass ... Tough defender who can also play in the attacking midfield spot ... Graduate student with excellent academic pedigree and commitment to athletics and academics.

2004: Played in 19 games, starting 12 ... Recorded first career point with the game-winning assist in 3-0 win over Radford ... Assisted on the game-winning goal over No. 1 Duke.

Club: Played soccer for FH Hafnarfjördur ... Played with the Icelandic U-17 and U-19 youth national teams.

High School: Attended Commercial College.

Personal: Born December 14, 1981 ... Son of Einar Olafsson and Ingibjorg Magnusdottir. Enrolled in graduate school for mechanical engineering.

Einarsson's Career Statistics								
Year	GP-GS	Shots	Goals	Assists	Points			
2004	19-12	10	0	2	2			
Totals	19-12	10	0	2	2			

CHASE HARRISON

2004: Played every minute of the season in goal ... Tallied first collegiate assist to Bailey Allman in loss to James Madison ... Totaled five saves in ACC opener against Clemson ... Named Defensive MVP at Clemson Nike Classic after shutting out No. 23 Coastal Carolina ... Recorded five saves in shutout of No. 1 Duke ... Broke the school record for shutouts in a season and career shutouts in the tie against William & Mary ... Set the school record for minutes played by a goalkeeper in a career.

2003: Earned the starting spot in fall camp and started all 22 matches ... Set a school record with 2,062 minutes played in goal ... Made 90 saves ... Named all-tournament at the Dayton Flyer Classic ... Posted 5.5 shutouts ... Shutout mark was second highest ever in a season at Virginia Tech ... Had seven saves in a 2-1 upset against sixth-ranked St. John's ... Recorded a season-high nine saves in the NCAA Tournament against Clemson ... Allowed just two goals or less in 20 of the 22 matches ... Named BIG EAST Goalkeeper of the Week on Nov. 3.

2002: Appeared in 17 games for the Hokies, starting 13 as a freshman ... Played every minute of the 13 games he started ... Had two shutouts on the year, against Villanova and Syracuse ... Notched a career-high 12 saves in the loss to 23rd-ranked Seton Hall ... Twice earned BIG EAST Goalkeeper of the Week recognition ... Named a BIG EAST Academic All-Star.

Club: Played club soccer for Charleston United FC.

High School: Made first-team all-state at Huntington High School his senior year.

Personal: Born April 2, $1984 \dots$ Son of Karry and Linda Harrison \dots Is enrolled in consumer studies.

Harrison's Career Statistics									
Year	GP-GS	Min.	Saves	Goals	GAA	SO			
2002	17-13	1369:08	67	20	1.31	2.5			
2003	22-22	2062:16	90	26	1.13	5.5			
2004	20-20	1838:20	69	23	1.13	8.0			
Totals	59-55	5269:44	226	69	1.17	16.0			

Most consistent player on team, terrific work ethic and discipline, good in the air and on the ball, flawless character and super stamina ... Role model for many younger players ... Defensive midfield engine, but has the ability to be effective in many positions ... Will continue to surprise people as a reliable and grounding element for the entire team ... Co-captain.

2004: Played in 18 games, starting 16 ... Had the game-winning assist against St. Joseph's ... Scored the game-winning goal on a penalty kick over Liberty.

2003: Became an offensive threat for the Hokies, registering six assists ... Appeared in all 22 matches with 14 starts ... Had a breakout match at Syracuse with three assists and one goal in a 5-1 win ... The performance earned him a *Soccer America* Team of the Week honor ... Assisted Bobby O'Brien on the Hokies' third and tying goal in the NCAA Tournament against Clemson.

2002: Played in all 18 contests as a freshman, starting six ... Scored three points on three assists ... Notched his first career assist in the match against Old Dominion ... Also tallied assists in the shutout wins over Winthrop and Villanova.

Club: Played for the Williamsburg Soccer Club since 1998 and was a member of the Virginia ODP team for two years ... Trained and played with the PDL's Williamsburg Legacy.

High School: A first-team all-state selection during his senior year at Atlee High School.

Personal: Born April 1, 1984 ... Son of Charlie and Susan Howe ... Majoring in exercise and health promotion while minoring in psychology.

Howe's Career Statistics									
Year	GP-GS	Shots	Goals	Assists	Points				
2002	18-6	6	0	3	3				
2003	22-14	14	1	6	8				
2004	18-16	18	1	1	3				
Totals	58-36	38	2	10	14				

GREG ROACH

Climbed from walk-on status to scholarship player over three years ... Flashy dribbler who can break down defenses ... Deceivingly quick with the ball at his feet ... Dedicated team player and terrific student-athlete during his time at Tech ... Plays any attacking midfield role.

2004: First assist of the season was in the win over Northeastern ... Assisted on the game-winning goal against Radford ... Scored a goal in the 2-1 win over Virginia ... Played in 17 games, starting four.

2003: Saw action in 21 of 22 matches with 10 starts \dots Registered two goals and had 24 shots, including 10 on-goal \dots Both goals came in a 6-0

win against Pittsburgh. 2002: Did not play in any matches.

Club: Played club soccer for the Prince William Rowdies ... Played one year for the Virginia State ODP team.

High School:

Lettered four years at Woodbridge High School ... Named first-team all-district and all-region in 2002 ... Also received honorable mention all-state and all-Met honors as a senior.

Personal: Born January 16, 1984 ... Son of Joyce and Alan Roach ... Majoring in history.

Roach's Career Statistics									
Year	GP-GS	Shots	Goals	Assists	Points				
2002	0-0	0	0	0	0				
2003	21-10	24	2	0	4				
2004	17-4	4	1	2	4				
Totals	38-14	28	3	2	8				

Transfer from Creighton University who has two years of eligibility left ... Can be effective anywhere in the midfield, but feels most comfortable as holding midfielder.

2004: Attended Creighton University. **2003:** Attended Creighton University.

Club: Played club soccer for the Albion Hurricanes.

High School: Three-time first-team all-district at Stratford High School in Houston, Texas ... District player of the year his senior season ... Second-team All-Greater Houston ... Member of the Honor Society.

Personal: Born June 17, 1984 in Tokyo, Japan ... Son of Atsuro and Norkio Ban ... Majoring in architecture.

Ban's Career Statistics									
Year	GP-GS	Shots	Goals	Assists	Points				
2003 (CU)	7-0	0	0	0	0				
2004 (CU)	14-3	3	0	0	0				
Career	21-3	0	0	0	0				

Transfer from Carson-Newman College who has two years of eligibility left ... Has played the wide midfield positions in the past.

2004: Attended Carson-Newman College.

2003: Attended Carson-Newman College.

Club: Played club soccer for Roanoke Stars and led them to the Virginia State Cup Final four times.

High School: Two-time first-team all state at William Byrd ... Scored 120 goals and was selected to the VHSCA East/West All-Star game.

Personal: Born June 9, 1985 in Roanoke, Virginia ... Son of Alan and Rebecca Collins ... Majoring in human nutrition, foods and exercise.

Collins' Career Statistics									
Year	GP-GS	Shots	Goals	Assists	Points				
2003 (CNC)	23-22	37	4	2	10				
2004 (CNC)	20-20	46	10	8	28				
Career	43-42	83	14	10	38				

By the way, what is a Hokie?

That's the most often-asked question in Virginia Tech athletics. The answer leads all the way back to 1896 when Virginia Agricultural and Mechanical College changed its name to Virginia Polytechnic Institute. With the change came the necessity for writing a new cheer and a contest for such a purpose was held by the student body. Senior O.M. Stull won first prize for his "Hokie" yell which still is used today. Later, when asked if "Hokie" had any special meaning, Stull explained the word was solely the product of his imagination and was used only as an attentiongetter for his yell. It soon became a nickname for all Tech teams and for those people loyal to Tech athletics. The official school colors — Chicago maroon and burnt orange - also were introduced in 1896. They were chosen because they made a "unique combination" not worn elsewhere at the time.

Versatile and reliable midfielder, but can play anywhere on the field ... Has the ability to score goals, set up teammates and can defend well in a one-on-one situation ... Good passer of the ball and reads the game well ... Brent will be looked upon as one of the most experienced players Tech returns.

2004: Tallied first point of the season with an assist in win over St. Joseph's ... Scored two goals against Radford, including the game-winner ... Had an assist against Maryland ... Recorded nine shots on the season ... Started all 20 games.

2003: One of five players to start all 22 matches, Brent had a goal and three assists in his initial campaign ... Lone goal was the game-winner in a 2-1 Hokie win at Boston College ... Had 26 shots, including 11 on-goal.

Club: Played for the Beadling Soccer Club ...
Twice advanced to the Region 1 finals, winning the championship in 2000 ... A member of the Pennsylvania ODP team for three years.

High School: A three-year letterwinner at Upper St. Clair High School ... Scored 21 goals as a senior ... An all-region and all-state selection.

Personal: Born
Nov. 28, 1984 ...
Son of Doug and Pam
Dillie ... Father played
baseball at Ohio State
... Brother, Scott, is a
freshman on the soccer
team ... Enrolled in
engineering.

Dillie's Career Statistics								
Year	GP-GS	Shots	Goals	Assists	Points			
2003	22-22	26	1	3	5			
2004	20-20	9	2	2	6			
Career	42-42	35	3	5	11			

Has steadily improved every season and should be in the mix for some time on the field ... Will more than likely occupy a left sided flank position ... Strikes a perfectly clean ball and has good overall technical abilities ... Bo is a solid team performer.

2004: Did not play in any matches.

2003: Did not play in any matches.

Club: Played club soccer for the Chantilly F.C. Cannons ... Member of the Virginia State ODP team for five years.

High School: A four-year starter at Osbourn Park High School ... Four-time all-district honoree ... Named to the all-region team for three years ... An all-state selection as a junior ... State runners-up in 2002.

Personal: Born March 8, 1985 ... Son of Judy and Gordon Lawrence ... Majoring in residential property management.

BEN NASON MF • 5-10 • 160 • Jr. • Stafford, Va.

Had a very good spring season in the role of forward ... Flexible to play several attacking positions especially on the flanks ... Penetrates well and causes problems for defenders with his pace and skill ... Ben can become one of the most effective offensive players this season.

2004: Played in 19 games, starting 18 ... Named second team All-ACC ... Recorded first point of season with an assist against Northeastern ... Had two assists against St. Joseph's ... Recorded an assist on the gamewinning goal in 1-0 win over West Virginia ... Scored his first goal of the season against Ohio State ... Tallied a goal in win over No. 23 Coastal Carolina ... Had an assist in the loss to North Carolina ... Scored the gamewinning goal in first-ever win over Virginia ... Also had an assist in the game.

2003: A highly-touted addition who did not disappoint in his first season ... Named BIG EAST Rookie of the Year and third-team all-BIG EAST ... Named to CollegeSoccerNews.com all-freshman first-team ... Led the team with nine assists and 69 shots ... Nine assists ranked third on the season stat chart, while the 69 shots ranked sixth ... Named MVP at the Dayton Flyer Classic with two assists against IUPUI ... Scored at least a goal or had an assist in five consecutive matches from Oct. 11-29.

Club: Played club soccer for the Richmond Strikers, winning the Virginia State Cup three times ... A two-year member of the Virginia ODP team.

High School: Lettered three years in soccer at Colonial Forge High School, earning first-team all-district honors each season ... A first-team all-region selection and second-team all-Metro pick in 2002 ... A first-team all-area choice by the Free Lance Star in 2002.

Personal: Born November 8, 1984 ... Son of Victoria and Kevin Nason ... Majoring in business.

Nason's Career Statistics									
Year	GP-GS	Shots	Goals	Assists	Points				
2003	21-18	69	3	9	15				
2004	19-18	42	3	6	12				
Career	40-36	111	6	15	27				

Tough defender with a drive to go forward ... Plays the left flank positions and has been very consistent in his 42 starts at Tech ... Loves to go into tackles and win balls in midfield ... Chad gives our team an element that helps us win games.

2004: Started all 20 games as a defender during his sophomore campaign ... Helped Tech to its most ever shutouts in a season ... Recorded seven shots on the season.

2003: Matured into a top defender for the Hokies in his first year ...
Helped lead a backfield that allowed just 11 shots per match ... Primarily a
defender, he did notch his first career assist at Boston College ... Appeared
and started in all 22 matches, tying the school record for matches played
in a season

Club: Team captain for CASL Elite ... Team reached the state finals 1996-2002, winning a state championship in 1999 and was the Super Y-League national champion in 2002.

High School: Four-year starter and letterwinner at Green Hope High School ... Received all-region and all-state accolades in 2002 ... Named conference player of the year his senior year ... A 2002-03 East-West All-Star Game selection ... A four-time academic all-conference honoree.

Personal: Born
January 27, 1985 ...
Son of Wally and Kathy
Steuck ... Brother, Erik,
played soccer at Barton
College ... Majoring in
communications.

Steuck's	Steuck's Career Statistics									
Year	GP-GS	Shots	Goals	Assists	Points					
2003	22-22	12	0	1	1					
2004	20-20	7	0	0	0					
Career	42-42	19	0	1	1					

ERIC VICKERS

Skillful dribbler who has been more consistent in spring as an attacking midfielder ... Does well when he is going to goal and combines with teammates ... Eric is a clever player who can help his team by scoring big goals in 2005.

2004: Recorded a goal in the 2-1 loss to North Carolina ... Totaled 12 shots on the season ... Saw action in 16 games during his sophomore season, starting four.

2003: A pleasant surprise off the bench for the Hokies, he scored three goals and provided much-needed depth ... Sported a .500 shot-on-goal percentage ... Scored his first career goal in the win against Appalachian State ... Also added goals in shutouts against Dayton (2-0) and Pittsburgh

(6-0) ... One of five players who set a record by appearing in all 22 matches.

Club: Played for the Dallas
Texans Soccer Club, winners
of four state and club league
championships ... Won three
Southern Region championships
and twice placed third at the
national championships ... A twoyear member of the North Texas
State ODP team.

High School: A four year letterwinner at Nolan Catholic High School ... All-time career scoring and assist leader at Nolan with 161 points and 37 assists ... A two-time state champion ... Received all-state recognition three times, capturing first-team honors twice ... Named to the state all-tournament team four times.

Personal: Born October 16, 1984 ... Son of Carla and David Vickers ... Majoring in management.

Vickers' Career Statistics								
Year	GP-GS	Shots	Goals	Assists	Points			
2003	22-3	14	3	0	6			
2004	16-4	12	1	0	2			
Career	38-7	26	4	0	8			

Had a good spring season in which he played almost every minute of every match ... Has shown he can be a reliable back-up to Harrison ... Good shot-stopper with great reflexes and composure.

2004: Did not play in any matches.

Club: Played for Premier Adidas soccer club.

High School: Set the school record with 13 shutouts in his senior season at Westerville North High School.

Personal: Born February 25, 1986 in Westerville, Ohio ... The son of Beth and Joe Czekanski ... Majoring in biology.

Tricky flank player with good one-versus-one moves ... Penetrates well and sets up others for scoring chances ... Can play on the right or left flank in midfield or in the attack.

2004: Played in 14 games, starting one ... First collegiate point was an assist against St. Joseph's ... Had the game-winning assist over No. 23 Coastal Carolina.

Club: Led CASL Elite 85 to three State Cup championships.

High School: Named all-region and all-state as a senior at Cardinal Gibbons High School.

Personal: Born March 26, 1986 in Chicago, Ill. ... The son of Tammy and Patrick Miller ... Majoring in finance.

Miller's Career Statistics Year **GP-GS Shots** Goals **Assists Points** 2004 14-1

Transitioned from midfielder to left back in the spring ... Skilled, fast, and strong defender who can join the attack at any time because he recovers quickly ... Has shown signs of growth as a player in his first year at Tech ... Should be a major player in the fall for the Hokies.

2004: Scored his first three collegiate goals in 4-0 win over St. Joseph's ... Had the game-winning goal in 1-0 win over West Virginia ... Recorded his first collegiate assist in loss to Ohio State ... Netted a goal in the win over Radford ... Saw action in all 20 games, starting 15.

Club: Played for Beach FC Impact ... Won the Raleigh Shootout Tournament.

High School: Named all-state his high school senior year ... Scored 92 goals in his four-year career at Hickory High School.

Personal: Born January 22, 1986 in Portsmouth, Va. ... The son of Kelly and Bill Raney and Claude Reed ... Majoring in mechanical engineering.

Reed's Career Statistics Year **GP-GS Shots** Goals **Assists Points** 2004 20-15

SCOTT SPANGLER O

Returns to team after a year's absence ... Has the ability to score major goals in major games ... Good speed and athleticism combined with competitiveness can make Scott an impact player again ... Will have to transition back into a role as forward or midfielder.

MF/F • 5-10 • 165 • r-So. • Media, Pa.

2004: Redshirted.

2003: One of the Hokies' top offensive threats in his first season, Spangler was tied for second on the team with six goals ... One of five

Hokies who set a school record by starting in all 22 matches ... Named BIG EAST Rookie of the Week on Sept. 29 after back-to-back goals against Rutgers and Georgetown ... Scored game-winning goals against Appalachian State, Syracuse and Liberty.

Club: A member of the Eastern Pennsylvania ODP team for five years ... Won the ODP national championship with the 1984 Eastern Penn Team ... Played club soccer for the Hockessin Blizzard ... Team was a regional semi-finalist and the Delaware state champion in 2002-2003.

High School: A fouryear letterwinner at Strath Haven High School ... Twice named county player of the year ... A threetime all-state selection ... Received all-region accolades twice.

Personal: Born October 19, 1984 ... Son of Joy Spangler ... Majoring in university studies.

Spangler's Career Statistics									
Year	GP-GS	Shots	Goals	Assists	Points				
2003	22-16	35	6	1	13				

Returns as the most experienced defender on the team ... Center back around which the Tech defense is built ... Imposing frame with good air game and decent recover pace makes him one of the top center backs in the league ... Reads the game well ... Has the ability to be dangerous on set plays.

2004: Recorded his first collegiate point on an assist in the loss to No. 13 Penn State ... Made the Penn State Nike Classic All-Tournament team ... Started all 20 games during his freshman season ... Named to the All-ACC Freshman Team.

 ${\it Club:}$ Played for Reston FC \dots Team was Nike Cup, Disney Showcase and Dallas Cup finalist.

High School: Rookie of the Year in 2001 at Thomas Jefferson ... Honorable Mention All-Met in 2002 ... First team All-District in 2002.

Personal: Born December 23, 1985 in Reston, Va. ... The son of Lydia and Lee Taylor ... Majoring in English.

Taylor S	Career	Statistics			
Year	GP-GS	Shots	Goals	Assists	Points
2004	20-20	11	0	1	1

Had to use a medical redshirt season last year ... Showed in spring games he can be an impact player on the right side ... Has great speed and strength and a keen eye for timing well placed tackles ... Should be a contributor this fall for the Hokies.

2004: Played in three games, starting two, before he was injured ... Was granted a medical redshirt.

Club: Played club soccer for AFC Lightning and led the team to the 2002 and 2003 championship match of the Georgia State Cup.

High School: Tallied 100 goals at Fayette County High School.

Personal: Born April 4, 1986 in Bayreuth, Germany ... Son of Margaret and Christopher Collier ... Majoring in business management/marketing.

Experienced defender with good feet ... Very good in the air defensively and offensively ... Can play any of the back positions, but most suited for a central position.

Club: Played for the Rotenburger SV club team for two years ... Also played one year in the Oberliga Niedersachsen 4th division and one in the Niedersachsenliga 5th division.

High School: Graduated from Rotenburg's Ratsgymnasium with his Abitur degree.

Personal: Born February 27, 1985 in Rotenburg, Germany ... Son of Rainer and Gabriele Baden ... Majoring in university studies.

Quick, technical, and has a knack for being a goal provider ... Very good passer of the ball ... Can see the whole field and find the correct pass quickly ... Can attack either from a central position or the flanks.

Club: Played club soccer for the Liberty Colts.

High School: Two-time player of the year in Kwahu \dots Attended Nkwatia Presbyterian.

Personal: Born January 2, 1987 in Accra, Ghana ... Son of Samuel Boateng and Mary Osei ... Majoring in university studies.

Technical holding midfielder and defensive player ... Tall frame allows him to score with his head and clear balls well ... Has a great sense for the game ... Very competitive player.

 ${\it Club:}$ Played club soccer for Beadling \dots Two-time Region I finalist \dots Team won the 2005 Best of the Midwest championship.

High School: Earned All-America honors his senior season at Upper St. Clair ... *Pittsburgh Tribune* and *Pittsburgh Almanac* Player of the Year ... Led his team to back-to-back state titles.

Personal: Born April 24, 1987 in Pittsburgh, Pennsylvania ... Son of Doug and Pam Dillie ... Brother, Brent, is a junior on the soccer team ... Majoring in business.

Central midfield player who can also use his skill and vision on a wide midfield position ... Good ball-winner as well ... Has many attributes of playmaker in his frame.

Club: Played club soccer for Beadling ... Two-time member of the ODP Region 1 Team ... Helped his team win the state championship his senior year ... Was on the Region I runner-up squad.

High School: First-team all-district his senior season at Cathedral Preparatory ... Two-time first-team All-Met.

Personal: Born September 17, 1986 in Erie, Pennsylvania ... Son of Robin and Kim Matthews ... Majoring in engineering.

Central forward who can run at goal and play with his back to it as well ... Has good intuition for his passes and runs ... Strong in the air and with his feet ... Has the ability to score in a variety of ways and has a keen eye for timing well-placed tackles ... Should be a contributor this fall for the Hokies.

Club: Played club soccer for Kaaseman F/C.

High School: Played for Opoku Ware School.

Personal: Born January 15, 1986 in Kumasi, Ghana ... Son of Dominic Osei Nyarko and Rosemary Asiamah ... Majoring in university studies.

Good technical player who can play anywhere in the midfield ... Has great endurance and passion for the game ... Can be dangerous around the opponents' box with his quality shots and dribbles.

Club: Member of the 86' ODP Regional I Team ... Two-time state champion with the Richmond Strikers ... Made the 86' ODP State Team his junior year.

High School: VISSA Player of the Year ... Made the All-South NSCAA Team ... Two-time all-state ... Two-time state champion at Collegiate School ... Set the school record for assists in a single season with 26.

Personal: Born March 27, 1986 in Los Angeles, California ... Son of Kevin and Ilene McFadden ... Majoring in university studies.

BLACKSBURG, VIRGINIA

College Town, U.S.A.

THIS IS VIRGINIA TECH

A Research University in Action

Polytechnic Institute and State University, popularly known as Virginia Tech, has evolved into a comprehensive university of national and international prominence. As Virginia's largest university with 25,600 students and one of the top research institutions in the nation, it is an institution that firmly embraces a history of putting knowledge to work. That tradition is rooted in our motto, Ut Prosim: "That I May Serve," and our land-grant missions of instruction, research, and solving the problems of society through public service and outreach activities.

Instruction

Virginia Tech's eight colleges (Agriculture & Life Sciences, Architecture & Urban Studies, Pamplin College of Business, Engineering, Liberal Arts & Human Sciences, Natural Resources, Science, and Virginia-Maryland Regional College of Veterinary Medicine, plus the Graduate School) offer more degree programs than any other university in the state with 60 undergraduate and 110 graduate programs. Virginia Tech is one of the nation's leaders in developing and using new instructional technologies.

Research

With annual research expenditures of about \$269 million, Virginia Tech consistently ranks among the top research universities in the United States. With more than 100 research centers, the university also consistently ranks among the top institutions in industry-supported research and near the top 10 in the number of patents issued each year

The university's faculty and students are involved in more than

3,700 research projects in fields ranging from biotechnology to materials, from the environment and energy to food and health, and from transportation to computing information.

Outreach and International Affairs

As part of its outreach mission, Virginia Tech is involved in a multitude of economic and community development projects. For example, it helps global marketing efforts, investigates better uses for strip-mined land, helps clean the Chesapeake Bay and other state waterways, directs reforestation in Senegal--and the list goes on.

Outreach efforts focus on education and the dissemination of knowledge in the global society in which we live.

Professionals, organizations, and communities tap Virginia Tech's vast resources, expertise, and research results through hundreds of continuing education programs, part of Outreach Program Development. Virginia Tech has a long history of providing innovative distance learning techniques, such as satellite videoconferencing, multimedia, interactive video, interactive computer conferencing, and web-based courses, to meet the various needs of working adults and other nontraditional students.

The Inn at Virginia Tech and Skelton Conference Center on campus have been completed, and The Hotel Roanoke and Conference Center in Roanoke, also owned by Virginia Tech, support the university's outreach

VIRGINIA TECH vs. RANKED OPPONENTS

(Games played under current head coach Oliver Weiss)

Date	Opp. Rank	VT Rank	Opponent	Outcome	Location
Sept. 14, 2002	3		St. John's*	L, 0-1	Jamaica, N.Y.
Sept. 28, 2002	23		Seton Hall*	L, 1-2	South Orange, N.J.
Oct. 30, 2002	7		Connecticut*	L, 0-2	Storrs, Conn.
Sept. 5, 2003	3		Wake Forest	L, 0-1	Blacksburg, Va.
Sept. 19, 2003	22		Dayton	W, 2-0	Dayton, Ohio
Sept. 28, 2003	10		Rutgers*	W, 2-1	Blacksburg, Va.
Oct. 18, 2003	6	25	St. Johns*	W, 2-1	Blacksburg, Va.
Oct. 25, 2003	15	18	Notre Dame*	L, 1-2 (OT)	Blacksburg, Va.
Nov. 26, 2003	9	15	VCU^	L, 2-5	Richmond, Va.
Sept. 18, 2004	13		Penn State	L, 1-2 (OT)	State College, Pa.
Oct. 3, 2004	23		Coastal Carolina	W, 2-0	Clemson, S.C.
Oct. 8, 2004	1		Duke**	W, 1-0	Durham, N.C.
Oct. 17, 2004	21		Maryland**	L, 1-2 (OT)	Blacksburg, Va.
Oct. 26, 2004	9		Wake Forest**	L, 0-2	Blacksburg, Va.
Oct. 30, 2004	2		Virginia**	W, 2-1	Blacksburg, Va.
Nov. 10, 2004	5		Wake Forest	L, 0-1 (OT)	Cary, N.C.

^{*} Denotes BIG EAST Conference game

COACH WEISS' RECORD VS. RANKED TEAMS

Year	vs. Top 25 opp.	vs. Top 10 opp.	vs. No. 1 opp.
2002	0-3	0-2	N/A
2003	3-3	2-2	N/A
2004	3-4	2-2	1-0
Totals	6-10	4-6	1-0

^{**} Denotes Atlantic Coast Conference game

[^] Denotes NCAA Tournament game

VIRGINIA TECH in the TOP 25

TOP CROWDS IN BLACKSBURG UNDER WEISS

Date	Attendance	Opponent	Outcome
Nov. 21, 2003	2,263	Clemson	T, 3-3
Oct. 30, 2004	1,503	Virginia	W, 2-1
Oct. 30, 2002	1,158	Connecticut	L, 0-1
Sept. 5, 2003	1,017	Wake Forest	L, 0-1
Sept. 12, 2003	943	Appalachian State	W, 2-0

ACC EXCITEMENT

VIRGINIA TECH'S ATHLETIC SUCCESS

Move to the ACC Paid Huge Dividends in the Holdes' Inaugural Season

Virginia Tech has a long and proud tradition in athletics, but the Hokies have really seen their success and visibility grow immensely over the past few years. For the ever-growing legion of Tech fans, the most exciting part is that the future looks even brighter.

On July 1, 2004, Virginia Tech officially became a member of the prestigious Atlantic Coast Conference — a move that has already helped the Hokie athletics program grow even stronger.

Tech competes at the Division I level of the NCAA, and with a total of 21 varsity sports, 11 for men and 10 for women, Virginia Tech provides generous opportunities for athletes (and fans) to get in the Hokie huddle.

The recent success — and bright outlook — of Oliver Weiss' soccer program is only part of the story.

Tech's nationally-known football team has had unprecedented success over the past decade. The Hokies have played in 12 consecutive bowl games. Last year, the Hokies won 10 games and played in the Sugar Bowl after capturing the Atlantic Coast Conference Championship. The Tech football team won BIG EAST Championships in 1995, 1996 and 1999, and played for the National Championship in the 2000 Nokia Sugar Bowl.

The women's basketball team has averaged 22 wins over the past eight seasons and has made eight consecutive postseason appearances, including making the NCAAs last year.

Last year, Spyridon Jullien won NCAA titles in the indoor weight throw and in the hammer throw in leading the Hokies to a 13th-place finish in the outdoor track & field championships and a 16thplace finish in the indoor championships. In 2001, the Hokie golf team won a nation's-best six tournaments, including the BIG EAST Golf Championship, and went on to record an eighth-place finish at the 2001 NCAA Golf Championship.

Baseball, women's soccer, swimming and diving, tennis and other Tech sports, also enjoy success at the conference and NCAA levels.

Virginia Tech fans are among the most supportive and spirited in the nation, and their sports teams give them plenty to cheer about. From the success of the football team, to the golf team's regular appearances in the NCAA Championships, to the soccer team celebrating big wins over nationally-ranked opponents, the Hokies have a lot to be proud of.

International student-athletes have had great success in the past at Virginia Tech. Spyridon Jullien (left), a native of Greece, won the hammer and weight throws at the NCAA Championships last year. Stephan Rod (above) of Lausanne, Switzerland, advanced to the second round of the 2005 NCAA Tournament. During the 2003-04 year, Marlies Overbeek (right), a native of The Netherlands, earned All-America honors in cross country and indoor and outdoor track.

VIRGINIA TECH'S ATHLETIC FACILITIES

Holdes' Complex Among the Nation's Best

HOKIES IN THE POSTSEASON

NCAA EXCITEMENT!

The Hokies played host to Clemson in a first-round NCAA Tournament game in front of 2,263 fans at the Virginia Tech Soccer Stadium in 2003. With the help of Lasse Mertins' defensive abilities (right), the Hokies were able to keep Clemson at bay. Tech celebrated the go-ahead goal of Bobby O'Brien (above), his third of the night, before caging the Tigers in a shoot-out, 6-5.

Chase Harrison shows off his goalkeeping prowess in the shoot-out, enabling the Hokies to come through with the win. O'Brien (left) takes one of the penalty kicks for the home team. After Dustin Dyer netted the game-winning shot, Tech celebrated its first-ever NCAA postseason victory with the fans (below).

STUDENT ATHLETE ACADEMIC SUPPORT SERVICES

Providing the Tools Needed for Success in the Classroom

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

The Virginia Tech graduation rate for student-athletes has risen significantly in recent years and is a school best 74 percent for 2005. This marks the third time in the last four years that Virginia Tech's student athlete graduation rate has been 70 percent or better.

In addition to posting impressive graduation figures, Virginia Tech's studentathletes continue to excel in the classroom. For the 2004 calendar year, 425 3.0 GPA's were earned by studentathletes, student trainers, student managers, cheerleaders and HighTechs. These student athletes and students from support areas were recognized

at the Athletic Director's Honors Breakfast last spring.

Student-athletes are the most visible student component of a university. They entertain thousands of fans, students and alumni. Their athletic ability and achievement is the primary focus for national media attention. Athletic events bring back not only faithful alumni, but are a welcome mat for potential new students.

Student-athletes devote many hours to practice, conditioning and training that are not required of all students. Due to their time commitment and their high visibility, it is an obligation and in the best interest of the university to supply these students with services which will allow them to maximize their academic potential.

The Virginia Tech Student Athlete Academic Support Services office is committed to providing fundamental and supplemental programming, consistent with University and NCAA policy, aimed at enhancing each student athlete's educational experience.

Stakeholders of the office's mission include student athletes and their families, the university community, coaches and athletics administrators. SAASS seeks to develop relationships with its stakeholders that are founded on trust and respect, and provides the following services to accommodate their needs:

- University and NCAA information
- Orientation
- Academic assessment
- The development of an effective student life program
- Appropriate referrals
- Monitored study environments
- Tutorial programs
- State of the art technological learning assistance
- Student Athlete academic performance evaluations

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

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

In the 2005-06 academic year the SAASS office will be moving to the West Side of Lane Stadium. Here, student athletes will have access to state-of-the-art technology, quiet study facilities, individualized tutorial rooms, and direct access to the SAASS staff. This complex will be a focal point for the Athletics Department, both aesthetically and pragmatically, and provide a centralized place for student athlete services.

The new facility features:

- More than 18,000 square feet of functional space
- 10 Staff Offices
- 18 Private Tutor Rooms
- State-Of-The-Art Classroom
- 45 Station Computer Lab
- Three Reading/Study Rooms
- Conference Room
- Reference Library

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

Beginning his seventh year at Virginia Tech, Chris Helms is the director and is responsible for the development and leadership of the Student Athlete Academic Support Services office. Helms oversees an office comprised of two associate directors, three assistant directors, a systems analyst, an intern, and a secretary forming a group of professionals serving the needs of all student-athletes.

In addition to his duties directing SAASS, Helms serves as a liaison between the academic and athletic communities and is an ad hoc member of the University Athletic Committee.

Helms came to Tech from Michigan State University, where he served as the assistant director of the Student Athlete Support Services office.

Drew Scales begins his fourth year with Student Athlete Academic Support Services as an assistant director. Scales provides academic support for student-athletes in the soccer programs as well as lacrosse, volleyball, and wrestling. His administrative responsibilities include the development and oversight of SAASS's mentor program. Scales is a former student athlete with an undergraduate degree in Psychology from Morehouse College and Master's degrees from the Arizona School of Professional Psychology and Michigan State University. In addition to his extensive experience providing student athlete academic support, Drew has served as a consultant for sport psychology and performance enhancement training

Another example of Virginia Tech's commitment to providing its student-athletes with the best academic resources possible is the presence of the Computer Services department, under the direction of Brad Tilley.

Because all Tech students are required to own computers, the Virginia Tech athletics department helps its scholarship athletes fulfill that requirement by providing them with computers.

In addition to ordering computers for the athletes, the office also addresses computer service needs for the student-athletes and the entire Virginia Tech athletics staff.

Brandon Mason is an assistant for computer and network support.

ATHLETICS OFFICE OF STUDENT LIFE

The Virginia Tech Athletics Office of Student Life is committed to developing the total student-athlete. Director Megan Armbruster is dedicated to enhancing the quality of the student-athlete experience through programs the office administers. The programming implemented by the Virginia Tech Athletics Office of Student Life is modeled after the NCAA/CHAMPS Life Skills Program. The five components are Personal Development, Career Development, Academic Excellence, Athletic Excellence and Community Outreach.

Megan ArmbrusterDirector of
Student Life

Personal Development

Virginia Tech student-athletes obtain personal development education through workshops and mandatory speakers. Presentation topics include gambling, alcohol abuse, sexual violence and healthy relationships, media relations, and manners and etiquette dinners.

The Virginia Tech soccer team invites numerous speakers to present a variety of topics during fall practices and meetings. Topics covered in these presentations include: appropriate campus and community conduct, media relations, sports psychology, drug and alcohol education, sports agent relations, gambling and healthy relationships.

Career Development

In close collaboration with the Virginia Tech Career Services Center, career development programs are designed specifically for student-athletes. Resume design, career fair etiquette, mock interviews, interview attire and mini-career fairs are just a few examples of workshops hosted by the Athletics Office of Student Life. Student-athletes are encouraged to participate in on-campus interviewing and eRecruiting along with securing internships and coops during their college careers. In 2005, both Cintas Corporation and NVR Inc., hosted workshops providing student-athletes the opportunity to hear job search strategies directly from employers.

Academic Excellence

The Virginia Tech Athletics Office of Student Life is responsible for nominating student-athletes for academic honors and awards. Athletes are nominated for on-campus, Atlantic Coast Conference and national awards. This year, Jessica Morris, a member of the cross country team, was named the Virginia Tech Undergraduate Woman of the Year. Student-athletes with a 3.0 GPA are rewarded each semester by being honored on the Athletic Director's Honor Roll. The 2004 calendar year listed 315 student-athletes with this honor. Bob Ritchie, men's basketball, and Mallory Soldner, women's soccer, received the Skelton Award for Academic Excellence in Athletics. The award is given to one male and one female student-athlete who demonstrate leadership, outstanding academic excellence and community involvement. The recipients of the award receive a \$5,000 scholarship donated by Dr. Bill and Peggy Skelton.

Several athletes from the Virginia Tech men's soccer team have received various academic awards. Fourteen Hokies made the Athletic Director's Honor Roll in 2004. Dustin Dyer was named to the 2004 Virginia Tech All-Academic Team for attaining the highest GPA in 2004 on the men's soccer team. Chase Harrison, Marcus Reed, Dustin Dyer, Greg Roach and Peter Woody were named to the 2004 Fall Virginia Tech Dean's List. Members of the Spring 2005 Virginia Tech Dean's List included Chase Harrison, Dustin Dyer and Pete Woody.

Athletic Excellence

The Virginia Tech Student Athlete Advisory Committee (SAAC) promotes effective communication between athletic administration and student-athletes. SAAC is comprised of two representatives from each sport. These representatives meet twice a month to discuss issues and concerns regarding their sports, department of athletics, ACC and NCAA legislation. The student-athletes encourage their teammates to get involved both on campus and in the community. Each year SAAC sponsors a canned food drive during the basketball season. The football team representatives are Cary Wade and Cory Price.

Community Outreach

The Athletics Office of Student Life community outreach program is "Hokies with Heart'. Student-athletes are encouraged to volunteer throughout their college experience. In collaboration with the Virginia Tech Corp of Cadets and student leadership, the "Hokies with Heart" program works together with the Montgomery County Public Schools System to visit with local school kids about the importance of education and character development. In 2004, the student-athletes also volunteered with the Montgomery County Christmas Store, Virginia Tech White Ribbon Campaign and Hokies United Tsunami Relief Campaign.

Each athletic team at Virginia Tech is encouraged to select one local charity on which to focus their philanthropic efforts throughout the vear. Upon completion of the 460 Bypass, the men's soccer team looks forward to participation in the Adopt-a-Highway program. Members of the men's soccer team have been active participants in the Virginia Tech White Ribbon Campaign and volunteers with the Montgomery County Christmas Store.

ADMINISTRATION

University President

Now in his sixth year as President of Virginia Tech, Dr. Charles Steger has charted a course to bolster the university's research enterprise and compete among the nation's elite research institutions. Under his direction, the university has

adopted a strategic plan, which is guiding the growth of the research enterprise, fostering outreach initiatives, and increasing quality across all aspects of the academic community.

Steger's ties to Virginia Tech span five different decades as a student, professor, dean, vice president and now president. While on the faculty, he twice won teaching excellence awards. When he became dean of the College of Architecture and Urban Studies in 1981, he was, at age 33, the youngest architecture dean in the nation.

President Steger will be forever credited with negotiating Tech's entrance into the Atlantic Coast Conference — a fifty-year dream come true for Hokie fans.

As Vice President for Development and University Relations, Steger built a critical base of private support when he led the Campaign for Virginia Tech, which raised more than \$337 million. Today, private support from Virginia Tech's alumni and friends continues to play an essential role in this university community. Last year, the university raised \$77 million, a 15 percent increase over the previous year.

Steger received his Bachelor of Architecture degree, Master of Architecture degree and Ph.D., in Environmental Science and Engineering from Virginia Tech.

James C. Weaver, whose innovative ideas and work as a reformer have made him one of college athletics' most popular administrators, is the director of athletics at Virginia Tech.

Weaver, 60, was appointed on Sept. 24, 1997 and has been a tireless leader on behalf of Tech athletics. In his years on the job at Tech, Weaver has taken steps to

place increased emphasis on projects benefiting student-athletes and fans.

A top personal priority for Weaver is the continuing improvement of Tech's facilities. When it comes to athletic facilities, Weaver has a simple philosophy. "As soon as you sit still in terms of facilities, you have taken a step backward," he says.

Major renovations on the west side of Lane Stadium are nearing completion. In addition to luxury suites and other game day amenities, the structure will house a ticket office, athletic fund offices, an Athletics Hall of fame and a new student academic services area.

Additional projects completed in the past year include renovations of Olympic sport locker rooms, a new golf team building at the River Course, filming capability

at the tennis center, new practice fields (one natural and one artificial) at Moseley Field, and a driveway for buses at Cassell Coliseum.

Weaver presided over Tech's move into the Atlantic Coast Conference in 2004-05. Virginia Tech and Miami were officially introduced as the 10th and 11th members of the ACC, effective July 1, 2004.

Weaver came to Tech from Western Michigan University where he was director of athletics from January, 1996 until he came to Blacksburg. Prior to that, he was AD for three and a half years at UNLV, where he reconstructed a troubled athletic department.

Weaver brings a "Penn State mentality" to the position. He says that various schools' interest in him as a reformer through the years can be traced to Penn State and its reputation for how it conducts business in intercollegiate

It was with the Nittany Lions' football team that Weaver first made a name for himself in athletics. He was a center and linebacker on Penn State teams coached by the legendary Rip Engle and Joe Paterno.

A native of Harrisburg, Pa., Weaver was recruited to Penn State by Engle. He played three seasons under Engle and

Director of Athletics

one under Paterno, who is still the coach of the Nittany Lions.

Weaver graduated from Penn State in 1967 with a bachelor's in psychology and rehabilitation education. He received a master's in college counselor education, also from Penn State, in 1968.

Weaver started a coaching career as an assistant at Penn State for six seasons. He later was the offensive coordinator at Iowa State and head coach for one season at Villanova in 1974. He also spent five years as an assistant professor at Clarion State and three years as director of franchise sales at Athletic Attic.

Prior to landing the athletic director's job at UNLV, Weaver spent nine years at the University of Florida, which was sanctioned by the NCAA in 1983. He was a strong force at Florida in the field of compliance and concluded his time there as associate athletic director.

Weaver drew rave reviews at UNLV for his fund-raising expertise. He generated nearly \$15 million in his time there.

While at Western Michigan, Weaver announced creation of a \$7 million football center, stabilized fluctuating revenues and installed a CHAMPS Life Skills program. Weaver and his wife Traci have four sons — Josh, Paul, Cole and Craig.

ATHLETICS ADMINISTRATION

Sharon McCloskey Senior Associate Director of Athletics

David Chambers Senior Associate Director of Athletics for External Affairs

Associate Director of Athletics for Internal Affairs

Jon Jaudon Associate Director of Athletics for Administration

Randy Butt Associate Director of Athletics for Financial Affairs

John Ballein Associate Director of Athletics for Football Operations

Tim East Assistant Director of Athletics for Marketing and Promotions

Tim Parker Assistant Director of Athletics for Compliance

Mike Gentry Assistant Director of Athletics for Athletic Performance

Sandy Smith Assistant Director of Athletics for Ticketing Services

ATHLETIC PERFORMANCE

There's much more to athletic performance than weight training. Always striving to stay on the cutting edge, Virginia Tech has combined strength and conditioning with nutrition and sport psychology to the benefit of its student-athletes. At Tech, these areas are part of the student-athletes' preparation — not just for game days, but also for life after college. Virginia Tech tries to provide the best services, facilities and support staff for all of its student-athletes, to help them become better athletes and better people.

Strength & Conditioning

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

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

Tech soccer players train in the Jim "Bulldog" Haren Weight Room. Located in Jamerson Athletic Center, the 5,000-square foot weight room was officially dedicated in September 1985 to Haren, a former Hokie player and long-time supporter of the Virginia Tech Athletics Department. With the two facilities, the Hokies have more than 22,000-square feet of strength and conditioning training space.

Assisting Gentry in the weight room this year are full-time assistant strength and conditioning coaches: Jay Johnson, director of strength and conditioning, Terry Mitchell, assistant director of strength and

Sports Nutrition

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

Freel works individually with student-athletes to provide them with information they need on their diet. She also provides individual players with diet counseling on issues such as gaining lean muscle mass, losing body fat, and eating choices to improve performance.

She also designs preseason menus, snacks and training table menus for the soccer team.

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

The sports nutritionist works with the "Training Edge," a dining option for health-conscious students and athletes, to design menus for training tables and daily menu selections.

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

Sport Psychology

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

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

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

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

The sport psychology department also offer an injury group to afford injured athletes the opportunity to meet with other injured athletes and talk about their recovery process. Injured athletes may also meet individually with the sport psychologists if they do not feel comfortable in the group or cannot make the sessions. On average, the psychologists conduct 20 individual sessions per week and also meet weekly with teams as the need arises.

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

The response to the sport psychology program has been very positive. The student-athletes are very receptive to the services offered by the doctors. The sport psychology office reaches out to athletes who may not have considered going to the counseling service that is offered to all students at Virginia Tech.

"It is a great resource for our coaches and our athletes," Gentry says. "We've improved a lot in areas of strength and conditioning, nutrition and in sport psychology. It's all about becoming a well-rounded athletic program and helping student-athletes. We want to give them all the resources we can, to put them in a position to be successful."

SPORTS MEDICINE

The Virginia Tech Sports Medicine Department is an ever-changing and developing unit that strives to provide the most current and comprehensive care to all student-athletes. The department is constantly evolving to incorporate new ideas and state-of-the-art resources for the betterment of student-athletes.

A professional staff - including primary care physicians who are Board certified in family medicine and sports medicine, orthopaedic surgeons, certified athletic trainers, physical therapists, chiropractors, massage therapists, sport psychologists, nutritionists and orthotists - is available to manage the health care of Tech athletes.

As part of the evolution, Tech recently completed its fourth full year in the 4,300-square-foot Eddie Ferrell Memorial Training Room. This area consolidated the training rooms that existed in the Merryman Center and Cassell Coliseum. The facility gives the training staff a centralized area to care for the needs of all Virginia Tech student-athletes.

Virginia Tech now has more than 10,000 square feet dedicated to sports medicine, placing Tech in the top five percent nationally. In addition, the \$10 million Merryman Center, a state-of-the-art facility that includes 2,400 square feet of medical space, will supplement the new training room. This treatment room has numerous treatment modalities, including portable X-ray, electric stimulation, ultrasound, hot and cold packs and a lumbar/cervical traction unit. It also has offices for the staff, dozens of training tables, two cold tubs, whirlpools, an underwater treadmill, a Biodex System 3 and various other pieces of rehabilitation equipment.

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

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

Their programs consist of strengthening, stretching and most

importantly movement pattern analysis and training to help prevent the re-occurrence of injuries.

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

A vital part of student-athletes services is the access to the Schiffert Student Health Center in McComas Hall. The center also has a fully operational diagnostic laboratory, X-ray facilities and eight full-time physicians.

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

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

Team orthopaedic surgeons Dr. Marc Siegel and Dr. Scott Urch bring a wealth of experience and skills to assist when athletes need orthopaedic surgery to repair certain types of sports-related injuries that occur from time to time.

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

Jimmy Lawrence, a 27-year veteran in the athletic department, begins his third season as the men's soccer trainer, after taking over those dtuies mid-season two years ago. He has been the baseball athletic trainer for 26 years. He will be assisted by several graduate assistants and student trainers.

YEAR-BY-YEAR RESULTS

10 10 V A 10 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
33 seasons of varsit	u man's sa	ccor	
33 seusons of varsit	y illeli s sc	iccei	
••••• 1972 •	••••		
2-4-3 Head Coach: Geo	rao Cnoad	,	
at VMI	W W	7-1	
at Old Dominion	T	2-2	
George Mason	T	1-1	
at Lynchburg College Eastern Mennonite	L L	1-3 1-2	
at Univ. Of Charleston	W	2-1	
James Madison	Ĺ	0-3	
Roanoke College	Ţ	2-2	
at Washington & Lee	L	1-4	
•••• 1973	••••		
4-3-3			
Head Coach: Geo			
at Hampden-Sydney VMI	W	4-2 5-2	
Old Dominion	T	1-1	
at North Carolina	L	0-5	
at EMC	T	0-0	
Morris-Harvey at James Madison	W T	7-0 1-1	
Lynchburg College	Ĺ	1-1	
Washington & Lee	L	1-2	
at Roanoke College	W	5-2	
••••• 1974 •			
5-6			
Head Coach: Jen	y Cheynet		
at Navy	L	0-5	
VMI at North Carolina	W L	4-1 0-1	
at Duke	Ĺ	0-1	
EMC	W	2-0	
at Washington & Lee	W	5-1	
at Morris Harvey	W L	3-1 1-3	
James Madison Hampden-Sydney	W	4-1	
at Lynchburg College	Ľ	0-1	
Roanoke College	L	1-2	
•••• 1975			
4-5-1			
Head Coach: Jeri	y Cheynet		
at Navy	L	0-1	
at VMI at Virginia	W L	4-2 1-2	
at EMC	Ĺ	2-4	
Lynchburg College	L	0-3	
Morris Harvey	W	4-0	
Radford at James Madison	W L	6-3 0-4	
Washington & Lee	W	1-0	
at Roanoke College	T	2-2	
4070			
••••• 1976 • 4-6-1	••••		
Head Coach: Jen	v Chevnet	t	
West Virginia Tech	W	4-0	
EMC	L	0-2	
at Navy at Randolph Macon	L L	0-4 0-1	
at Radford	Ĺ	2-4	
at Lynchburg College	L	1-2	
James Madison	T	2-2	
at Morris Harvey	L W	1-4	
Roanoke College at VMI	W	3-0 2-1	
at Washington & Lee	W	1-0	
-			
••••• 1977 • 7-4-1	••••		
7-4-1 Head Coach: Jerry Cheynet			
at West Virginia Tech	W	3-2	
at Navy	L	0-1	
at George Mason	W	2-1 5-1	
Radford Virginia	W L	5-1 0-3	
at James Madison	Ĺ	0-6	
Morris Harvey	W	4-0	
Randolph Macon	L	1-2	
at Lynchburg College	W	2-1	

at Roanoke College	Т	1-1	at VCU	T	0-0
VMI	w	1-0	Averett College	Ė	0-3
Washington & Lee	W	2-1	James Madison	Ĺ	2-3
washington & Lee	vv	2-1	Roanoke College	W	4-2
•••• 1978 •	••••		at Randolph Macon	L	0-3
9-4-2	••••		at Kandotpii Macon	L	0-3
Head Coach: Jerr	v Chovnot		••••• 1981 •	••••	
West Virginia Tech	W	4-2	10-5-1		
at George Mason	w	3-2	Head Coach: Jerr	v Chounot	
at Duke	Ľ	3-4	Univ. of Charleston	W	1-0
at Randolph Macon	w	2-0	at William & Mary	Ľ	1-5
at VCU	w	2-0	vs. Baltimore	w	1-0
Roanoke College	W	5-2	Wake Forest	T	0-0
James Madison	L	1-5	vs. Louisville	w	5-0
at Washington & Lee	Ĺ	1-2	at Cincinnati	W	5-1
at Morris Harvey	W	5-0	Virginia	Ľ	0-4
at Virginia	L	0-1	VMI	W	3-0
N.C. State	T	2-2	N.C. State	Ľ	0-5
Tennessee	w	3-0	VCU	W	2-1
Lynchburg College	T	1-1	Radford	W	2-1
at VMI	w	2-1	at James Madison	W	2-1
at Radford	W	1-0	at Baltimore	L	0-2
at Nauioiu	vv	1-0	at Roanoke College	W	3-2
•••• 1979 •	••••		Richmond	W	2-1
8-6-1	••••		vs. William & Mary	L VV	0-1
Head Coach: Jerr	u Chaunat		vs. Wittialli & Mary	L	0-1
at Roanoke College	y cheyhet W	4-2	••••• 1982 •	••••	
at William & Mary	Ë	1-5	5-10		
at North Carolina	ī	0-6	Head Coach: Jerr	v Chevnet	
Duke	w	2-1	Tennessee	W	5-0
VCU	W	3-1	Baltimore	Ľ	0-1
VMI	T	1-1	at Univ. of Charleston	W	5-3
at Tennessee	w	4-1	George Mason	 L	0-3
Univ. of Charleston	W	2-1	at VMI	Ĺ	2-4
Radford	W	1-0	Longwood	Ĺ	1-2
Cincinnati	W	2-1	Appalachian State	W	2-1
at N.C. State	Ľ	0-1	at Virginia	Ë	1-2
Randolph Macon	Ĺ	0-4	at N.C. State	Ĺ	0-5
Virginia	Ĺ	1-3	at Wake Forest	w	2-1
at James Madison	Ĺ	3-4	James Madison	Ľ	0-1
at George Mason	W	2-1	at Averett College	Ē	0-3
g			at VCU	w	2-1
•••• 1980 •	••••		Roanoke College	Ľ	0-2
8-5-1			at Radford	Ĺ	0-1
Head Coach: Jerr	y Cheynet				
at Wake Forest	Ĺ	2-3	•••• 1983 •	••••	
Tennessee	W	2-0	1-11-3		
at Univ. of Charleston	W	4-3	Head Coach: Jerr	y Cheynet	
at Louisville	W	3-1	Averett College	T	2-2
at Cincinnati	W	2-1	vs. Memphis State	T	0-0
at Radford	W	2-0	at Cincinnati	L	2-10
at VMI	W	2-1	VMI	W	5-0
at Virginia	L	0-3	at William & Mary	L	0-3
at Richmond	W	2-1	vs. UNC Wilmington	L	0-3
			•		

-0	Wilkes College	T	1-1
-3	Longwood	L	0-1
-3	Virginia	Ĺ	0-6
-2	Wake Forest	Ĺ	1-4
		_	
-3	at James Madison	L	2-3
	VCU	L	2-3
	at Roanoke College	L	2-4
	at George Mason	L	1-12
	at Randolph Macon	L	0-5
-0			
-5	•••• 1984	••••	
-0	8-8-2		
-0	Head Coach: Je		
-0	at Shippensburg	L	0-2
-1	at Wilkes College	T	2-2
-4	at Marshall	L	0-1
-0	George Mason	L	0-3
-5	Roanoke College	T	1-1
-1	at Virginia	L	0-7
-1	at Richmond	W	1-0
-0	at VCU	W	2-0
		W	7-1
-2	at VMI		
-2	Randolph Macon	L	0-1
-1	Radford	W	2-1
-1	Longwood	W	2-0
	West Virginia Wesleyan	L	0-3
	James Madison	L	2-3
	Maryland	L	2-4
	Florida State#	W	7-2
-0	at Louisville	W	2-1
		W	
-1	vs. Memphis State	VV	2-1
-3			
-3	••••• 1985		
-4	10-7-		
-2	Head Coach: Je	rry Cheynet	
-1	at Lynchburg College	W	2-1
-2	at George Mason	L	1-7
-5	VCU	L	1-3
-1	Univ. of Charleston	W	1-0
-1	Marshall	W	2-1
-3	Virginia	Ë	0-3
-1		W	
	at Tennessee		4-1
-2	at Radford	W	2-1
-1	at Wake Forest	L	2-3
	King College	W	2-1
	VMI	L	1-2
	at Longwood	T	1-1
	at Maryland	L	0-6
-2	at James Madison	W	3-2
-0	Richmond	Ľ	0-1
-10		W	3-2
	at Roanoke College	W	3-2 3-2
-0	vs. Louisville		
-3	vs. Cincinnati	W	2-0
-3	continu	ed on nex	kt page

The 1985 Hokies went 10-7-1.

YEAR-BY-YEAR, continued

••••• 1986 • 7-9-2	••••	
Head Coach: Jen	v Chevnet	
at Marshall	w	3-1
at VCU	L	1-3
at VMI	W	3-0
at Univ. of Charleston	T	2-2
Radford	W	2-1
Tennessee	W	3-2
Coastal Carolina	L	0-1
at UNC Charlotte	W	3-2
George Washington	L	0-1
at N.C. State	L	1-6
at Lynchburg College	T	1-1
James Madison	L	0-2
Roanoke College	W	2-1
at Richmond	L	0-3
at Randolph Macon	L	0-1
at Virginia	L	0-5
Louisvilla	W	2_1

••••	198	7•	••••
		^	

Memphis State

9-8-3		
Head Coach: Jeri	y Cheynet	
at Radford	T	1-1
VMI	W	1-0
at Monmouth College	W	2-0
at Wilkes College	T	2-2
VCU	L	0-1
at Tennessee	W	3-1
Univ. of Charleston	L	0-1
Lynchburg College	W	2-1
UMBC	L	1-2
Marshall	W	6-1
at George Washington	L	1-3
at West Virginia	W	2-0
Roanoke College	T	1-1
UNC Charlotte	L	1-2
at James Madison	W	1-0
at UNC Greensboro	L	0-4
Richmond	L	0-1
at Appalachian State	W	4-2
at Cincinnati	L	2-4
vs. Memphis State	W	3-2

····· 1988 ·····

11-9		
Head Coach: Jerry	Cheynet	<u> </u>
at N.C. State	L	3-9
vs. Duke	L	2-7
Appalachian State	W	2-1
Radford	W	2-1
at VCU	L	1-2
at VMI	W	1-0
Univ. of Charleston	L	0-2
at Marshall	W	1-0
UNC Greensboro	W	2-0
Roanoke College	W	3-0
at UMBC	W	3-2
at Towson State	L	0-1
Wilkes College	W	1-0
West Virginia	W	3-2
at Richmond	L	2-4
at Lynchburg College	L	1-3
James Madison	L	0-1
at Coastal Carolina	W	5-2
at Louisville	W	4-1
vs. Cincinnati	L	2-3

10-10-1

10-10-1			
Head Coach: Jerry Cheynet			
Alabama A&M	L	0-1	
Lynchburg College	W	1-0	
Tennessee	W	6-0	
at West Virginia	L	0-2	
at Old Dominion	T	1-1	
at William & Mary	L	1-4	
at Radford	L	0-1	
VMI	W	4-1	
at Univ. of Charleston	L	2-3	
UMBC	L	0-1	
at UNC Greensboro	L	0-2	
VCU	W	3-2	
College of Charleston	W	2-1	
at James Madison	L	1-3	
Richmond	L	0-2	
Marshall	W	4-2	
at Virginia	L	1-3	
Shenandoah	W	3-0	
at Appalachian State	W	3-1	

2-1

3-0

vs. Louisville

vs. Cincinnati

Junior Cummings was a key player for the Hokies in the early 1990s.

John Dumbleton helped the Hokies to an 11-9 record as a senior in 1988.

10-10-1			
Head Coach: Jerry Cheynet			
Elon	W	2-0	
Westmont	W	3-0	
at College of Charleston	L	0-2	
at Richmond	L	3-4	
UNC Greensboro	L	0-1	
at Marshall	W	4-1	
at VMI	W	2-1	
Louisville	W	2-0	
Cincinnati	W	5-3	
vs. San Diego	L	1-3	
vs. American	W	3-1	
George Mason	L	0-4	
William & Mary	L	2-3	
at UMBC	W	3-0	
Virginia	L	0-4	
at VCU	L	0-1	
at Shenandoah	W	3-0	
Appalachian State	W	2-1	
at Alabama A&M	L	0-1	
at Vanderbilt	T	1-1	
Radford	L	0-2	
••••• 1991 •	••••		
10-8-3			
Head Coach: Jerr			
Alabama A&M	L	1-2	
Robert Morris	W	2-1	
at George Mason	L	0-1	
at UNC Greensboro	W	3-1	
at Virginia	L	1-3	
VCU	L	0-1	
Marshall	W	4-3	
vs. Louisville	L	1-2	

•••• 1990 •••••

at Cincinnati VMI at Central Florida at Florida Tech Univ. of Charleston UMBC	W W L L	2-1 3-0 3-1 1-6 2-3 6-2
at Towson vs. Philadelphia Textile	W T	3-1 0-0
at Appalachian State	Ť	0-0
Richmond	w	1-0
vs. Louisville	W	5-2
vs. UNC Charlotte	L	0-1
at Radford	T	3-3
•••• 1992 ••	•••	
10-7-2		
Head Coach: Jerry	Cheynet	
at West Virginia	W	1-0
UNC Greensboro	L	0-2
at Vanderbilt	W	5-2
at Alabama A&M	L	1-4
Virginia	L	0-3
VCU	W	2-1
at Marshall	L	2-3
at College of Charleston	L	2-4
at Loyola (Md.)	T	1-1
vs. St. Francis (N.Y.)	W	2-0
at VMI	W	4-2
at Robert Morris	T	1-1
at UNC Charlotte	L	0-2
Louisville	W	3-1
Appalachian State	W	4-1
at UMBC	W	4-3
at South Florida	L	0-3
vs. Central Florida	W	3-2
Radford	W	5-3

•••• 199	93 •••••	
10-8 Head Coach: J		
неаа coacn: J Mars Hill	erry Cneynet W	11-0
Monmouth	W	3-0
vs. American	L W	3-4
at George Mason at Virginia	vv L	1-0 1-6
at Richmond	W	3-1
Vanderbilt	W	3-2
Georgia Southern	W	6-3
West Virginia UNC Charlotte	W L	1-0 2-3
at UNC Greensboro	Ĺ	1-2
at Louisville	L	2-4
at Kentucky	T	1-1
Marshall at South Carolina	W L	3-0 0-3
at Appalachian State	Ĺ	1-3
at VCU	Ĺ	0-4
South Florida	W	2-1
at Radford	W	2-1
••••• 199	4 •••••	
7-1		
Head Coach: Jovs. Winthrop	erry Cheynet L	1-2
vs. Shippensburg	W	2-0
vs. Richmond	W	2-0
at James Madison	L	0-3
Virginia	L	2-8
William & Mary UNC Greensboro	L W	1-3 3-1
at Georgia Southern	W	2-0
vs. Centenary	Ĺ	0-2
at Vanderbilt	L	0-6
at UNC Charlotte	L	1-3
Louisville at Marshall	L L	0-2 1-2
South Carolina	Ĺ	0-2
Appalachian State	W	3-2
vcu	W	4-1
at West Virginia	L	1-4
at South Florida Radford	L W	1-4 1-0
••••• 199 8-10		
Head Coach: J		
at William & Mary	L	1-5
at Massachusetts	T	1-1
St. Bonaventure St. Joseph's	W W	2-1
Temple	W	4-0 3-1
at Virginia	Ľ	1-7
at Rhode Island	L	0-2
George Washington	W	2-1
at Fordham at La Salle	T L	4-4 1-3
Winthrop	W	3-0
at UNC Greensboro	L	1-4
at VCU	L	0-2
at Radford	L	1-4
at Xavier at Dayton	L W	0-3 1-0
VMI	W	4-1
Duquesne	W	2-0
at Monmouth	L	3-4
at Rhode Island	L	0-4
••••• 199		
12- Head Coach: J		
Radford	erry cneynet W	2-1
at East Carolina	Ľ	1-2
at James Madison	L	1-3
at Vanderbilt at Winthrop	W W	2-1 2-1
at winthrop Virginia	W L	2-1 0-3
at Fordham	Ĺ	0-1
at La Salle	L	0-3
at VMI	W	2-0

Massachusetts	W	3-1
Rhode Island	L	1-6
at St. Bonaventure	W	4-1
at Duquesne	W	2-0
Dayton	W	4-0
Xavier	W	5-1
St. Joseph's	W	3-1
Temple	W	2-1
at Appalachian State	W	1-0
at George Washington	L	1-2
vs. Rhode Island	L	1-3
••••• 1997 •	••••	
14-5-1		
Head Coach: Jern	y Cheynet	
at Appalachian State	w	2-1
Marshall	W	2-0
Wake Forest	W	2-0
East Carolina	W	2-1
at Virginia	L	1-3
Elon	W	3-0
George Washington	W	4-2
at Radford	Ë	2-3
vs. VMI	W	4-0
Fordham	W	3-2
La Salle	W	4-0
at UMass	W	3-2
at Rhode Island	Ť	1-1
St. Bonaventure	Ĺ	1-4
	W	1-4
Duquesne	L	
at Dayton		2-4
at Xavier	W	1-0
at St. Joseph's	W	4-1
at Temple	W	3-1
vs. Dayton	L	1-5
1000		
••••• 1998 •	••••	
11-9-1	<i>c</i>	
Head Coach: Jerry		0.4
at Wake Forest	L	0-1
Old Dominion	L	0-1
at East Carolina	W	1-0
Radford	L	1-2
Virginia	L	0-3
vs. Winthrop	L	1-2
vs. The Citadel	W	4-0
Appalachian State	W	2-0
George Washington	Ţ	1-1
at La Salle	L	1-2
at Fordham	W	2-1
Rhode Island	W	3-2
Massachusetts	W	2-1
at Duquesne	W	1-0
at St. Bonaventure	L	3-4
Xavier	W	2-1
Dayton	L	0-2
Temple	W	1-0
St. Joseph's	W	3-0
vs. Fordham	W	3-1
vs. Dayton	L	0-1
••••• 1999 •	••••	
11-8		
Head Coach: Jerry		
at Marshall	W	2-1
East Carolina	W	2-1
vs. William & Mary	W	2-1
at Old Dominion	L	0-2
James Madison	L	0-4
Wofford	W	3-2
at Virginia	L	1-2
at Radford	L	1-4
at George Washington	W	2-1
La Salle	L	0-1
Fordham	W	4-2
at Rhode Island	L	0-3
at Massachusetts	L	2-4
Duquesne	L	0-1
St. Bonaventure	W	3-1
at Xavier	W	2-0
at Dayton	W	2-1
at Temple	W	1-0
vs St Joseph's	W	2-1

vs. St. Joseph's

••••• 2000 •• 8-9-2	•••	
Head Coach: Jerry C	hevnet	
at William & Mary	W	1-0
at Radford	Ĺ	0-2
at Wofford	Ĺ	0-4
	Ĺ	1-3
Georgia Southern	_	
at Davidson	L	1-5
at South Florida	L	2-4
vs. Central Florida	T	3-3
at Charlotte	T	0-0
at James Madison	L	2-4
at Appalachian State	L	3-4
Bucknell	W	2-1
Longwood	L	0-1
at VMI	W	4-2
Liberty	W	2-1
Marshall	W	1-0
Xavier	W	4-2
Old Dominion	L	3-4
at Gardner-Webb	W	2-0
at East Carolina	W	3-2
•••		
••••• 2001 •••••		
11-6-2/4-4-2 BIG		
Head Coach: Jerry C		
at Dayton	W	1-0
at Xavier	W	1-0
at Elon	W	8-0
at VMI	W	3-0
James Madison	L	0-1
Boston College*	L	1-2
at Georgia Southern	W	2-1
at Syracuse*	W	2-0
Radford	W	4-0
Seton Hall*	Ľ	0-2
	Ĺ	
at Georgetown*		1-2
Notre Dame*	L	0-2
St. John's*	T	1-1
at West Virginia*	W	1-0
Pittsburgh*	T	2-2
Gardner-Webb	W	5-0
at Villanova*	W	2-1
at Rutgers*	W	3-2
at Connecticut^	L	1-2
*BIG EAST gan	ne	
^BIG EAST Tourna		
••••• 2002 •••••		
10-7-1/5-5-0 BIG	EAST	
Head Coach: Oliver		
at Old Dominion	L(OT)	2-3
at Liberty	W	3-1
•	W	
at Winthrop		3-0
at Gardner-Webb	T(02)	0-0
at #3 St. John's*	L	0-1
West Virginia*	W(02)	4-3
Villanova*	W	3-0
at Radford	L	0-2
at #23 Seton Hall*	L(OT)	1-2
at James Madison	W(02)	3-2

Providence* UNC Greensboro

2-1

1-0 0-2 0-4 1-3 1-5 2-4 3-3	at Geo Syr at
0-0 2-4 3-4 2-1 0-1 4-2 2-1 1-0 4-2 3-4 2-0 3-2	Del Me #3 at ' App Ged at : #10 at : Con at :
1-0 1-0 8-0 3-0 0-1 1-2 2-1 2-0 4-0 0-2 1-2	Rac #1! Pit at Lib Pro Cle at
1-0 2-2 5-0 2-1 3-2 1-2	at vs. vs. Jar we at vs. at the Hig
3-1 3-0 0-0 0-1 4-3 3-0 0-2 1-2 3-2 0-1 3-2	#2: Non at #9 #2 at ' N.C #5

at Marshall at Pittsburgh* Georgetown* Syracuse* at Connecticut*	W W(OT) W W L	2-1 2-1 4-1 1-0 0-2
at #16 Notre Dame* *BIG EAST of	L	1-2
••••• 2003 • 14-5-3/7-3-0 B Head Coach: Oliv	IG EAST	
Delaware	W	2-0
Mercer	W	2-1
#3 Wake Forest	L	0-1
at Villanova*	W	1-0
Appalachian State	W T(02)	2-0
Georgia State at #22 Dayton	T(02) W	2-2 2-0
IUPUI	W	2-0
at Georgetown*	L(OT)	0-1
#10 Rutgers*	W(OT)	2-1
at Syracuse*	w`´	5-1
Connecticut*	L	0-2
at Boston College*	W(OT)	2-1
# St. John's*	W	2-1
Radford	W L(OT)	5-1
#15 Notre Dame* Pittsburgh*	L(OT) W	1-2 6-0
at Providence*	W	1-0
Liberty	w	7-1
Providence^	T(02)	2-2
Clemson!	T(02)	3-3
at #9 VCU!	L .	2-5
*BIG EAST o		
^BIG EAST Toui !NCAA Tourna		
••••• 2004 •		
9-10-1/4-5-0 Atla		
Head Coach: Oliv at UNC Greensboro	ver weiss L	1-2
vs. Northeastern	W	2-0
	W	4-0
vs. St. Joseph's James Madison	L	1-3
West Virginia	W	1-0
at #13 Penn State	L(OT)	1-2
vs. Ohio State	L	2-4
at Radford	W	3-0
at Clemson* vs. #23 Coastal Carolina	L W	0-1 2-0
at #1 Duke*	W	1-0
High Point	W(OT)	1-0
#21 Maryland*	L(OT)	1-2
North Carolina*	L ,	1-2
at Liberty	W	2-1
#9 Wake Forest*	L	0-2
#2 Virginia*	W	2-1
at William & Mary	T(02)	0-0
N.C. State*	L L(OT)	0-2
#5 Wake Forest^ *ACC gan	L(OT)	0-1
^ACC Tourna		

The 2003 Hokies made it to the second round of the NCAA Tournament.

2004 MEN'S HONORS & AWARDS

The 2004 Hokies — the first Virginia Tech men's soccer team to compete as a member of the Atlantic Coast Conference — defeated No. 1 Duke and No. 2 Virginia.

POSTSEASON AWARDS

AII-ACC

Ben Nason (2nd team) Ian Taylor (Freshman team)

VaSID All-State Team

Bailey Allman (2nd team)

ACC

Sportsmanship Award

2004 TEAM AWARDS

Offensive MVP	Bailey Allman
Defensive MVP	Ian Taylor
Most Improved Player	Chase Harrison
Coaches Award	Chase Harrison
Academic Excellence	Dustin Dyer
Most Competitive	Ben Nason

WEEKLY AWARDS

ACC

Player of the Week

Clemson Nike Classic All-Tournament Team

Chase Harrison (Defensive MVP) Brent Dillie

Ben Nason

Penn State Nike Classic All-Tournament Team

Ken Jonmaire

NATIONAL

Soccer America Men's Team of the Week

ALL-TIME HONORS & AWARDS

ALL-AMERICA

Lasse Mertins (3rd-team Academic)

ALL-REGION

All-South Atlantic

2003 Lasse Mertins 2002 Ken Jonmaire Lasse Mertins Peer Roage 2001 Fred Silva 1998 Stanislav Licul Matt Whalen 1997 Matt Whalen 1996 Chris Chladek Eric McClellan 1992 Tarik Walker 1990 Ray Crittenden Eric McClellan 1989 Ray Crittenden Ray Crittenden 1988 1987 Kevin Finn

All-South

1982 Pete Hegedus 1973 Jim Shugh

Carmen Juliana

AII-CONFERENCE

All-Atlantic Coast Conference

2004 Ben Nason (2nd team) Ian Taylor (Freshman team)

All-BIG EAST

Lasse Mertins 2003 (2nd team) Ben Nason (3rd team) Peer Rogge (3rd team) 2001 Fred Silva (2nd team)

All-Atlantic 10

1999 Fred Silva 1998 Matt Whalen Stanislav Licul Zack Kovolenko 1997 Matt Whalen Leto Alibaruho Licul Stanislav Chris Chladek 1996 Brian MacFarlane Cory Turner 1995 Matt Whalen

All-Metro

1993 Jay Entlich Mike Serio Rodney Walsh Brian Bulger Eric McClellan 1992 Tarik Walker Mike Serio

ALL-STATE 2004 Bailey Allman 2003 Bobby O'Brien Ken Jonmaire Chase Harrison Ben Nason 2002 Peer Rogge Lasse Mertins Ty Enmark 2001 Fred Silva 2000 Fred Silva Ryan Cummins 1999 Fred Silva Paul Dziadosz Rob Smith Innocent Wamey Drew Myers Greg Nicks 1998 Matt Whalen Stanislav Licul

1993 Jay Entlich 1992 Eric McClellan 1991 Eric McClellan 1990 Ray Crittenden Eric McClellan Brian Boland 1989 Ray Crittenden 1988 1987 Carmen Juliano Tim Barerra 1984 Kelly Hughes Scott Bondurant 1982 Pete Hegedus John Deely 1981 David Budd 1980 1979 Pete McConnell Jon West David Budd 1977 Jim Johnson 1975 Chris Burkett Wayne Chechila 1973 Jim Shugh Chris Burkett Tom Dovle

Dave Lehman

VIRGINIA TECH TEAM AWARDS

	Most Valuable Player	Offensive MVP	Defensive MVP
1973	Jim Shugh		
1974	Tom Doyle		
1975	Chris Burkett		
1976	Dave Craymer		
1977	Jim Johnson		
1978	Kenny Shorts	Sam Vitas	David Budd
1979	David Budd	Jon West	Pete McConnell
1980	David Budd	Mike Halim	John Deely
1981	David Budd	John Deely	Pete Hegedus
1982	Pete Hegedus	Jeff Rush	Stewart Beason
1983	Kelly Hughes	Tim Barrera	Stewart Beason
1984	Tim Barrera	Kelly Hughes	Stewart Beason
1985	Stewart Beason	David Koury/Jeff Rush	Scott Bondurant
1986	Jeff Rush	Kenny Finn	David Alderks
1987	Kevin Finn/Carmen Juliano	Mike Thomassy	Geoff Pope
1988	Ray Crittenden	Tom Albertson	Geoff Pope
1989	Brian Boland	Tom Albertson	David Tenney
1990	Eric McClellan	Ray Crittenden	Rodney Mutter
1991	Eric McClellan	Tarik Walker	Lang Wedemeyer
1992	Tarik Walker	Jason Entlich	Brian Bulger
1993	Jason Entlich	Rodney Walsh	Brian Bulger
1994	Rodney Walsh	Chris Chladek	Matt Sleightholm
1995	Matt Sleightholm	Stanislav Licul	Pete Stoyas
1996	Chris Chladek	Brian MacFarlane	Leto Alibaruho
1997	Bobby Warnick	Matt Whalen	Leto Alibaruho
1998	Matt Whalen	Stanislav Licul	Zack Kovolenko
1999	Fred Silva	Innocent Wamey	Paul Dziadosz
2000	Ryan Cummins	Fred Silva	Garrett Owens
2001	Colin Kibler	Fred Silva/Bobby O'Brien	Harold Russell
2002	N/A	Ken Jonmaire	Harold Russell
2003	N/A	Bobby O'Brien	Harold Russell
2004	N/A	Bailey Allman	Ian Taylor
*no tear	n awards were given out in 1972		

THE RECORD BOOK

HOKIES' CAREER BESTS Goals Scored 1. Eric McClellan (1989-92)......44 Matt Whalen (1995-98)37 Ray Crittenden (1988-90)31 Stanislav Licul (1995-98)......31 Jason Entlich (1990-93)......30 Bobby O'Brien (2000-03)29 Fred Silva (1997-01)28 Tarik Walker (1989-92)26 Tom Albertson (1987-90)......25 9. Ken Jonmaire (2001-2004)19 Brian McFarlane (1993-96)......19 **Assists** 1. Fred Silva (1997-01)......42 Matt Whalen (1995-98)23 Eric McClellan (1989-92).....21 Chris Chladek (1993-96)20 Tarik Walker (1989-92)19 Mike Gavlak (1987-91)18 Carmen Juliano (1984-87)18 Wayne Chechila (1973-76)16 Jason Entlich (1990-93)......16 Stanislav Licul (1995-98)......16 **Points** Eric McClellan (1989-92)......109 1. Fred Silva (1997-01)98 Matt Whalen (1995-98)97 Stanislav Licul (1995-98)......78 Jason Entlich (1990-93)......76 6. Ray Crittenden (1988-90)74 7. Bobby O'Brien (2000-03)73 8. Tarik Walker (1989-92)71 Tom Albertson (1987-90)......64 9. Chris Chladek (1993-96)56 10. **Shots** 2. Eric McClellan (1989-92)......239 Fred Silva (1997, 99-01)......237 4. 5. Carmen Juliano (1984-87)151 Ben Nason (2003-present) 111 Saves 1. Stewart Beeson (1981-85)461 2. Colin Kibler (1998-01)340 David Tenney (1989-91)231 **Shutouts** Chase Harrison (2002-present) 16 Colin Kibler (1998-01)15 Mark Buzzy (1977-81)11 Geoff Pope (1986-89)......11 Brian Bulger (1989-93)10

HOKIES' SEASON BESTS

Goal	s Scored
1.	Bobby O'Brien, 200315
	Ray Crittenden, 1988
3.	Eric McClellan, 1990.
٥.	Jason Entlich, 1993
5.	Eric McClellan, 1991.
٥.	,
7	Matt Whalen, 1998
7.	Tarik Walker, 1992
8.	Matt Whalen, 1997
9.	Eric McClellan, 1992
	Jason Entlich, 199210
	Tom Albertson, 1988
Assi	
1.	Fred Silva, 1999
2.	Fred Silva, 2001
3.	Wayne Chechila, 1975
	Kelly Hughes, 19849
	Mark Dobbins, 19899
	Eric McClellan, 19929
	Jason Entlich, 1993
	Fred Silva, 2000
	Ben Nason, 2003
10.	Mike Gavlak, 1988
	Peer Rogge, 2002
Poin	ts
1.	Jason Entlich, 199337
2.	Bobby O'Brien, 2003
3.	Ray Crittenden, 1988
3. 4.	Eric McClellan, 1991
4. 5.	
٥.	Eric McClellan, 1990
7	Fred Silva, 2001
7.	Tarik Walker, 1991
	Eric McClellan, 1992
10.	Matt Whalen, 1998
Shot	•
	-
1.	Matt Whalen, 1998
2.	Matt Whalen, 1997
3.	Fred Silva, 2001
4.	Ray Crittenden, 199073
5.	Ray Crittenden, 1988
Save	
1.	Mark Buzzy, 1978
2.	Brian Bulger, 1993
3.	Stewart Beeson, 1985
4.	Stewart Beeson, 1984
5.	Colin Kibler, 2000
Shut	outs
1.	Chase Harrison, 2004
2.	Colin Kibler, 2001
3.	Chase Harrison, 2003
4.	Mark Buzzy, 1978
••	Geoff Pope, 1988
	Brian Bulger, 1993
	COACHES' RECORDS

COACHES RECORDS						
Name Oliver Weiss	Years 3	(2002-present)	Record 33-22-5	Pct. .592		
Jerry Cheynet	28	(1973-2001)	238-213-35	.526		
George Snead	2	(1971-1972)	6-7-6	.473		

INDIVIDUAL RECORDS

Goals

 Career
 44
 Eric McClellan (1989-92)

 Season
 15
 Bobby O'Brien (2003)

& Ray Crittenden (1988)

Match 4 Bobby O'Brien (vs. Radford, 10/22/03) & Jason Entlich (vs. Mars Hill, 9/4/93)

Assists

Career 42 Fred Silva (1997, 1999-01) **Season** 13 Fred Silva (1999)

Match 5 Fred Silva (vs. Elon, 9/5/01)

Points

Career 109 Eric McClellan (1989-92) Season 37 Jason Entlich (1993)

Match 9 Bobby O'Brien (vs. Radford, 10/22/03)

& Fred Silva (vs. Elon, 9/5/01)

Shots

 Career
 273
 Matt Whalen (1995-98)

 Season
 78
 Matt Whalen (1998)

Matches

Most Matches Played in a Career

82 Eric McClellan (1989-92)

Most Matches Played in a Season

22 Eleven players tied (2003)

Most Matches Started in a Career

79 Eric McClellan (1989-92)

Most Matches Started in a Season

22 Five players tied (2003)

Fred Silva

Eric McClellan

GOALKEEPING RECORDS

Saves

Career 461 Stewart Beeson (1982-85)

Season 133 Mark Buzzy (1978)

Match 27 Jack Barnold (vs. Roanoke, 11/6/72)

Goals Against Average

Career 1.17 Chase Harrison (2002-present)

Season 0.90 Colin Kibler (2001)

Shutouts

Career 16 Chase Harrison (2002-present)

Season 8 Chase Harrison (2004)

Minutes

Career 5269 Chase Harrison (2002-present)

Season 2062 Chase Harrison (2003)

TEAM RECORDS

Match

Most Goals: 11 vs. Mars Hill (9/4/93) Most Assists: 10 vs. Florida State (11/9/84) Most Points: 30 vs. Mars Hill (9/4/93) Most Saves: 27 vs. Roanoke (11/6/72)

Most Goals Allowed: 12 vs. George Mason (11/5/83)

Season

Most Victories: 14 in 1997 and 2003

Most Goals: 52 in 2003
Most Assists: 47 in 1997
Most Points: 145 in 2003
Most Shots: 420 in 2003
Most Corner Kicks: 153 in 2003
Most Saves: 154 in 1984
Most Shutouts: 8 in 2004
Most Goals Allowed: 57 in 1983
Fewest Goals: 15 in 1972
Fewest Assists: 2 in 1972
Fewest Points: 32 in 1972
Fewest Shots: 215 in 1972
Fewest Corner Kicks: 36 in 1972

Fewest Saves: 69 in 2004

MISCELLANEOUS RECORDS

Consecutive minutes not scored upon	402:35 in 2001
Opponent shutouts in a season	7 in 1990
Losses in a season	12 in 1994
Consecutive losses in a season	8 in 1983
Longest winning streak	7 in 1996
Longest winless streak	17 in 1983 through 1984
Longest unbeaten streak	7 in 1996
All-time shutouts	
All-time goals scored	1,025 since 1972
All-time assists	856 since 1972
All-time points scored	2,906 since 1972

ANNUAL CAMPAIGN

The Virginia Tech Men's Soccer program would like to thank the following alumni and friends for their generosity during the past campaign. It is their support that enables our program to reach higher levels of achievement. Thank you!

\$5000 and up

Bob Clay

\$2000 and up

Vickie Booker Hance West

\$1000 and up

Leslie Allman Kevin Finn Pete & Monica Fox

Steve Upton

\$500 and up

Michael Alley & Karen Thole Hamid & Dawn LaPuasa Tom & Robin Medsker Oliver & Peggy Weiss \$200 and up

J.C. Barnold Doug & Pam Dillie Joe Gabbard George Hailer Greg Hermandorfer Charlie & Susan Howe

Wayland Hundley Jay Porter Dr. Thomas Winkler

\$100 and up

Leto Alibahuro Dave Bundren Chris Burkett Charlie Covell

Mr.& Mrs. Calvin Dillie John Harves Kenny Jonmaire David Larkin
Andy Marcinko
Patrick & Tammy Miller
Noble & Patsy Moore
Jeff & Brenda Norwood
Jim & Wendy Popp
Forde & Dorrie Prigot
Bill & Kelly Raney
Al & Joyce Roach
Rob Smith
David & Carla Vickers
John Wright III

Matt Kiefaber

\$25 and up

Pete Hegedus Kenneth Myers Ben Pinkerton

2004 REVIEW

Holdes Set Numerous School Records, Defeat Two Top-Ten Opponents in Inaugural ACC Season

The Virginia Tech men's soccer team wrapped up its roller-coaster season on Nov. 10 with a 1-0 overtime loss to Wake Forest in the ACC Tournament. The Hokies finished their first-ever in the Atlantic Coast Conference with a 2-5 record in the league and a 9-10-1 record overall, with one of the more grueling schedules in the nation.

Tech faced nine schools that made the NCAA Championships, winning three times. The wins came against No. 23 Coastal Carolina, No. 1 Duke and No. 2 Virginia.

Against Coastal Carolina in the Clemson Nike Classic, freshman Kevin Edwards netted his second career goal, while sophomore Ben Nason added an insurance goal in the 2-0 victory. Traveling to Durham, N.C., to face Duke the following week, the Hokies continued their shutout streak, taking a 1-0 game over the No. 1 team in the nation in front of 2,434 fans. Senior Bailey Allman, who led the team with seven goals for the season, scored the only goal of the match off a pass from junior Magnus Einarsson for the win.

In the final home game, the Hokies faced No. 2 Virginia for the first time as conference foes. Tech went on the attack, striking at the 2:16 mark on Greg Roach's first goal of the season. Roach was assisted by Nason on the play.

UVa battled back and tied the game in the 25th minute. It would remain that way until senior co-captain Ken Jonmaire found a streaking

Nason eight minutes into the second half for the game-winner. Tech's defense stymied the high-scoring Cavaliers, and gave the Hokies their first win over UVa in 23 attempts. The two goals scored by the Hokies tied the most ever while competing against the Cavaliers. Tech had only scored two goals in a game one other time in the history of the series.

While proving that they could play at the level of the national elite in the wins over Duke and UVa, the Hokies also proved they could play down to the level of competition that they realistically should have beaten.

"We beat two top-five teams," head coach Oliver Weiss said. "We had several good results, but the inconsistencies came back to haunt us."

The 379-plus consecutive minutes that Tech held its opponents scoreless — spanning the final 22:21 of the Clemson game until the 85:32

2004 RESULTS

9-10-1 Overall, 2-5 ACC

Date	Opponent	Location	Result
Sept. 1	at UNC Greensboro	Greensboro, N.C.	L, 1-2
3	Northeastern#	Harrisonburg, Va.	W, 2-0
5	St. Joseph's#	Harrisonburg, Va.	W, 4-0
10	James Madison\$	Blacksburg, Va.	L, 1-3
12	West Virginia\$	Blacksburg, Va.	W, 1-0
18	at #13 Penn State^	University Park, Pa.	L, 1-2 (0T)
19	vs. Ohio State^	University Park, Pa.	L, 2-4
25	at Radford	Radford, Va.	W, 3-0
0ct. 1	at Clemson*+	Clemson, S.C.	L, 0-1
3	#23 Coastal Carolina+	Clemson, S.C.	W, 2-0
8	at #1 Duke	Durham, N.C.	W, 1-0
12	High Point	Blacksburg, Va.	W, 1-0 (OT)
17	#21 Maryland	Blacksburg, Va.	L, 1-2 (0T)
20	North Carolina	Blacksburg, Va.	L, 1-2
23	at Liberty	Lynchburg, Va.	W, 2-1
26	#9 Wake Forest	Blacksburg, Va.	L, 0-2
30	#2 Virginia	Blacksburg, Va.	W, 2-1
Nov. 3	at William & Mary	Williamsburg, Va.	T, 0-0 (0T2)
6	N.C. State	Raleigh, N.C.	L, 0-2
10	#5 Wake Forest!	Cary, N.C.	L, 0-1 (0T)

- * Indicates Atlantic Coast Conference opponents
- # Indicates James Madison Diadora Classic
- \$ Indicates Virginia Tech Classic
- ^ Indicates Penn State Nike Classic
- + Indicates Clemson Nike Classic
- ! Indicates ACC Tournament

Rankings indicated are from that week's NSCAA Poll

Senior Ken Jonmaire heads a ball past a Cavalier defender during the Hokies' 2-1 ACC victory over No. 2-ranked Virginia at Tech Soccer Field last season.

mark of the Maryland game — was the second-best defensive effort in school history. Only the 402:35 scoreless streak in 2001 was better.

Defensively, the Hokies gave up a mere 1.13 goals per contest for the second consecutive season, with junior goalkeeper Chase Harrison between the pipes. Harrison set one single-season record, while breaking two career marks. His eight shutouts on the season were the most ever during a season at Tech. The Hokies went 7-0-1 in those games, only tying William & Mary. The eight shutouts vaulted Harrison to No. 1 on the career shutouts list with 16, passing Colin Kibler's mark of 15, set from 1998-2001. He also set the career mark for minutes played in goal, with 5,269, surpassing Kibler's record of 5,071 minutes.

The defense, not allowing many shots on goal, helped in setting the record for fewest saves in a single-season at 69. The record of fewest saves (70) had stood since 1976.

Offensively, Tech has a few players who etched their names in the record book.

Allman, leading the way with seven goals on the season, ended his career with 16 goals, just shy of the top-ten list in school history. Fellow senior, Jonmaire, added one goal to his career tally, moving him into a tie for 10th on the career list with 19.

Nason earned All-ACC recognition, making the second team. Ian Taylor was named to the All-ACC Freshman team.

With the departure of only three players and the influx of redshirts and players that were injured early in the season, Tech looks to be in the hunt for an ACC title during the 2005 season.

"We know what we need to do in terms of recruiting and internal issues," Weiss said. "The leadership was dim last year, but it will change with five seniors this fall.

"We have to look at the positives of last season and build on that for 2005."

2004 IN	IDIV	'IDU	AL ST	ATI	STIC	S	
	GP	GS	Shots	G	Α	TP	GWG
Bailey Allman (Sr.)	19	17	29	7	3	17	3
Ben Nason (So.)	19	18	42	3	6	12	1
Marcus Reed (Fr.)	20	15	21	5	1	11	1
Brent Dillie (So.)	20	20	9	2	2	6	1
Kevin Edwards (Fr.)	20	18	29	2	0	4	1
Greg Roach (Jr.)	17	4	4	1	2	4	0
David Brown (So.)	10	0	2	1	2	4	1
Charlie Howe (Jr.)	18	16	18	1	1	3	1
Ken Jonmaire (Sr.)	20	18	16	1	1	3	0
Eric Vickers (So.)	16	4	12	1	0	2	0
Magnus Einarsson (Jr.)	19	12	10	0	2	2	0
Brandon Miller (Fr.)	14	1	1	0	2	2	0
Ian Taylor (Fr.)	20	20	11	0	1	1	0
Chase Harrison (Jr.)	20	20	0	0	1	1	0
Dustin Dyer (Jr.)	17	15	10	0	0	0	0
Chad Steuck (Fr.)	20	20	7	0	0	0	0
Peter Woody (Sr.)	16	0	4	0	0	0	0
Nick Norwood (Fr.)	10	0	1	0	0	0	0
Damian O'Brien (Sr.)	5	0	0	0	0	0	0
Bryan Collier (Fr.)	3	2	0	0	0	0	0
TECH	20	20	226	25	24	74	9
OPPONENTS	20	20	234	23	29	75	10

2004 GOALKEEPING STATISTICS							
GS	Min.	Saves	GA	GAA	SH0	SV%	Record
20	1838:20	69	23	1.13	8	.750	9-10-1
20	1838:20	69	23	1.13	8	.750	9-10-1
20	1838:20	75	26	1.27	5	.743	10-9-1
	GS 20 20	GS Min. 20 1838:20 20 1838:20	GS Min. Saves 20 1838:20 69 20 1838:20 69	GS Min. Saves GA 20 1838:20 69 23 20 1838:20 69 23	GS Min. Saves GA GAA 20 1838:20 69 23 1.13 20 1838:20 69 23 1.13	GS Min. Saves GA GAA SHO 20 1838:20 69 23 1.13 8 20 1838:20 69 23 1.13 8	GS Min. Saves GA GAA SHO SV% 20 1838:20 69 23 1.13 8 .750 20 1838:20 69 23 1.13 8 .750

ALL-TIME ROSTER

Current players are **bold**

••••	Δ	****

Abdulla, Fuad	1976
Abramson, Jon	1992
Ahn, Jason	1982-84
Albertson, Tom	1987-90
Alderks, David	1982-86
Alibaruho, Leto	1995-97
Allen, Richard	1975
Allman, Bailey	2001-04
Almond, William	1974-76
Araujo, Ronaldo	1973-75
Armstrong, Rick	1972-74
Arthur, Pat	
Ashworth, Bobby	1991-94
Awwad, George	
. 9	

•••• В ••••	
Ball, Adrian	1983
Ballinger, Mike	1977-79
Bange, Greg	1976-78
Baptista, Tito	1993
Bardo, Tony	1972-73
Barnett, Mark	1996-97
Barnold, Jack	1972-73
Barrera, Tim	1981-84
Bartholomew, Stephen	1975
Bauscher, Ward	1985
Bavis, Scott	1989
Beason, Stewart	1981-85
Beason, Ted	1984-87
Begley, Paul	1976
Bender, Barry	1976
Benderoth, Keith	1999-02
Birx, Glenn	1974-75
Blair, Anthony	1975
Boal, Rob	1989
Boelte, Carl	1972

Bogner, Justin	2001-02
Boland, Brian	1985-89
Bond, Dustin	2001-02
Bondurant, Scott	1984-86
Borden, Dave	1973-74
Boykin, Skip	1991-92
Bray, Mark	1973
Bright, Matt	2002
Brock, Greg	1989-90
Brockdorff, Erik	1991
Brown, David	2004
Budd, David	1977-81
Bulger, Brian	1989-93
Bundren, David	1982
Burkett, Chris	1973-76
Buzzy, Mark	1977-81
-	

••••• • • • • • • • • • • • • • • • • •	
Calder, Corey	1974
Cappucci, Greg	1993-94
Cartwright, Don	1973-74
Cathey, Ken	1981
Chamberlain, Lloyd	1972-74
Chechila, Wayne	1973-76
Cherney, Paul	1972-73
Cheynet, John	1990
Childers, David	1984
Childress, David	1985
Chladek, Chris	1993-96
Clarke, Ryan	2000
Clatterbuck, Dan	1994-95
Clay, Robert	1974-76
Clow, Richard	1988
Colton, Jonathan	1998
Comley, John	1972
Conroy, Paul	1972
Coons, Nathan	1990
Craig, Jon	1998
Craymer, Dave	1973-76

Crittenden, Ray	1988-90
Cummings, Junior	1990-94
Cummins, Ryan	1997-00
Cunningham, Dennis	1973-76
Cundiff, Chris	1988
Czekanski, Drew	2004

D'Adamo, Stephan 1998-99, 01
Day, Jeff 1997
Davidovicz, Chris2001-02
Decker, Mark 1995
Deely, John1979-81
DeLong, Jon1992-95
DeLucia, Peter1985-87
DeTomo, Michael2000
DeTora, Mike2000-01
Devido, Mark
Diaz, Stewart
Digiacomo, Frank 1980
Dillie, Brent2003-04
DiMillio, David1984-87
DiPietrantonio, Paolo 1996-97, 99
Dividio, Craig 1976
Dobbins, Mark1985-89
Doyle, Thomas
Droter, Robert1991-93
Druhot, Brant
Dry, Stephen 1982
Dumbleton, John 1986-88
Dunbeck, Peter 1972
Dyer, Dustin2003-04
Dziadosz, Paul1996-99
Dzugan, Phil1977-78
F

Eason, Tom Edmonds, Chris	1991-94
Edwards, Jay	1996-97
Edwards, Kevin	2004
Einarsson, Magnus	2004
Ellis, Burt	1983
Elson, Scott	1989-93
Emenheiser, Eric	1993-95
Enmark, Ty	1998-01
Ensley, Pat	1987
Entlich, Jason	
Essien, Al	1982
•••• F ••••	
Farino, Mike	2002

Farley, Kevin 1992

Farrell, Corey	1995
Fawzi, Mason	1985-87
Fielding, Andrew	1989
Finch, Frank	1977-80
Finn, Kenny	1983-86
Finn, Kevin	1984-87
Frank, Andy	1985-86

•••• G •••••

Galdo, Jose	1981-82
Garver, Jack	1996
Gates, James	1972
Gavlak, Mike	1987-91
Gilbert, Michael	1976
Gira, Brian	1993
Gliatto, Jim	
Goldstein, David	1982-83
Gomez, André	1996-99
Graham, Jeff	2002-03
Graves, Don	1976-78
Gray, Dan	1977-78
Gredlein, Michael	1989-93
Gregory, Will	1995
Grenhart, Bob	1976
Greten, Karl	
Griggs, Mike	1994-97
Grossman, Bill	1984-88

•••• H •••••

11	
Haga, Don	
Hahn, Jim	1979-81
Halim, Mike	1980
Hanes, Paul	1973
Harrison, Chase	2002-04
Harron, Kevin	1986-88
Hartelius, John	1973
Hartung, Rob	1979-81
Hartzell, David	1973
Harves, John	1972-73
Havas, John	2000-02
Hegedus, Pete	1979-82
Heller, Buford	1972
Helsing, Scott	1991-92
Hermandorfer, Greg	2002-03
Hildenberger, Mark	1974
Hilldrup, Frank	1979-81
Hogge, Kevin	1976-78
Hommas, Randy	1975-76
Hornyak, Steve	1983-85
Howe, Charlie	2002-04
Howes, Peter	1974
Hubbard, Beau	2000
Huerfano, Jose	1994-96
Hughes, Kelly	1981-84
Humphrey, Jay	1977-79
Hunter, Keith	1974-75
Hurt, Mike	1973
Hwang, Sang	1985-88
••••• •••••	

Jackson, Micholas	1981-82
Jewell, William	1976-79
Jensen, Andrew	1995-97
Johnson, Adam	1992-95
Johnson, Jim	1974-77
Jonmaire, Ken	2001-04
Tuliana Camman	100/ 07

Kaplan, Brad	1992
Keedy, Charles	1972-73
Keefe, Mike	2000
Keller, Jan	1977
Kennedy, Mike	1985
(latt, Mike	1982

Klempa, Miklos1983-84	
Kibler, Colin	
Kiefaber, Matt	
Kim, Ching 1986	
Kipreos, Nick	
Kirnos, Paul1994-95	- 1
Klatt, Michael	
Klempa, Miklos	
Knehans, Brian	
Korte, Kyle	- 1
Koury, David1982-85	
Kovolenko, Zack1995-98	- 1
Kozma, Greg1992-95	
Kralowetz, Joe1979-80	- 1
Krause, Will	
••••• 📙 •••••	
Labovites, Jim	
Lacey, Bill	- 1
Lang, Jeff	
Larkin, David	
Lawrence, Bo2003-04	
LeBerre, Tom1981-33	
Lehman, Dave 1973	
Lewellyn, Ryan1999-00	- 1
Lewis, Eddie	
Libscombe, Carroll	- 1
Licul, Stanislav1995-98 Lindquist, Scott1976	- 1
Lippy, Keith1974-75	
Littman, Will	- 1
Longo, Sal1990-91	- 1
Ludwig, Mark1993-97	
••••• M •••••	
MacFarlane, Brian1993-97	
Manning, Perry1977-80	
Marcinko, Andrew1980-81	- 1
Martinez, Hito	
Maynard, Joe	
McClellan, Eric	- 1
McCollum, David1974-76	- 1
McConnell, Peter1976-79	
McDonald, Brian1982-83	- 1
McDowell, Brian1980-81	
McGee, Mike	
McHugh, Chris1977-78	
1976	
(ASS)	
Company of the last	
AND ASSOCIATION OF A SECOND SE	
TREMINITECE \	
4	
A I I A	
Property of the	
(A)	
A CONTRACTOR OF THE PARTY OF TH	
my Cold San	
1000	

LASSE MERTINS

••••• N ••••• Nash Grant	1008
Myers, Kenny	1987-89
Myers, Drew	
Mutter, Rodney	
Morrissett, David	
Moore, Alan	
Mittakarin, Denis	
Mitchell, Luke	
Mitchell, Clark	
Miranda, Mike	
Miller, Brandon	
Miko, Steve	1981
Michele, Matt	1982-83
Mertins, Lasse	2002-03
Merkle, Andrew	1995-98
Melhorn, Glenn	1983-84
Meier, Eric	1983-86
Medsker, Greg	2001-02
McNally, Chris	1990-91

••••• () •••••	
O'Brien, Bobby	2000-03
Ogbuawa, Okey	1998-00
O'Leary, Sean	1979
Olson, Ben	1972-73
Opacic, George	1976
Osborn, Mason	1983
Osborne, Keith	2003
O'Shea, James	199
Owens, Garrett	1999-02

•••• P ••••• Padgett, Scott1984-87 Parsels, Jeremy......1998-01 Patteson, Blair1996-97 Pefkaros, Stacy 1976 Peyton, Scott1974-75 Phillips, Roland 1973 Pinkerton, Ben1998-00 Piranian, Mike1998-02 Pollard, Tom......1983-84 Pollard, William1981-83 Pope, Geoff......1986-89 Porter, Jay1976-78 Pratt, Scott......1987-90 Prigot, Eric1998-99, 01-02

•••• R ••••	
Rainey, Ron	1988
Randa, Richard	1974-76
Reaves, Brian	1993
Reed, Marcus	2004
Renner, Doug	1999
Restrepo, Edgar	1998
Richards, Dave	1979
Ridgeway, Chris	1992
Rizzo, Ryan	1990
Roach, Greg	2002-04
Rock, Josh	
Rogge, Peer	2002-03
Ross, Chris	
Ross, Joe	1986-87
Rowe, Ryan	
Rubano, Rob	
Rush, Jeff	
Russell Harold	

BOBBY O'BRIEN	1
•••• 5••••	
Said, Mohamed	2003
Sale, Keith	
Salmin, Alexey	
Scalisi, Peter	
Scerbo, Ernie	
Schaffer, David	
Scherer, Andrew	
Schlegel, Karl	
Schmedes, Reiner	
Seggar, Chris	
Sexton, John	
Shick, Alan	
Shorts, Ken	
Shugh, Jim	
Silva, Fred	
Simonic, Paul	
Sleightholm, Matt	1993-95
Sloniewsky, Mike	
Smith, James	
Smith, Josh	
Smith, Matt	
Smith, Bob	
Smith, Rob	
Snedgen, Greg	
Sonnendecker, John	
Sorrell, Alex	
Spangler, Scott	
Spencer, Ryan	
Stansfield, Keith	
Stepahin, Tom	
Steuck, Chad	
Starrs, Greg	
Stevenson, Cliff	
Stewart, Greg	1984
Stocker, Dave	
Stoyas, Pete	
Strong, Alex	
Sullivan, Allen	1987
••••• T •••••	
Taylor, Ian	2004
Taylor Michael	

 Taylor, Michael
 1983

 Tenney, David
 1989-91

 Thomas, Chris
 1983

 Thomassey, Mike
 1987-88

 Thompson, Ed
 1981-84

 Thompson, TJ
 2003

 Todd, Jon
 1990

	^ 111
Towner, George	
Trimble, Kent	
Trombetta, Nick	
Turner, Cory	
Twilley, Jay	1977-81
••••• U •••••	
Uhl, Steve	1981-82
Umphlett, Scott	
••••• V •••••	
Valder, Paul	1973
Vickers, Eric	
Vicinus, Gary	
Vida, Sam	
Visnjic, Toni	2001
Vitas, Sam	1975-78
Vorobiov, Mike	1980-82
••••• W •••••	
Walker, Tarik	1000 02
Walsh, Rodney	
Wamey, Innocent	
Warnick, Bobby	
Watts, Jeff	
Weaver, John	
Wedemeyer, Lang	
Weiseman, Jeff	
Wells, Jamie	
West, Jon	1977-81
Whalen, Matt	1995-98
Whitehead, Terry	1978
Willi, John	
Williams, Monroe	
Williamson, Jon	
Wilner, Bart	
Winkler, Tom	
Wood, Mark	
Woodell, Mike	
Woody, Micah	
Woody, Peter Wright, John	
wright, John	13/2
••••• ү •••••	
Young, Tim	
Yohannes, Ben	1987-90
•••• Z ••••	
Zakrzewski, Michael	1998
Zeher, Mike	
Zimmermann, Eric	1979-81

ALL-TIME SERIES RECORDS

2005 Opponents in Bold	
Alabama A&M	0-4-0
American University	1-1-0
Appalachian State	11-2-1
Averett	0-2-1
Baltimore	1-2-0
Boston College	1-1-0
Bucknell	1-0-0
Centenary	0-1-0
Central Florida	2-0-1
Cincinnati	7-3-0
The Citadel	1-0-0
College of Charleston	1-2-0
Univ. of Charleston	11-5-1
Univ. of Charleston Charlotte	
	1-5-1
Charlotte	1-5-1 0-1-1
Charlotte	1-5-1 0-1-1 2-1-0
Clemson	1-5-1 0-1-1 2-1-0 0-3-0
Charlotte	1-5-10-1-12-1-00-3-00-1-0
Charlotte	1-5-12-1-00-3-00-1-05-4-0
Charlotte	1-5-12-1-00-3-00-1-05-4-01-0-0
Charlotte	1-5-12-1-00-3-00-1-05-4-01-0-02-3-0
Charlotte	1-5-10-1-12-1-00-3-00-1-05-4-01-0-02-3-04-1-0
Charlotte Clemson Coastal Carolina Connecticut Davidson Dayton Delaware Duke Duquesne	1-5-10-1-10-1-00-1-05-4-01-0-04-1-04-1-0

Florida State	1-0-0
Florida Tech	0-1-0
Fordham	4-1-1
Gardner-Webb	2-0-1
George Mason	4-6-1
Georgetown	1-2-0
George Washington	3-3-1
Georgia Southern	3-1-0
Georgia State	0-0-1
Hampden-Sydney	2-0-0
High Point	1-0-0
IUPUI	1-0-0
James Madison	5-18-2
Kentucky	0-0-1
King	1-0-0
LaSalle	1-4-0
Liberty	4-0-0
Longwood	1-3-1
Louisville	10-3-0
Loyola (Md.)	0-0-1
Lynchburg	4-5-3
Marshall	12-3-0
Mars Hill	1-0-0
Maryland	0-3-0
UMBC	
Massachusetts	3-1-1

Memphis	2-1-1
Mercer	1-0-0
Monmouth	2-1-0
Navy	0-4-0
Northeastern	1-0-0
North Carolina	0-4-0
UNC Greensboro	4-7-0
North Carolina State	0-6-1
Notre Dame	
UNC Wilmington	
Ohio State	
Old Dominion	
Penn State	0-1-0
Philadelphia Textile	0-0-1
Pittsburgh	
Providence	
Radford	. 17-10-2
Randolph-Macon	1-7-0
Richmond	
Rhode Island	1-5-1
Roanoke	
Robert Morris	1-0-1
Rutgers	2-0-0
University of San Diego	
Seton Hall	
Shenandoah	

Shippensburg	1-1-0
South Carolina	0-2-0
South Florida	
St. Bonaventure	3-2-0
St. Francis (N.Y.)	
St. John's	
St. Joseph's	6-0-0
Syracuse	
remple	5-0-0
「ennessee	8-0-0
Towson	1-1-0
/anderbilt	3-1-1
/illanova	3-0-0
/irginia	1-22-0
	0
/cu	
/CU /irginia Military Institute	8-10-1 23-2-1
/cu	8-10-1 23-2-1
/CU	8-10-1 23-2-1 2-7-1 4-3-0
/CU	8-10-1 23-2-1 2-7-1 4-3-0 1-0-0
/CU //rginia Military Institute // Nake Forest // Washington & Lee // Westmont // West Virginia	8-10-1 23-2-1 2-7-1 4-3-0 1-0-0 6-2-0
/CU //riginia Military Institute // Wake Forest // Washington & Lee // Westmont // West Virginia // West Virginia Tech	8-10-1 23-2-1 2-7-1 4-3-0 1-0-0 6-2-0 3-0-0
/CU //riginia Military Institute //Ake Forest //Vashington & Lee //Westmont //West Virginia //West Virginia Tech //West Virginia Wesleyan	8-10-1 23-2-1 2-7-1 4-3-0 1-0-0 6-2-0 3-0-0
/CU Arginia Military Institute Wake Forest Washington & Lee Westmont West Virginia West Virginia Tech West Virginia Tech West Virginia Wesleyan Wilkes	8-10-1 23-2-1 2-7-1 4-3-0 1-0-0 6-2-0 3-0-0 0-1-0
/CU //riginia Military Institute //Ake Forest //Vashington & Lee //Westmont //West Virginia //West Virginia Tech //West Virginia Wesleyan	8-10-1 23-2-1 2-7-1 4-3-0 1-0-0 6-2-0 3-0-0 0-1-0
/CU //riginia Military Institute // Wake Forest // Washington & Lee // Westmont // West Virginia // West Virginia Tech // West Virginia Wesleyan // Wilkes // Wilkes // William & Mary // Winthrop	8-10-1 23-2-1 2-7-1 4-3-0 1-0-0 6-2-0 0-1-0 1-0-3 2-7-1 3-2-0
/CU //riginia Military Institute // Nake Forest // Washington & Lee // Westmont // West Virginia // West Virginia Tech // West Virginia Wesleyan // Wilkes // William & Mary // Wilhingp // Winthrop // Wofford	8-10-1 23-2-1 27-1 4-3-0 10-0 30-0 30-0 10-1 10-3 2-7-1 3-2-0 11-10
/CU //riginia Military Institute // Wake Forest // Washington & Lee // Westmont // West Virginia // West Virginia Tech // West Virginia Wesleyan // Wilkes // Wilkes // William & Mary // Winthrop	8-10-1 23-2-1 27-1 4-3-0 10-0 30-0 30-0 10-1 10-3 2-7-1 3-2-0 11-10

RECORDS & RESULTS vs. 2005 OPPONENTS

		KE	CURL	S & RESULIS	vs. 20	שלט פטנ	PUNENTS			
Boston Colle	Boston College George Washington		North Carolina		Carolina	Towson				
(Series is tied, 1	•		-	tied, 3-3-1)			series, 4-0-0)		(Series is t	ied, 1-1-0)
Year Site	Result	Year	Site	Result	Year	Site	Result	Year	Site	Result
2001 home	L, 1-2	1986	home	L, 0-1	1973	away	L, 0-5	1988	away	L, 0-1
2001 Home 2003 away	W, 2-1	1987	away	L, 1-3	1974	away	L, 0-1	1991	away	W, 2-1
2003 away	VV, Z-1	1995	home	W, 2-1	1979	away	L, 0-6			
Charleston (W	V- \	1995		vv, 2-1 L, 1-2	2004	home	L, 1-2		Tul	lsa
•	•	1996	away	L, 1-2 W, 4-2			-,		(First m	reeting)
(Hokies lead series,	,		home	·		North Car	olina State			
Year Site	Result	1998	home	T, 1-1			series, 6-0-1)		Virg	
1972 away	W, 2-1	1999	away	W, 2-1	Year	Site	Result			eries, 22-1-0)
1973 home	W, 7-0		_		1978	away	T, 2-2	Year	Site	Result
1974 away	W, 3-1			Madison	1979	away	L, 0-1	1975	away	L, 1-2
1975 home	W, 4-0		•	series, 18-5-2)	1981	home	L, 0-5	1977	home	L, 0-3
1976 away	L, 1-4	Year	Site	Result	1982	away	L, 0-5	1978 1979	away home	L, 0-1 L, 1-3
1977 home	W, 4-0	1972	away	L, 0-3	1986	away	L, 1-6	1979	away	L, 1-3 L, 0-3
1978 away	W, 5-0	1973	away	T, 1-1	1988	away	L, 3-9	1980	home	L, 0-4
1979 home	W, 2-1	1974	home	L, 1-3	2004	away	L, 0-2	1982	away	L, 1-2
1980 away	W, 4-3	1975	away	L, 0-4		Ť		1983	home	L, 0-6
1981 home	W, 1-0	1976	home	T, 2-2		Penn	State	1984	away	L, 0-7
1982 away	W, 5-3	1977	away	L, 0-6		(Penn State	leads, 1-0-0)	1985	home	L, 0-3
1985 home	W, 1-0	1978	home	L, 1-5	2004	away	L, 1-2	1986	away	L, 0-5
1986 away	T, 2-2	1979	away	L, 3-4				1989	away	L, 1-3
1987 home	L, 0-1	1980	home	L, 2-3			lford	1990	home	L, 0-4
1988 home	L, 0-2	1981	away	W, 2-0			ries, 17-10-2)	1991	away	L, 1-3
1989 away	L, 2-3	1982	home	L, 0-1	Year	Site	Result	1992	home	L, 0-3
1991 home	L, 2-3	1983	away	L, 2-3	1975	home	W, 6-3	1993	away	L, 1-6
		1984	home	L, 2-3	1976	away	L, 2-4	1994	home	L, 2-8
Clemson		1985	away	W, 3-2	1977	home	W, 5-1	1995	away	L, 1-7
(Clemson leads serie	es. 0-1-1)	1986	home	L, 0-2	1978	away	W, 1-0	1996	home	L, 0-3
Year Site	Result	1987	away	W, 1-0	1979 1980	home away	W, 1-0 W, 2-0	1997	away	L, 1-3
2003 home	T. 3-3*	1988	home	W, 1-0	1981	home	W, 2-1	1998	home	L, 0-3
2003 away	L, 0-1	1989	away	L, 1-3	1982	away	L, 0-1	1999	away	L, 1-2
	-,	1994	away	L, 0-3	1984	home	W, 2-1	2004	home	W, 2-1
Davidson		1996	away	L, 1-3	1985	away	W, 2-1			
(Davidson leads seri		1999	home	L, 0-4	1986	home	W, 2-1		Wake	
Year Site	Result	2000	away	L, 2-4	1987	away	T, 1-1		(WFU leads s	
2000 away	L, 1-5	2001	home	L, 0-1	1988	home	W, 2-1	Year	Site	Result
2000 away	L, 1 3	2002	away	W, 3-2	1989	away	L, 0-1	1980	away	L, 2-3
Duke		2004	home	L, 1-3	1990	home	L, 0-2	1981	home	T, 0-0
(Duke leads series	2-2-0)	2004	Home	L, 1-3	1991	away	T, 3-3	1982	away	W, 2-1
Year Site	, 3-2-0) Result		Lib	erty	1992	home	W, 5-3	1983	home	L, 1-4
	L, 0-1			eries, 4-0-0)	1993	away	W, 2-1	1985	away	L, 2-3
3	L, 0-1 L, 3-4	Year	Site	Result	1994	home	W, 1-0	1997	home	W, 2-0
1978 away 1979 home		2000	home	W, 2-1	1995 1996	away	L, 1-4	1998 2003	away	L, 0-1 L, 0-1
	W, 3-1	2002	away	W, 3-1	1990	home away	W, 2-1 L, 2-3	2003	home home	L, 0-1 L, 0-2
1988 neutral	L, 2-7	2003	home	W, 7-1	1998	home	L, 1-2	2004	neutral	L, 0-2 L, 0-1+
2004 away	W, 1-0	2004	away	W. 2-1	1999	away	L, 1-4	2004	Heutiat	L, U-1T
			uy		2000	away	L, 0-2	* Deno	tes NCAA Toui	rnamont
Elon			Mar	yland	2001	home	W, 4-0		tes NCAA 1001 tes ACC Tourna	
(Tech leads series,	•			series, 3-0-0)	2002	away	L, 0-2	Denot	es rice rourne	
Year Site	Result	Year	Site	Result	2003	home	W, 5-1			
1990 home	W, 2-0	1984	home	L, 2-4	2004	away	W, 3-1			
1997 home	W, 3-0	1985	away	L, 0-6		, in the second				
2001 away	W, 8-0	2004	home	L, 1-2						
				•						

2005 OPPONENTS

Boston College

Location: Chestnut Hill, Mass. Nickname: Eagles Colors: Maroon & Gold Conference: ACC

Stadium: Newton Campus Soccer Field

Head Coach: Ed Kelly
'04 Record: 13-5-2
Starters Returning/Lost: 7/4
Letterwinners Returning/Lost: 11/4
Soccer Contact: Brian Caruso
Email: brian.c.caruso.1@bc.edu
Phone: (617) 552-3004
Fax: (617) 552-4903
Web Page: www.bceagles.com

Charleston (W Va.)

Location: Charleston, W. Va. Nickname: Golden Eagle Colors: Maroon & Gold

Conference: West Virginia Intercollegiate

Athletic

Stadium: Blackwell Field
Head Coach: Marty Martinez
'04 Record: 10-8-1
Starters Returning/Lost: 9/2
Letterwinners Returning/Lost: 14/2
Soccer Contact: Jim Workman
Email: jimworkman@ucwv.edu
Phone: (304) 357-4716
Fax: (304) 357-4988
Web Page: www.ucwv.edu/athletics/default.aspx

Clemson University

Location: Clemson, S.C.
Nickname: Tigers
Colors: Orange & Purple
Conference: ACC
Stadium: Riggs Field
Head Coach: Trevor Adair
'04 Record: 8-9-1
Starters Returning/Lost: 6/5
Letterwinners Returning/Lost: 11/6
Soccer Contact: Sam Blackman
Email: blackmj@clemson.edu
Phone: (864) 656-1924
Fax: (864) 656-0299
Web Page: www.clemsontigers.com

Davidson

Location: Davidson, N.C.
Nickname: Wildcats
Colors: Red & Black
Conference: Southern
Stadium: Alumni Stadium
Head Coach: Matt Spear
'04 Record: 11-10-1
Starters Returning/Lost: 7/4
Letterwinners Returning/Lost: 18/5
Soccer Contact: Joey Beeler
Email: jobeeler@davidson.edu
Phone: (704) 894-2931
Fax: (704) 894-2636
Web Page: www.davidson.edu/athletics

Duke University

Location: Durham, N.Č.
Nickname: Blue Devils
Colors: Royal Blue & White
Conference: ACC
Stadium: Koskinen Stadium
Head Coach: John Rennie
'04 Record: 18-6-0
Starters Returning/Lost: 10/1
Letterwinners Returning/Lost: 15/7
Soccer Contact: Ben Blevins
Email: bblevins@duaa.duke.du
Phone: (919) 684-2668
Fax: (919) 684-2489
Web Page: www.goduke.com

Elon

Location: Elon, N.C.
Nickname: Phoenix
Colors: Gold & Maroon
Conference: Southern
Stadium: Rudd Field
Head Coach: Darren Powell
'04 Record: 4-11-5
Starters Returning/Lost: 10/1
Letterwinners Returning/Lost: 19/2
Soccer Contact: Chris Rash
Email: crash@elon.edu
Phone: (336) 278-6712
Fax: (336) 278-6768

George Washington Location: Washington, D.C.

Nickname: Colonials

Web Page: www.elon.edu/athletics

Colors: Buff & Blue
Conference: Atlantic 10
Stadium: GW-Mount Vernon Athletic Complex
Head Coach: George Lidster
'04 Record: 10-9-4
Starters Returning/Lost: 10/1
Letterwinners Returning/Lost: 20/4
Soccer Contact: Mike Morrison
Email: mmorris@gwu.edu
Phone: (202) 994-8604

James Madison

Fax: (202) 994-2713

Web Page: www.gwsports.com

Location: Harrisonburg, Va.
Nickname: Dukes
Colors: Purple & Gold
Conference: CAA
Stadium: JMU Soccer Field
Head Coach: Tom Martin
'04 Record: 15-3-1
Starters Returning/Lost: 9/2
Letterwinners Returning/Lost: 21/5
Soccer Contact: Milla Sue Wisecarver
Email: wisecams@jmu.edu
Phone: (540) 568-3703
Web Page: www.jmusports.com

Liberty

Location: Lynchburg, Va.
Nickname: Flames
Colors: White & Blue
Conference: Big South
Stadium: Liberty Soccer Field
Head Coach: Jeff Alder
'04 Record: 9-10-2
Starters Returning/Lost: 5/6
Letterwinners Returning/Lost: 8/6
Soccer Contact: Ryan Bomberger
Email: rbomberger@liberty.edu
Phone: (434) 582-6848
Fax: (434) 582-6848
Web Page: www.libertyflames.com

Maryland

Location: College Park, Md.
Nickname: Terrapins
Colors: Red, White, Black, & Gold
Conference: ACC
Stadium: Ludwig Field
Head Coach: Sasho Cirovski
'04 Record: 17-6-2
Starters Returning/Lost: 7/4
Letterwinners Returning/Lost: 14/11
Soccer Contact: Adam Zundell
Email: azundell@umd.edu
Phone: (301) 314-7066
Fax: (301) 314-9094
Web Page: www.umterps.com

North Carolina

Location: Chapel Hill, N.C.
Nickname: Tar Heels
Colors: Carolina Blue and White
Conference: ACC
Stadium: Fetzer Field
Head Coach: Elmar Bolowich
'04 Record: 10-9-2
Starters Returning/Lost: 7/5
Letterwinners Returning/Lost: 18/5
Soccer Contact: John Martin
Email: jmartin@uncaa.unc.edu
Phone: (919) 962-0084

Web Page: www.tarheelblue.com

North Carolina State

Fax: (919) 962-0612

Location: Raleigh, N.C.
Nickname: Wolfpack
Colors: Red & White
Conference: ACC
Stadium: Method Road Field
Head Coach: George Tarantini
'04 Record: 8-8-2
Starters Returning/Lost: 7/5
Letterwinners Returning/Lost: 18/5
Soccer Contact: Brian Reinhardt
Email: brian_reinhardt@ncsu.edu
Phone: (919) 515-8953
Fax: (919) 515-28980
Web Page: www.gopack.com

Penn State

Location: State College, Pa.
Nickname: Nittany Lions
Colors: Blue & White
Conference: Big Ten
Stadium: Jeffrey Field
Head Coach: Barry Gorman
'04 Record: 10-4-8
Starters Returning/Lost: 7/4
Letterwinners Returning/Lost: 13/7
Soccer Contact: Bob Volkert
Email: rhv102@psu.edu
Phone: (814) 865-1757
Fax: (814) 865-3165
Web Page: www.gopsusports.com

Radford

Location: Radford, Va.
Nickname: Highlanders
Colors: Red, White, & Blue
Conference: Big South
Stadium: Patrick D. Cupp Memorial
Head Coach: Spencer Smith
'04 Record: 7-6-4
Starters Returning/Lost: 8/3
Letterwinners Returning/Lost: 20/3
Soccer Contact: Drew Dickson
Email: adickerson@radford.edu
Phone: (540) 639-5729
Fax: (540) 831-5556
Web Page: www.radford.edu/athletics

Towson

Location: Towson, Md.
Nickname: Tigers
Colors: Gold, Black & White
Conference: CAA
Stadium: Towson Center Field
Head Coach: Frank Olszewski
'04 Record: 8-7-2
Starters Returning/Lost: 9/2
Letterwinners Returning/Lost: 16/6
Soccer Contact: Dan O'Connell
Email: doconnell@towson.edu
Phone: (410) 704-3102
Fax: (410) 704-3861
Web Page: www.towsontigers.com

Tulsa

Location: Tulsa, Okla.

Nickname: Golden Hurricane
Colors: Old Gold, Royal Blue & Crimson
Conference: Missouri Valley
Stadium: Hurricane Soccer & Track Stadium
Head Coach: Tom McIntosh
'04 Record: 12-7-4
Starters Returning/Lost: 7/4
Letterwinners Returning/Lost: 13/8
Soccer Contact: Roger Dunaway
Email: roger-dunaway@utulsa.edu
Phone: (918) 631-2163
Fax: (918) 631-3913
Web Page: www.tulsahurricane.com

Virginia

Location: Charlottesville, Va.
Nickname: Cavaliers
Colors: Orange & Blue
Conference: ACC
Stadium: Klöckner Stadium
Head Coach: George Gelnovatch
'04 Record: 18-5-1
Starters Returning/Lost: 6/5
Letterwinners Returning/Lost: 17/10
Soccer Contact: Adam Jones
Email: acj4b@virginia.edu
Phone: (434) 982-5131
Fax: (434) 982-5525
Web Page: www.virginiasports.com

Wake Forest

Location: Winston-Salem, N.C.
Nickname: Demon Deacons
Colors: Old Gold & Black
Conference: ACC
Stadium: Spry Satdium
Head Coach: Jay Vidovich
'04 Record: 14-5-2
Starters Returning/Lost: 6/5
Letterwinners Returning/Lost: 12/8
Soccer Contact: Michael Bertsch
Email: bertscmr@wfu.edu
Phone: (336) 758-5640
Fax: (336) 758-5140

Web Page: www.wakeforestsports.com

The Atlantic Coast Conference

P.O. Drawer ACC Greensboro, NC 27417-6724

Web Page: www.theacc.com

Soccer Communications Director: Jason Leturmy Leturmy's Phone: (336) 851-6062 Email: jleturmy@theacc.org

Men's Soccer Programs:
Boston College
Clemson
Duke
Maryland
North Carolina
NC State
Virginia
Virginia Tech
Wake Forest

THE ATLANTIC COAST CONFERENCE

Virginia Tech Plays in the Nation's Top Conference

The Tradition

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

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

Yet the Atlantic Coast Conference has defied the odds. Now in its 53rd year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate conferences in the nation. And that is not mere conjecture, the numbers support it.

Since the league's inception in 1953, ACC schools have captured 94 national champion-ships, including 49 in women's competition and 45 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 119 times in men's competition and 61 times in women's action.

2004-05 in Review

The 2004-05 academic year concluded with the league pocketing three more national team titles and seven individual NCAA crowns.

In all, the ACC has won 51 national team titles over the last 15 years.

The ACC's 2004-05
national champions were
Wake Forest in field hockey,
North Carolina in men's
basketball and Duke in
women's golf. In addition, a
total of 181 student-athletes
from the ACC earned first, second
or third-team All-America honors
this past year.

The Championships

The conference will conduct championship competition in 25 sports during the 2005-06 academic year - 12 for men and 13 for women.

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

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

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

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

A History

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

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

ACC Sen's

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

Duke's Eddie Cameron recommended that the name of the conference be the Atlantic Coast Conference, and the motion was passed unanimously. The meeting concluded with each member institution assessed \$200.00 to pay for conference expenses.

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

when the University of South Carolina tendered its resignation.

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

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

The conference expanded to 11 members on July 1, 2004, with the addition of the University of Miami and Virginia Polytechnic Institute and State University. On October 17, 2003, Boston College accepted an invitation to become the league's 12th member starting July 1, 2005.

School Affiliations

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

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

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

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

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

MARYLAND — Charter member of the Southern Conference in 1921, charter member of the ACC in 1953.

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

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

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

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

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

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

2005 SCHEDULE

Dute		opponent	
Aug.	20	at Old Dominion (exh.)	7 p.m.
	27	at Appalachian State (exh.)	3 p.m.
Sept.	. 2	vs. Towson†	5 p.m.
	4	at James Madison†	3:30 p.m.
	9	TULSA††	7:45 p.m.
	11	PENN STATE††	3 p.m.
	16	BOSTON COLLEGE*	4:30 p.m.
	20	DUKE*	7 p.m.
	23	at Wake Forest*	7 p.m.
	27	DAVIDSON	7 p.m.
Oct.	1	at George Washington	2 p.m.
	4	LIBERTY	7 p.m.
	8	at North Carolina*	7 p.m.
	11	at Elon	4 p.m.
	15	NC STATE*	7 p.m.
	18	COLLEGE OF CHARLESTON	7 p.m.
	21	at Clemson*	7 p.m.
	26	RADFORD	7 p.m.
	29	at Virginia*	7 p.m.
Nov.	4	MARYLAND*	7 p.m.
	8-13	Atlantic Coast Conference To	urnament**
18-D	ec.10	NCAA Tournament	TBA

Home games in ALL CAPS and BOLD

- † James Madison tournament at Harrisonburg, Va.
- †† Virginia Tech Classic at Blacksburg, Va.
- * Atlantic Coast Conference contest
- ** at Cary, N.C., times TBA

HOKIE SOCCER — BE PART OF THE EXCITEMENT!