

2006 OLYMPIC

MEDIA GUIDE

United States

Olympic Men's

Ice Hockey Team

Men

GREAT MOMENTS

in U.S. Olympic Men's
Ice Hockey History

CREDITS

The 2006 U.S. Olympic Winter Games
Media Guide was produced by the USA
Hockey Media and Public Relations
Department.

Editors: Dave Fischer, Jamie Fabos, Alex Clark

Layout: Dana Ausec

Design: Apex Communications (*Woodland Park, Colo.*)

Photography: Getty Images, Tom Kimmell Photography,
USA Hockey archives

Printing: Current Printing Solutions (*Colorado Springs, Colo.*)

1932 LAKE PLACID

The first-ever Olympic Winter Games in the U.S. were held in Lake Placid, N.Y., with the U.S. capturing the silver medal.

2002 SALT LAKE CITY

The United States, under coach Herb Brooks, earned its first medal since 1980 with a silver-medal performance.

1980 LAKE PLACID

Goalie Jim Craig and the Herb Brooks-led "miracle" team defeated the USSR and Finland on their way to the improbable gold medal.

1960 SQUAW VALLEY

Despite being heavy underdogs, Team USA won its first-ever gold medal in ice hockey. The U.S. went 7-0, including a 9-4 win over the Czechs in the gold-medal game.

Tournament Schedule

XX OLYMPIC WINTER GAMES • TORINO, ITALY

DAY	DATE	ARENA	TIME(LOCAL)	NO.	TEAMS	GROUP
Wednesday	Feb. 15	Espo	11:30 a.m.	1	KAZ-SWE	B
		Palasport	1:00 p.m.	2	ITA-CAN	A
		Espo	3:30 p.m.	3	SUI-FIN	A
		Palasport	5:00 p.m.	4	GER-CZE	A
		Espo	8:00 p.m.	5	RUS-SVK	B
		Palasport	9:00 p.m.	6	LAT-USA	B
Thursday	Feb. 16	Palasport	12:00 p.m.	7	FIN-ITA	A
		Espo	1:00 p.m.	8	CZE-SUI	A
		Palasport	4:00 p.m.	9	SWE-RUS	B
		Espo	5:00 p.m.	10	SVK-LAT	B
		Palasport	8:00 p.m.	11	CAN-GER	A
		Espo	9:00 p.m.	12	USA-KAZ	B
Saturday	Feb. 18	Espo	11:30 a.m.	13	KAZ-RUS	B
		Palasport	1:00 p.m.	14	ITA-GER	A
		Espo	3:30 p.m.	15	CAN-SUI	A
		Palasport	5:00 p.m.	16	SWE-LAT	B
		Espo	8:00 p.m.	17	SVK-USA	B
		Palasport	9:00 p.m.	18	CZE-FIN	A
Sunday	Feb. 19	Palasport	12:00 p.m.	19	GER-SUI	A
		Espo	1:00 p.m.	20	RUS-LAT	B
		Palasport	4:00 p.m.	21	SVK-KAZ	B
		Espo	5:00 p.m.	22	USA-SWE	B
		Palasport	8:00 p.m.	23	CZE-ITA	A
		Espo	9:00 p.m.	24	FIN-CAN	A
Tuesday	Feb. 21	Espo	11:30 a.m.	25	LAT-KAZ	B
		Palasport	12:30 p.m.	26	SUI-ITA	A
		Espo	3:30 p.m.	27	FIN-GER	A
		Palasport	4:30 p.m.	28	CAN-CZE	A
		Espo	8:00 p.m.	29	SWE-SVK	B
		Palasport	8:30 p.m.	30	USA-RUS	B
PLAYOFF ROUND						
Wednesday	Feb. 22	Espo	4:30 p.m.	31	A1-B4	QF
		Palasport	5:30 p.m.	32	A2-B3	QF
		Espo	8:30 p.m.	33	B2-A3	QF
		Palasport	9:30 p.m.	34	B1-A4	QF
Friday	Feb. 24	Palasport	4:30 p.m.	35	Semi final	
		Palasport	9:00 p.m.	36	Semi final	
Saturday	Feb. 25	Palasport	8:30 p.m.	37	Bronze-Medal Game	
Sunday	Feb. 26	Palasport	2:00 p.m.	38	Gold-Medal Game	

GROUP A

Canada (CAN)
Czech Republic (CZE)
Finland (FIN)
Germany (GER)
Switzerland (SUI)
Italy (ITA)

GROUP B

Sweden (SWE)
Slovakia (SVK)
United States (USA)
Russia (RUS)
Latvia (LAT)
Kazakhstan (KAZ)

Games Format

XX OLYMPIC WINTER GAMES • TORINO, ITALY

PRELIMINARY ROUND

Twelve teams will participate in the preliminary round of the XX Olympic Winter Games ice hockey tournament. These teams have been seeded into two groups (A and B) consisting of six teams each. Competition during the preliminary round will follow a round-robin tournament format, with each team playing five games within its group. Following the round robin, teams will be ranked from first to sixth place within their respective groups based upon the points they accumulate in the round robin (two points for a victory, one for a tie and none for a loss). The top four teams from each group will advance to the playoff round.

PLAYOFF ROUND

The eight teams from Groups A and B will begin the quarterfinal round (Feb. 22), which features a single-elimination crossover format – the first-ranked team from Group A plays the fourth-ranked team from Group B; the second-ranked team from Group A faces the third-ranked team from Group B; the second-ranked team from Group B takes on the third-ranked team from Group A; and the first-ranked team from Group B plays the fourth-ranked team from Group A. The winners of the quarterfinals advance to the semifinals (Feb. 24), while the losers are eliminated from Olympic competition (a ranking formula will be used to determine places five through eight). The winners of the semifinals advance to the gold-medal game (Feb. 26), while the losers of the semifinals play for the bronze medal (Feb. 25).

OVERTIME PROCEDURES

There will be no overtime during the preliminary round. However, if a playoff game (quarterfinal, semifinal or bronze-medal game) is tied at the end of three, 20-minute regulation periods, a 10-minute, sudden-victory overtime period will be played. If the game remains tied at the end of the sudden-victory overtime period, a shootout will be used to determine the winner. If the gold-medal game is tied at the end of three, 20-minute regulation periods, a 20-minute, sudden-victory overtime period will be played. If the gold-medal game remains tied at the end of the sudden-victory overtime period, a shootout will be used to determine the winner.

MEDIA GUIDELINES

Players and coaches of the 2006 U.S. Olympic Men's Ice Hockey Team will be available for interviews based on the following schedule:

Non-Game Day Practices: Team USA players and coaches will be available for interviews in the practice venue mixed zone for a period of up to 15 minutes following each non-game day practice.

Post-Game: Team USA Head Coach Peter Laviolette will participate in a post-game press conference following each United States game. In addition, Team USA players will be available for interviews in the mixed zone for a period of up to one-half hour following each U.S. game.

Requests for interviews at times other than those specified above should be forwarded to either Dave Fischer (348-453-7744) or Bill Robertson (348-453-7743) of the U.S. media relations staff.

International Olympic Committee regulations stipulate that dressing rooms are closed to the media during the Olympic Winter Games.

Table of Contents

GENERAL INFORMATION

XX Olympic Winter Games Tournament Schedule	1
XX Olympic Winter Games Format	2
This is USA Hockey	4

TEAM USA

Roster	6
Players	8

Jason Blake	8	Scott Gomez	32	Mike Modano	56
Chris Chelios	11	John Grahame	35	Mark Parrish	59
Erik Cole	14	Bill Guerin	38	Brian Rafalski	62
Craig Conroy	17	Derian Hatcher	41	Brian Rolston	65
Rick DiPietro	20	Mike Knuble	44	Mathieu Schneider	68
Chris Drury	23	Jordan Leopold	47	Keith Tkachuk	71
Robert Esche	26	John-Michael Liles	50	Doug Weight	74
Brian Gionta	29	Aaron Miller	53		

By The Numbers	77
Staff	79
<i>General Manager</i> – Don Waddell	80
<i>Assistant General Manager</i> – Paul Holmgren	81
<i>Senior Director of Hockey Operations</i> – Jim Johansson	82
<i>Head Coach</i> – Peter Laviolette	83
<i>Assistant Coach</i> – Keith Allain	84
<i>Assistant Coach</i> – Mike Sullivan	85
<i>Video Coordinator</i> – Chris Huffine	87
<i>Equipment Managers</i> – Pete Rogers and Joe Guilmet	87
<i>Trainers</i> – Stan Wong and Don DelNegro	88
<i>Team Physician</i> – Yani C. Zinis	89
<i>Massage Therapist</i> – Bruce Lifrieri	89
<i>Media Relations</i> – Dave Fischer and Bill Robertson	90

USA HOCKEY

Senior Administration	91
<i>Chairman of the Board</i> – Walter L. Bush, Jr.	92
<i>President</i> – Ron DeGregorio	93
<i>Executive Director</i> – Dave Ogorean	94
<i>Vice President, International Council Chair</i> – Tony Rossi	95
<i>International Consultant</i> – Art Berglund	96
USA Hockey Staff	97
National Team Development Program	100

HISTORY AND RECORD BOOK

Olympic Winter Game Results	102
XIX Olympic Winter Games	112
All-Time Olympic Roster	113
All-Time Olympic Records	119
IIHF Men's World Championship Results	120
IIHF World Junior Championship Results	122
This is the International Ice Hockey Federation	124
This is the United States Olympic Committee	124

This is **USA Hockey**

USA Hockey, Inc., is the National Governing Body for the sport of hockey in the United States. Its mission is to promote the growth of hockey in America and provide the best possible experience for all participants by encouraging, developing, advancing and administering the sport.

QUICK LOOK

Founded: 1936-37

Leadership:

President: Ron DeGregorio

Executive Director: Dave Ogrian

National Headquarters:

Colorado Springs, Colo.

Membership Base:

Nearly 600,000 players, coaches, officials and fans of the game

Website: usahockey.com

USA Hockey is the official representative to the United States Olympic Committee and the International Ice Hockey Federation. In this role, USA Hockey is responsible for organizing and training men's and women's teams for international tournaments, including the IIHF World Championships and the Olympic Winter Games. Closer to home, USA Hockey works with the National Hockey League and the National Collegiate Athletic Association on matters of mutual interest.

USA Hockey's primary emphasis is on the support and development of grassroots hockey programs. USA Hockey is divided into 11 geographical districts throughout the United States.

Each district has a registrar to register teams; a referee-in-chief to register officials and organize clinics; a coach-in-chief to administer educational programs for coaches; a risk manager to oversee liability and safety programs; and a skill development program administrator to facilitate learn-to-play programs for youth players and their parents.

For players, USA Hockey annually conducts regional and national championship tournaments in various age classifications; sponsors regional and national player identification and development camps; studies and makes recommendations for protective equipment; distributes Hat Trick, Playmaker and Zero Club Awards; and provides an insurance program that includes excess accident, general liability and catastrophic coverage.

For coaches and officials, USA Hockey conducts clinics and produces training manuals and videos through the Coaching Education Program and the Officiating Education Program. USA Hockey also promotes uniformity in playing rules and the interpretation of those rules.

USA Hockey has not forgotten parents, supplying this vital segment of the hockey family with a "Parent's Introduction To Youth Hockey" brochure, which includes tips on buying equipment, rules of the game and the role of parents in youth sports.

USA Hockey also publishes *USA Hockey Magazine*, the most widely circulated hockey publication in the world, which is sent to the household of every registered member as a benefit of membership. The organization's official website, usahockey.com, also provides up-to-the-minute coverage of news and events.

In December 1994, USA Hockey introduced its official inline hockey program – USA Hockey InLine – to provide structure and support for the growth of the sport across America.

Team USA

2006 U.S. Olympic Men's Ice Hockey Team

NO	NAME	HT (CM)	WT (KG)	DOB	S/C	BIRTHPLACE
GOALTENDERS (3)						
29	Rick DiPietro	5-11 (180)	185 (84)	9/19/81	R	Winthrop, Mass.
42	Robert Esche	6-1 (185)	210 (95)	1/22/78	L	Utica, N.Y.
47	John Grahame	6-2 (188)	210 (95)	8/31/75	L	Denver, Colo.
DEFENSEMEN (7)						
24	Chris Chelios *^&	6-1 (185)	190 (86)	1/25/62	R	Chicago, Ill.
2	Derian Hatcher ^	6-5 (196)	235 (107)	6/4/72	L	Sterling Heights, Mich.
4	Jordan Leopold	6-1 (185)	205 (93)	8/3/80	L	Golden Valley, Minn.
27	John-Michael Liles	5-10 (178)	185 (84)	11/25/80	L	Zionsville, Ind.
3	Aaron Miller *	6-4 (193)	218 (99)	8/11/71	R	Buffalo, N.Y.
28	Brian Rafalski *	5-9 (175)	190 (86)	9/28/73	R	Dearborn, Mich.
23	Mathieu Schneider ^	5-11 (180)	187 (85)	6/12/69	L	New York, N.Y.
FORWARDS (13)						
55	Jason Blake	5-10 (178)	180 (82)	9/2/73	L	Moorhead, Minn.
26	Erik Cole	6-2 (188)	200 (91)	11/6/78	L	Oswego, N.Y.
22	Craig Conroy	6-2 (188)	200 (91)	9/4/71	R	Potsdam, N.Y.
18	Chris Drury *	5-10 (178)	180 (82)	8/20/76	R	Trumbull, Conn.
14	Brian Gionta	5-7 (170)	175 (79)	1/18/79	R	Rochester, N.Y.
11	Scott Gomez	5-11 (180)	200 (91)	12/23/79	L	Anchorage, Alaska
13	Bill Guerin *^	6-2 (188)	210 (95)	11/9/70	R	Wilbraham, Mass.
21	Mike Knuble	6-3 (191)	228 (103)	7/4/72	R	Toronto, Ont.
9	Mike Modano *^	6-3 (191)	205 (93)	6/7/70	L	Livonia, Mich.
37	Mark Parrish	6-0 (183)	200 (91)	2/2/77	R	Minneapolis, Minn.
12	Brian Rolston **	6-2 (188)	210 (95)	2/21/73	L	Flint, Mich.
7	Keith Tkachuk *^%	6-2 (188)	225 (102)	3/28/72	L	Melrose, Mass.
39	Doug Weight *^	5-11 (180)	200 (91)	1/21/71	L	Warren, Mich.

*2002 Olympic Team Member

^1998 Olympic Team Member

#1994 Olympic Team Member

%1992 Olympic Team Member

&1984 Olympic Team Member

2005-06 NHL TEAM	COLLEGE TEAM
New York Islanders	Boston University
Philadelphia Flyers	None
Tampa Bay Lightning	Lake Superior State University
Detroit Red Wings	University of Wisconsin
Philadelphia Flyers	None
Calgary Flames	University of Minnesota
Colorado Avalanche	Michigan State University
Los Angeles Kings	University of Vermont
New Jersey Devils	University of Wisconsin
Detroit Red Wings	None
New York Islanders	University of North Dakota
Carolina Hurricanes	Clarkson University
Los Angeles Kings	Clarkson University
Buffalo Sabres	Boston University
New Jersey Devils	Boston College
New Jersey Devils	None
Dallas Stars	Boston College
Philadelphia Flyers	University of Michigan
Dallas Stars	None
New York Islanders	St. Cloud State University
Minnesota Wild	Lake Superior State University
St. Louis Blues	Boston University
St. Louis Blues	Lake Superior State University

TEAM STAFF

General Manager

Don Waddell; Duluth, Ga.

Assistant General Manager

Paul Holmgren; Philadelphia, Pa.

Senior Director of Hockey Operations

Jim Johansson; Colorado Springs, Colo.

Head Coach

Peter Laviolette; Raleigh, N.C.

Assistant Coaches

Keith Allain; Duxbury, Mass.

Mike Sullivan; Centerville, Mass.

Video Coordinator

Chris Huffine; Raleigh, N.C.

Equipment Managers

Pete Rogers; Nashville, Tenn.

Joe Guilmet; Atlanta, Ga.

Trainers

Stan Wong; Boca Raton, Fla.

Don DelNegro; Lake Placid, N.Y.

Team Physician

Yani C. Zinis, D.O.; Denver, Colo.

Massage Therapist

Bruce Lifrieri; New York, N.Y.

Media Relations

Dave Fischer; Colorado Springs, Colo.

Bill Robertson; St. Paul, Minn.

USA HOCKEY, INC.

Chairman of the Board

Walter L. Bush, Jr.; Edina, Minn.

President

Ron DeGregorio; Salem, N.H.

Executive Director

Dave Ogren; Colorado Springs, Colo.

Vice President, International Council Chair

Tony Rossi; Chicago, Ill.

International Department Consultant

Art Berglund; Colorado Springs, Colo.

#55

Jason Blake

Forward

Height:
5'10" (178)

Weight:
180 (82)

Shoots:
Left

Birthdate:
9/2/73

Birthplace:
Moorhead,
Minn.

2005-06 NHL Team:
New York
Islanders

College Team:
University of
North Dakota

USA HOCKEY PLAYING EXPERIENCE: Competed for Team USA at the 2004 World Cup of Hockey ... Scored a goal in four games ... Recorded two assists in four games at the 2004 Deutschland Cup with the U.S. Men's National Select Team ... Skated for the U.S. Men's National Team at the 2000 International Ice Hockey Federation World Championship ... Notched one goal and one assist in seven games, helping the United States to a 4-1-2 record.

NHL PLAYING EXPERIENCE: Playing seventh National Hockey League season and fifth with the New York Islanders ... In 37 games through Jan. 4, led the team in goals (17) and was second in points (31) ... In 2003-04, skated in 75 regular-season games for the New York Islanders and recorded 47 points (22-25) ... Notched two goals in four postseason games ... Set new regular-season career highs in 2002-03 in goals (25) and assists (30) ... Was second on the team in plus/minus ranking (+16) ... Had one assist in five playoff games ... In 2001-02, skated in all 82

Bio & Statistics

regular-season games for the New York Islanders and collected 18 points (8-10) ... Scored his first career playoff point with an assist in seven postseason games ... In 2000-01, tallied 16 points (5-11) between the Los Angeles Kings and the New York Islanders ... Netted 23 points on (5-18) during 65 regular-season games with Los Angeles in 1999-2000 ... Scored a goal in his first career NHL game in 1998-99.

ADDITIONAL PLAYING EXPERIENCE: Played seven games for Lugano of the Swiss League in 2004-05 and totaled four points (2-2) ... In 2000-01, played two games with the American Hockey League's Lowell Lock Monsters and had an assist ... Scored three goals and added six assists in 1999-2000 with the International Hockey League's Long Beach Ice Dogs ... Finished the 1998-99 season with the Orlando Solar Bears of the IHL and saw action in five regular-season and 13 playoff games with the Turner Cup championship finalists ... Tallied 15 points (6-9) ... Played three seasons (1996-99) of college hockey at the University of North Dakota of the Western Collegiate Hockey Association ... Finished career ranked 13th on North Dakota's all-time scoring list with 171 points (71-100) ... Tallied 69 points, including career highs in goals (28) and assists (41) in 38 regular-season games during his senior season in 1998-99 ... Led the WCHA in points and goals ... Named to NCAA All-America First Team ... A three-time All-WCHA First Team selection (1996-99) ... Was selected as a top-10 finalist for the Hobey Baker Memorial Award, given annually to the top collegiate player in the nation, following the 1996-97 and 1998-99 seasons ... Led North Dakota with 51 points (24-27) in 1997-98 ... An NCAA West Second Team All-America selection ... In 1996-97, ranked second on the team with 51 points and led the team with 32 assists ... Transferred to North Dakota from Ferris State University of the Central Collegiate Hockey Association prior to the 1996-97 season ... Scored 16 goals and added 16 assists in 36 games at Ferris State in 1994-95 ... Named to the CCHA All-Rookie Team.

PERSONAL: Signed as an undrafted free agent by Los Angeles on April 17, 1999 ... Along with wife, Sara, has a daughter, Lauren, and a son, Jackson.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2000	World Championship	7	1	1	2	2
2004	World Cup of Hockey	4	1	0	1	2
2004	Deutschland Cup	4	0	2	2	0
Team USA Totals		15	2	3	5	4

#55

Jason Blake

Forward

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1994-95	Ferris State	NCAA	36	16	16	32	46	—	—	—	—	—
1996-97	North Dakota	NCAA	43	19	32	51	44	—	—	—	—	—
1997-98	North Dakota	NCAA	38	24	27	51	62	—	—	—	—	—
1998-99	North Dakota	NCAA	38	28	41	69	49	—	—	—	—	—
	Orlando	IHL	5	3	5	8	6	13	3	4	7	20
	Los Angeles	NHL	1	1	0	1	0	—	—	—	—	—
1999-2000	Los Angeles	NHL	64	5	18	23	26	3	0	0	0	0
	Long Beach	IHL	7	3	6	9	2	—	—	—	—	—
2000-01	Los Angeles	NHL	17	1	3	4	10	—	—	—	—	—
	N.Y. Islanders	NHL	30	4	8	12	24	—	—	—	—	—
	Lowell	AHL	2	0	1	1	2	—	—	—	—	—
2001-02	N.Y. Islanders	NHL	82	8	10	18	36	7	0	1	1	13
2002-03	N.Y. Islanders	NHL	81	25	30	55	58	5	0	1	1	2
2003-04	N.Y. Islanders	NHL	75	22	25	47	56	4	2	0	2	2
2004-05	Lugano	LNSw	7	2	2	4	4	—	—	—	—	—
2005-06*	N.Y. Islanders	NHL	37	17	14	31	23	—	—	—	—	—
NHL Totals			387	83	108	191	233	19	2	2	4	17

*as of Jan. 4, 2006

#24

Chris Chelios

Defenseman

Height:

6'1" (185)

Weight:

190 (86)

Shoots:

Right

Birthdate:

1/25/62

Birthplace:

Chicago, Ill.

2005-06 NHL Team:

Detroit
Red Wings

College Team:

University
of Wisconsin

USA HOCKEY PLAYING EXPERIENCE: Donning a Team USA Jersey for the 11th time ... Won a silver medal with the U.S. Olympic Men's Hockey Team at the 2002 Olympic Winter Games ... Played in all six contests for the United States and scored one goal ... Was named best defenseman by the International Ice Hockey Federation Directorate and was voted to the all-star team by the media ... Served as captain of Team USA ... In 1998, served as team captain and tied for second on Team USA with two points (2-0) in four games at the XVIII Olympic Winter Games ... Was member of Team USA in 1984 at the XIV Olympic Winter Games and registered four assists in six games ... Compiled 49 points (14-35) in 60 games with the U.S. Men's National Team in preparation for the 1984 Olympic Winter Games ... Recorded an assist in five games at the World Cup of Hockey 2004 ... Helped guide the United States to gold at the inaugural World Cup of Hockey 1996 ... Totaled four assists in seven games ... Skated for the United States in three Canada Cup tournaments (1984, 1987 and 1991) and contributed to a silver-medal-winning performance by the Americans in 1991 ... Was a member of the U.S. National Junior Team at the 1982 IIHF World Junior Championship ... Had a goal and two assists in seven games at the tournament.

NHL PLAYING EXPERIENCE: Playing his seventh season with the Detroit Red Wings and his 22nd overall in the National Hockey League ... In 39 games through Jan. 4, recorded a goal and two assists while posting a +5 rating ... In 2003-04, registered 21 points (2-19) in 69 regular-season games ... Had one assist during eight postseason games ... Tallied nine points (2-17) in 66 regular-season games in 2002-03 ... Registered 39 points (6-33) in 79 games during the 2001-02 season ... Notched 14 points (1-13) in 23 playoff games to help the Red Wings lift the Stanley Cup, his second ... Finished with an NHL-best plus/minus rating of +40 ... Was named to the NHL First All-Star Team for the fifth time (1989, 1993, 1995, 1996, 2002) ... In 1999-2000, played his first full season with the Red Wings

and notched 34 points (3-31) in 81 regular-season games ... Had a career-high plus/minus rating of +48 ... Made his 10th career NHL All-Star Game appearance on Feb. 6, 2000 ... Notched 36 points (9-27) in 75 regular-season NHL games in 1998-99 ... Played in 10 playoff games with the Red Wings and had four assists ... In 1997-98, finished fifth on the Chicago Blackhawks with 42 points (3-39) in 81 regular-season games ... Led Blackhawks defensemen in scoring in 1996-97 with 48 points (10-38) in 72 games ... Was named Western Conference captain in the 1997 NHL All-Star Game ... Was named Blackhawks team captain in 1995-96 ... Had 72 points (14-58) in 81 regular-season games ... Led the team in scoring, becoming the first defenseman in team history to do so ... Tied a career high in assists with 58 for the third time ... Was the recipient of the James Norris Memorial Trophy, presented annually to the league's most outstanding defenseman, for the third time in his career (1988-89, 1992-93 and 1995-96) ... Played 48 regular-season games and 16 playoff games for the Blackhawks in 1994-95 and recorded 49 points (9-40) ... Registered 62 points (17-45) in 82 games in 1993-94 ... Had 15 goals and 60 assists in 1992-93 ... Helped lead Chicago to the Stanley Cup Finals in 1991-92 ... Had 21 points (6-15) in 18 playoff games, setting a new club record for playoff points by a defenseman ... Tallied 56 points (9-47) in 80 regular-season games ... Joined the Chicago Blackhawks in the 1990-91 season ... Recorded 64 points (12-52) in 77 regular-season games ... Played his seventh season with the Montreal Canadiens in 1989-90 and totaled 32 points (9-22) in 58 games ... Helped the Canadiens to the Stanley Cup Finals in 1988-89 ... Scored 19 points (4-15) in 21 playoff games ... Registered a career-high 73 regular-season points (tied in 1992-93) on 15 goals and 58 assists ... Notched 61 points in 1987-88 on a career-high 20 goals and 41 assists in 71 regular-season games ... In 1986-87, scored 44 points (11-33) in 71 regular-season games ... Notched 13 points (4-9) in 11 playoff games ... Raised his first Stanley Cup in 1985-86 with Montreal ... Scored 11 playoff points (2-9) in 20 games ... Played in 41 regular-season games and notched 34 points (8-26) ... Played his first full NHL season in 1984-85 ... Notched 74 points (11-63) in 83 games ... Was named to the NHL All-Rookie Team ... Skated in 12 games and had two assists in the 1983-84 season.

ADDITIONAL PLAYING EXPERIENCE: In 2004-05, skated in 23 games for Motor City of the United Hockey League and totaled 24 points (5-19) ... Played three games with EHC Biel-Bienne of the Swiss National League during the 1994-95 season and collected three assists ... Played two seasons (1981-83) with the University of Wisconsin of the Western Collegiate Hockey Association ... Totaled 15 goals and 60 assists in 69 games.

PERSONAL: Was the Montreal Canadiens fifth choice (40th overall) in the 1981 NHL Entry Draft ... In the 1989-90 season, became first-ever American to captain the Montreal Canadiens ... Resides in suburban Detroit with his wife, two sons and two daughters.

Bio & Statistics

TEAM USA STATISTICS

YEAR	EVENT/TEAM	GP	G	A	PTS	PIM
1982	World Junior Championship	7	1	2	3	10
1983-84	U.S. Men's National Team	60	14	35	49	58
1984	Olympic Winter Games	6	0	4	4	8
1985	Canada Cup	6	0	2	2	2
1988	Canada Cup	5	0	2	2	2
1992	Canada Cup	8	1	3	4	4
1996	World Cup of Hockey	7	0	4	4	10
1998	Olympic Winter Games	4	2	0	2	2
2002	Olympic Winter Games	6	1	0	1	4
2004	World Cup of Hockey	5	0	1	1	6
Team USA Totals		114	19	53	72	106
Olympic Totals		16	3	4	7	14

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1981-82	Wisconsin	WCHA	43	6	43	49	50	—	—	—	—	—
1982-83	Wisconsin	WCHA	26	9	17	26	50	—	—	—	—	—
1983-84	Montreal	NHL	12	0	2	2	12	15	1	9	10	17
1984-85	Montreal	NHL	74	9	55	64	87	9	2	8	10	17
1985-86	Montreal	NHL	41	8	26	34	67	20	2	9	11	49
1986-87	Montreal	NHL	71	11	33	44	124	17	4	9	13	38
1987-88	Montreal	NHL	71	20	41	61	172	11	3	1	4	29
1988-89	Montreal	NHL	80	15	58	73	185	21	4	15	19	28
1989-90	Montreal	NHL	53	9	22	31	136	5	0	1	1	8
1990-91	Chicago	NHL	77	12	52	64	192	6	1	7	8	46
1991-92	Chicago	NHL	80	9	47	56	245	18	6	15	21	37
1992-93	Chicago	NHL	84	15	58	73	282	4	0	2	2	14
1993-94	Chicago	NHL	76	16	44	60	212	6	1	1	2	8
1994-95	EHC Biel-Bienne	LNSw	3	0	3	3	4	—	—	—	—	—
	Chicago	NHL	48	5	33	38	72	16	4	7	11	12
1995-96	Chicago	NHL	81	14	58	72	140	9	0	3	3	8
1996-97	Chicago	NHL	72	10	38	48	112	6	0	1	1	8
1997-98	Chicago	NHL	81	3	39	42	151	—	—	—	—	—
1998-99	Chicago	NHL	65	8	26	34	89	—	—	—	—	—
	Detroit	NHL	10	1	1	2	4	10	0	4	4	14
1999-2000	Detroit	NHL	81	3	31	34	103	9	0	1	1	8
2000-01	Detroit	NHL	24	0	3	3	45	5	1	0	1	2
2001-02	Detroit	NHL	79	6	33	39	126	23	1	13	14	44
2002-03	Detroit	NHL	66	2	17	19	78	4	0	0	0	2
2003-04	Detroit	NHL	69	2	19	21	61	8	0	1	1	4
2004-05	Motor City	UHL	23	5	19	24	25	—	—	—	—	—
2005-06*	Detroit	NHL	39	1	2	3	64	—	—	—	—	—
NHL Totals			1,435	179	738	917	2,759	222	30	107	137	393

*as of Jan. 4, 2006

#26

Erik Cole

Forward

Height:
6'2" (188)

Weight:
200 (91)

Shoots:
Left

Birthdate:
11/6/78

Birthplace:
Oswego, N.Y.

2005-06 NHL Team:
Carolina
Hurricanes

College Team:
Clarkson
University

USA HOCKEY PLAYING EXPERIENCE: Member of the U.S. Men's National Team that competed at the 2005 International Ice Hockey Federation World Championship ... Finished second on the team with six points (1-5) and first on the club with a +7 rating in seven games.

NHL PLAYING EXPERIENCE: Playing his fourth National Hockey League season, all with the Carolina Hurricanes ... In 39 games through Jan. 4, ranked third on the team with 20 assists, fourth with 34 points and tied for third with a +6 rating ... In 2003-04, was second on the team in goals (18) and shooting percentage (10.5%) ... Established career highs in goals (18) and points (42) and matched his career high in assists (24) ... Played in 53 games for Carolina in 2002-03 and totaled 27 points (14-13) ... Skated in 81 games for Carolina in 2001-02 and recorded 16 goals and 24 assists in

Bio & Statistics

his rookie campaign ... Scored six goals and added three assists in 23 playoff games as he helped lead Carolina to the Stanley Cup Finals.

ADDITIONAL PLAYING EXPERIENCE: Played 36 games for the Berlin Polar Bears of the German Hockey League in 2004-05 and totaled 27 points (6-21) ... Played the entire 2000-01 season with Cincinnati of the International Hockey League and was eighth on the team with 43 regular-season points (23-20) ... Scored a goal in five playoff games ... In 2000, totaled seven points (3-4) in nine regular-season games and two points (1-1) in seven playoff games for Cincinnati ... Played three seasons of collegiate hockey for Clarkson University of the Eastern College Athletic Conference and totaled 103 points (52-51) in 103 games ... Led Clarkson in points and goals in 1998-99 (22-20-42) and 1999-2000 (19-11-30) ... Was named to the ECAC Second All-Star Team in 2000 ... Completed his sophomore season (1998-99) tied for the ECAC lead in goals (22), was named to the ECAC First All-Star Team and was an NCAA East Second Team All-America selection ... Played for Des Moines of the United States Hockey League in 1996-97, notching 64 points (30-34) in 48 games played.

PERSONAL: Selected by Carolina in the third round (71st overall) of the 1998 NHL Entry Draft ... He and his wife, Emily Marie, have two children: Bella and Landon.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2005	World Championship	7	1	5	6	6
Team USA Totals		7	1	5	6	6

#26

Erik Cole

Forward

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1996-97	Des Moines	USHL	48	30	34	64	140	—	—	—	—	—
1997-98	Clarkson Univ.	NCAA	34	11	20	31	55	—	—	—	—	—
1998-99	Clarkson Univ.	NCAA	36	22	20	42	50	—	—	—	—	—
1999-2000	Clarkson Univ.	NCAA	33	19	11	30	46	—	—	—	—	—
	Cincinnati	IHL	9	4	3	7	2	7	1	1	2	2
2000-01	Cincinnati	IHL	69	23	20	43	28	5	1	0	1	2
2001-02	Carolina	NHL	81	16	24	40	35	23	6	3	9	30
2002-03	Carolina	NHL	53	14	13	27	72	—	—	—	—	—
2003-04	Carolina	NHL	80	18	24	42	93	—	—	—	—	—
2004-05	Berlin	DEL	36	6	21	27	76	—	—	—	—	—
2005-06*	Carolina	NHL	39	14	20	34	44	—	—	—	—	—
NHL Totals			253	62	81	143	244	23	6	3	9	30

**as of Jan. 4, 2006*

#22

Craig Conroy

Forward

Height:

6'2" (188)

Weight:

200 (91)

Shoots:

Right

Birthdate:

9/4/71

Birthplace:

Potsdam, N.Y.

2005-06 NHL Team:

Los Angeles
Kings

College Team:

Clarkson
University

USA HOCKEY PLAYING EXPERIENCE: Played two games with Team USA at the World Cup of Hockey 2004.

NHL PLAYING EXPERIENCE: Playing his first season with the Los Angeles Kings and 11th season overall in the National Hockey League ... In 41 games through Jan. 4, ranked second on the team in points with 43 (15-28) ... In 2003-04, played in 63 regular-season games with the Calgary Flames and tallied 47 points (8-39) ... Skated in all 26 playoff games and helped lead the Flames to the Stanley Cup Finals ... Notched 17 points (6-11) ... In 2002-03, posted his second highest career point total with 59 (22-37) ... Set new career highs in points (75), goals (27) and assists (48) in 2001-02 ... Had the greatest point improvement of all NHL players from the previous season (+43) ... In 2000-01, split the season between Calgary and St. Louis, scoring seven points (3-4) in 14 games with the Flames and 25 points (11-14) in 69 games with the Blues ... In 1999-00, tallied 27 points (12-15) in 79 regular-season games ... Had two assists in seven playoff games ... In 1998-99, finished second on St. Louis in plus/minus (+14) during the regular

season ... Notched 39 points (14-25) in 69 regular-season games ... Scored twice and added an assist in 13 playoff games ... In 1997-98, was a finalist for the Selke Trophy as the league's top defensive forward ... Recorded a career-high +20 rating and posted 43 points (14-29) in 81 regular-season games ... Added a goal and two assists in 10 playoff games ... In 1996-97, recorded 17 points (6-11) in 67 games with St. Louis ... Played 13 games with the Montreal Canadiens over two seasons (1994-96) and scored a goal.

ADDITIONAL PLAYING EXPERIENCE: Played 14 games for the Fredericton Canadiens and Worcester IceCats of the American Hockey League in 1996-97, totaling 27 points (15-12) ... In 1995-96, played in his second professional season with Fredericton and tallied 69 points (31-38) in 67 regular-season games ... Notched 12 points (5-7) in 10 playoff games ... In 1994-95, totaled 44 points (26-18) in 55 regular-season games with Fredericton ... Appeared in 11 playoff games with Fredericton, scoring 10 points (7-3) ... Played four seasons in the Eastern College Athletic Conference with the Clarkson University Golden Knights and posted 167 points (63-104) in 140 games ... In 1993-94, was named a First Team ECAC All-Star after posting a league-high 66 points (26-40) ... Named an NCAA First Team All-American and to the NCAA Frozen Four All-Tournament Team ... In 1992-93, scored 33 points (10-23) in 35 games with Clarkson ... In his sophomore season at Clarkson in 1991-92, posted 36 points (19-17) in 32 games ... In 1990-91, recorded 30 points (8-22) in 39 games as a freshman.

PERSONAL: Selected in the sixth round (123rd overall) of the 1990 NHL Entry Draft by the Montreal Canadiens ... Along with wife, Jessica, has two children, Taylor and Sophia.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2004	World Cup of Hockey	2	0	0	0	0
Team USA Totals		2	0	0	0	0

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1990-91	Clarkson Univ.	ECAC	39	8	22	30	24	—	—	—	—	—
1991-92	Clarkson Univ.	ECAC	32	19	17	36	38	—	—	—	—	—
1992-93	Clarkson Univ.	ECAC	35	10	25	35	26	—	—	—	—	—
1993-94	Clarkson Univ.	ECAC	34	26	40	66	48	—	—	—	—	—
1994-95	Montreal	NHL	6	1	0	1	0	—	—	—	—	—
	Fredericton	AHL	55	26	18	44	29	11	7	3	10	6
1995-96	Montreal	NHL	7	0	0	0	2	—	—	—	—	—
	Fredericton	AHL	67	31	38	69	65	10	5	7	12	6
1996-97	St. Louis	NHL	61	6	11	17	43	6	0	0	0	8
	Worcester	AHL	5	5	6	11	2	—	—	—	—	—
	Fredericton	AHL	9	10	6	16	10	—	—	—	—	—
1997-98	St. Louis	NHL	81	14	29	43	46	10	1	2	3	8
1998-99	St. Louis	NHL	69	14	25	39	38	13	2	1	3	6
1999-2000	St. Louis	NHL	79	12	15	27	36	7	0	2	2	2
2000-01	St. Louis	NHL	69	11	14	25	46	—	—	—	—	—
	Calgary	NHL	14	3	4	7	14	—	—	—	—	—
2001-02	Calgary	NHL	81	27	48	75	32	—	—	—	—	—
2002-03	Calgary	NHL	79	22	37	59	36	—	—	—	—	—
2003-04	Calgary	NHL	63	8	39	47	44	26	6	11	17	12
2005-06*	Los Angeles	NHL	41	15	28	43	44	—	—	—	—	—
NHL Totals			650	133	250	383	381	62	9	16	25	36

*as of Jan. 4, 2006

#29

Rick DiPietro

Goaltender

Height:
5'11" (180)

Weight:
185 (84)

Catches:
Right

Birthdate:
9/19/81

Birthplace:
Winthrop,
Mass.

2005-06 NHL Team:
New York
Islanders

College Team:
Boston
University

USA HOCKEY PLAYING EXPERIENCE: Played four games for the U.S. Men's National Team at the 2005 International Ice Hockey Federation World Championship ... Went 2-2-0 with a 1.68 goals-against average and .942 save percentage ... Helped the U.S. Men's National Select Team to a first-place finish at the 2004 Deutschland Cup, playing in two games and posting a 2.53 GAA and .917 save percentage ... Played one game for the United States at the World Cup of Hockey 2004 ... Helped backstop the 2001 U.S. Men's National Team to a fourth-place finish at the 2001 IIHF World Championship ... Recorded a .919 save percentage in three games ... Helped lead the U.S. National Junior Team to a 5-2-0 record at the 2001 IIHF World Junior Championship ... Finished the tournament with a 5-1-0 record, a 1.33 GAA and a .927 save percentage ... Helped lead the U.S. National Junior Team to a fourth-place finish at the 2000 IIHF World Junior Championship ... Finished among the top five goaltenders in GAA (1.81) and save percentage (.935) ... Earned the tournament's Directorate Award as the most-outstanding goaltender ... Selected to the all-tournament team ... Played for two seasons (1997-99) with the USA Hockey National Team Development Program in Ann Arbor, Mich.

Bio & Statistics

NHL PLAYING EXPERIENCE: Playing in his fourth season in the National Hockey League and fourth with the New York Islanders ... In 31 games through Jan. 4, posted a 13-12-2 record with a 3.45 GAA and a .889 save percentage ... In 2003-04, owned a regular-season record of 23-18-5 and posted five shutouts in 51 games ... Posted a 2.18 GAA and .908 save percentage in five playoff games ... Played 10 regular-season games for the New York Islanders in 2002-03 ... Saw time in 20 games for the New York Islanders in 2001-02, and posted a 3-15-1 record, 3.49 GAA and .878 save percentage.

ADDITIONAL PLAYING EXPERIENCE: Played two games for Bridgeport of the American Hockey League in 2003-04 and stopped 55 of 58 shots ... Split time between Bridgeport and the New York Islanders in 2002-03 ... Named a starter on the 2002-03 AHL PlanetUSA All-Star Team for the second time ... Led the AHL in wins (33) in 59 regular-season games with Bridgeport in 2001-02 ... Named starting goaltender for PlanetUSA at AHL All Star Classic ... Posted a 12-8-0 record and 2.13 GAA in the 2002 AHL playoffs ... Played 14 games with the Chicago Wolves of the International Hockey League in 2000-01 before being called up to play for the New York Islanders ... Completed his freshman season at Boston University in 1999-2000 ... Posted an 18-5-5 record with a 2.45 GAA and a .913 save percentage ... Named to the Hockey East Second All-Star Team ... Named Hockey East Rookie of the Year ... Named to the NCAA East Regional All-Tournament Team.

PERSONAL: In June of 2000, became the first goaltender and only the fourth U.S.-born player to be taken with the first overall pick in the history of the NHL Entry Draft ... Selected by the New York Islanders ... Honored with the 2000 Bob Johnson Award by USA Hockey in recognition of excellence in international ice hockey competition during the 1999-2000 season.

TEAM USA STATISTICS

YEAR	EVENT/TEAM	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1997-98	U.S. National Under-18	46	2,526	131	1,224	3.11	.893	2	21-19-0
1998-99	U.S. National Under-18	46	2,760	113	1,120	2.46	.899	4	31-11-2
2000	World Jr. Championship	7	299	9	138	1.81	.935	1	2-2-1
2001	World Jr. Championship	7	400	8	110	1.33	.927	1	5-2-0
2001	World Championship	3	179	8	99	2.68	.919	0	0-2-1
2004	World Cup of Hockey	1	60	1	11	1.00	.909	0	1-0-0
2004	Deutschland Cup	2	119	5	60	2.53	.917	1	1-0-1
2005	World Championship	4	250	7	121	1.68	.942	1	2-2-0
Team USA Totals		116	6,593	282	2,883	2.57	.902	10	63-38-5

#29

Rick DiPietro

Goaltender

ADDITIONAL STATISTICS

REGULAR SEASON

YEAR	TEAM	LEAGUE	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1999-2000	Boston Univ.	NCAA	29	1,790	73	839	2.45	.913	1	18-5-5
2000-01	N.Y. Islanders	NHL	20	1,083	63	516	3.49	.878	0	3-15-1
	Chicago	IHL	14	778	44	367	3.39	.880	0	4-5-2
2001-02	Bridgeport	AHL	59	3,472	134	1,540	2.32	.913	4	33-22-7
2002-03	Bridgeport	AHL	34	2,044	73	961	2.14	.924	3	16-10-8
	N.Y. Islanders	NHL	10	585	29	274	2.97	.894	0	2-5-2
2003-04	Bridgeport	AHL	2	119	3	55	1.51	.945	0	0-2-0
	N.Y. Islanders	NHL	51	2,843	112	1,258	2.36	.911	5	23-18-5
2005-06*	N.Y. Islanders	NHL	31	1,723	99	894	3.45	.889	0	13-12-2
NHL Totals			112	6,234	303	2,942	2.92	.907	5	41-50-10

*as of Jan. 4, 2006

PLAYOFFS

YEAR	TEAM	LEAGUE	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
2001-02	Bridgeport	AHL	20	1270	45	479	2.13	.906	3	12-8-0
2002-03	Bridgeport	AHL	5	299	10	133	2.01	.925	1	2-3-0
2003	N.Y. Islanders	NHL	1	15	0	0	0.00	1.000	0	0-0-0
2004	N.Y. Islanders	NHL	5	302	11	120	2.18	.908	0	1-4-0
NHL Totals			6	317	11	120	2.08	.908	0	1-4-0

#18

Chris Drury

Forward

Height:
5'10" (178)

Weight:
180 (82)

Shoots:
Right

Birthdate:
8/20/76

Birthplace:
Trumbull,
Conn.

2005-06 NHL Team:
Buffalo
Sabres

College Team:
Boston
University

USA HOCKEY PLAYING EXPERIENCE: Skated in five games for Team USA at the World Cup of Hockey 2004 ... Played nine games at the 2004 International Ice Hockey Federation World Championship and totaled six points (3-3) ... Named to his first U.S. Olympic Men's Ice Hockey Team in 2002 ... Skated in all six games of the XIX Olympic Winter Games and helped the United States earn a silver medal ... Notched three points (1-2) in six games at the 1998 IIHF World Championship ... Had one assist in eight games during the 1997 IIHF World Championship ... Was a member of the 1996 U.S. National Junior Team ... Contributed four points (2-2) in six games at the 1996 IIHF World Junior Championship.

NHL PLAYING EXPERIENCE: Playing his seventh season in the National Hockey League and second with the Buffalo Sabres ... In 40 games through Jan. 4, tied for second on Buffalo in goals (14) and points (30) ... In 2003-04, notched 53 points (18-35) in 76 games ... Spent the 2002-03 season with the Calgary Flames ... Registered 53 points (23-30) in 80 regular-season games ... Totaled 58 points (26-32) in 103 games in 2001-02 with

Colorado ... Scored a career-high 24 regular-season goals to go along with 41 assists during 71 regular-season games in 2000-01 with Colorado ... Helped lead Colorado to the Stanley Cup title with 11 goals and five assists in 23 playoff games ... Notched a career-best 67 points (20-47) while playing in all 82 regular-season games in 1999-2000 ... Added four goals and 10 assists in 17 postseason games ... Posted 44 points (20-24) in 79 games during his initial NHL campaign in 1998-99 ... Won the Calder Memorial Trophy as the NHL Rookie of the Year in 1999 ... Was also named The Sporting News Rookie of the Year and was selected to the 1999 NHL All-Rookie Team ... Scored six goals and added two assists in 19 playoff games.

ADDITIONAL PLAYING EXPERIENCE: Finished his four-year college hockey career at Boston University (1994-98) of the Hockey East Association as the school's all-time leader in goals (113) and third on BU's career points list (214) ... Honored with the 1998 Hobey Baker Memorial Award as the most outstanding player in college hockey after collecting 57 points (28-29) in 38 games ... Runner-up in the Hobey Baker voting in 1996-97 and was also a finalist for the award in 1995-96 ... Chosen as the USA Hockey Player of the Year, Hockey East Player of the Year and earned NCAA All-America honors in both 1997-98 and 1996-97 ... Played in 39 games as a freshman in 1994-95 and scored 27 points (12-15) as BU captured the NCAA Championship.

PERSONAL: Was taken by the Quebec Nordiques in the third round (72nd overall) of the 1994 NHL Entry Draft ... Younger brother of Ted Drury, a two-time member of the U.S. Olympic Men's Ice Hockey Team (1992 and 1994) and eight-year player in the NHL (1993-2001) ... A member of the Trumbull, Conn., baseball team that won the 1989 Little League World Series in Williamsport, Pa. ... Pitched and earned the victory in the championship game of the Little League World Series ... Along with wife, Rory, has one daughter, Dylan Elizabeth, and one son, Luke.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1996	World Junior Championship	6	2	2	4	2
1997	World Championship	8	0	1	1	2
1998	World Championship	6	1	2	3	12
2002	Olympic Winter Games	6	0	0	0	0
2004	World Championship	9	3	3	6	27
2004	World Cup of Hockey	5	0	0	0	0
USA Hockey Totals		40	6	8	14	43
Olympic Totals		6	0	0	0	0

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1994-95	Boston Univ.	NCAA	39	12	15	27	38	—	—	—	—	—
1995-96	Boston Univ.	NCAA	37	35	32	67	46	—	—	—	—	—
1996-97	Boston Univ.	NCAA	41	38	24	62	64	—	—	—	—	—
1997-98	Boston Univ.	NCAA	38	28	29	57	88	—	—	—	—	—
1998-99	Colorado	NHL	79	20	24	44	62	19	6	2	8	4
1999-00	Colorado	NHL	82	20	47	67	42	17	4	10	14	4
2000-01	Colorado	NHL	71	24	41	65	47	23	11	5	16	4
2001-02	Colorado	NHL	82	21	25	46	38	21	5	7	12	10
2002-03	Calgary	NHL	80	23	30	53	33	—	—	—	—	—
2003-04	Buffalo	NHL	76	18	35	53	68	—	—	—	—	—
2005-06*	Buffalo	NHL	40	14	16	30	16	—	—	—	—	—

NHL Totals			510	140	218	358	306	80	26	24	50	22
*as of Jan. 4, 2006												

#42

Robert Esche

Goaltender

Height:
6'1" (185)

Weight:
210 (95)

Catches:
Left

Birthdate:
1/22/78

Birthplace:
Utica, N.Y.

2005-06 NHL Team:
Philadelphia
Flyers

College Team:
None

USA HOCKEY PLAYING EXPERIENCE: Member of Team USA at the World Cup of Hockey 2004 ... Went 1-3-0 in four starts with a 2.53 goals-against average and .909 save percentage ... Member of the U.S. Men's National Team that finished fourth at the 2001 International Ice Hockey Federation World Championship ... Posted a 4-2-0 record, a 2.17 GAA and a .939 save percentage ... Went undefeated (1-0-1) as a member of the U.S. Men's National Team at the 2000 IIHF World Championship ... Surrendered one goal in his two-game performance, which included a 3-0 shutout of Russia on May 1 ... Went 2-2-0 in four games at the 1998 IIHF World Junior Championship ... Helped Team USA capture a silver medal at the 1997 IIHF World Junior Championship.

NHL PLAYING EXPERIENCE: Playing in his third season with the Philadelphia Flyers and seventh in the National Hockey League ... In 18 games this season through Jan. 4, posted an 11-4-2 record with a 3.14 GAA and .890 save percentage ... In 2003-04, saw action in a career-high

Bio & Statistics

40 regular-season games and owned a 21-11-7 record ... Posted career bests in wins (21), shutouts (3), GAA (2.04) and save percentage (.915) ... Ranked fifth among all NHL goaltenders in GAA in the regular season ... Owned an 11-7-0 playoff record and notched one shutout while reaching the Eastern Conference finals ... Won the Pelle Lindbergh Trophy as the Flyer who has most improved from the previous season as voted by his teammates ... Played his first season with the Flyers in 2002-03 ... Registered a 12-9-3 overall record and ranked ninth in the NHL with a 2.20 GAA ... Shared the William Jennings Trophy with Roman Cechmanek and Martin Brodeur as goaltenders from the team (Philadelphia and New Jersey) with the fewest goals against ... Won the Yanick Dupre Class Guy Memorial Award as the Flyer who best illustrates character, dignity and respect for the sport, both on and off the ice ... In 2001-02, played 22 games for the Phoenix Coyotes ... Owned a 6-10-2 record and registered a 2.72 GAA and a .902 save percentage ... Saw action in 25 games for Phoenix in 2000-01 ... Registered a 10-8-4 overall record during the regular season ... Collected a 2-5-0 record with Phoenix in eight games played in 1999-2000 ... Appeared in three games for Phoenix in 1998-99.

ADDITIONAL PLAYING EXPERIENCE: Posted a shutout in his only game with the Springfield Falcons of the American Hockey League in 2001-02 ... Played in his second season of professional hockey with Springfield in 1999-2000 ... Posted a 9-9-2 record with a 3.03 GAA and a .912 save percentage ... Also played in seven regular-season games with the Houston Aeros of the International Hockey League in 1999-2000, claiming a 4-2-1 mark and a 2.29 GAA ... In 1998-99, recorded a 24-20-6 mark with a 2.80 GAA for Springfield ... Played one season with the Ontario Hockey League's Plymouth Whalers (1997-98) ... Named a 1998 OHL Second Team All-Star ... Had a 29-13-4 record with a 2.88 GAA during the regular season ... Appeared in 15 playoff games for Plymouth in 1997-98 and posted an 8-7-0 record with a 3.11 GAA ... Spent two seasons (1995-97) with the Detroit Whalers of the OHL ... Posted a 24-28-2 record with a 3.81 GAA in 1996-97 and a 13-6-0 record with a 3.74 GAA in 1995-96.

PERSONAL: Selected with the fifth choice of the Phoenix Coyotes (139th overall) in the 1996 NHL Entry Draft ... Along with wife, Kelly, has two children, Ashlynn and Waylon.

TEAM USA STATISTICS

YEAR	EVENT	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1997	World Jr. Championship	0	0	0	0	0	—	0	0-0-0
1998	World Jr. Championship	4	238	13	142	3.28	.908	0	2-2-0
2000	World Championship	2	120	1	63	0.50	.984	1	1-0-1
2001	World Championship	6	359	13	188	2.17	.931	0	4-2-0
2004	World Cup	4	237	10	110	2.53	.909	0	1-3-0
Team USA Totals		16	954	37	503	2.33	.931	1	8-7-1

#42

Robert Esche

Goaltender

ADDITIONAL STATISTICS

REGULAR SEASON

YEAR	TEAM	LEAGUE	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1995-96	Detroit	OHL	23	1,216	76	—	3.74	—	1	13-6-0
1996-97	Detroit	OHL	58	3,241	206	1,689	3.81	.878	2	24-28-2
1997-98	Plymouth	OHL	48	2,810	135	1,298	2.88	.896	3	29-13-4
1998-99	Phoenix	NHL	3	130	7	50	3.25	.860	0	0-1-0
1999-2000	Springfield	AHL	55	2,957	138	1,453	2.80	.905	1	24-20-6
	Phoenix	NHL	8	408	23	215	3.38	.893	0	2-5-0
	Houston	IHL	7	419	16	205	2.29	.922	2	4-2-1
	Springfield	AHL	21	1,207	61	693	3.03	.912	2	9-9-2
2000-01	Phoenix	NHL	25	1,350	68	654	3.02	.896	2	10-8-4
2001-02	Phoenix	NHL	22	1,145	52	587	2.72	.902	1	6-10-2
	Springfield	AHL	1	60	0	35	0.00	1.000	1	1-0-0
2002-03	Philadelphia	NHL	30	1,638	60	644	2.20	.907	2	12-9-3
2003-04	Philadelphia	NHL	40	2,322	79	942	2.04	.915	3	21-11-7
2005-06*	Philadelphia	NHL	18	1,070	56	610	3.14	.890	0	11-4-2
NHL Totals			146	8,063	345	3,702	2.57	.907	8	62-48-18

*as of Jan. 4, 2006

PLAYOFFS

YEAR	TEAM	LEAGUE	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1996	Detroit	OHL	3	105	4	—	3.74	—	0	0-2-0
1997	Detroit	OHL	5	317	19	—	3.81	—	0	1-4-0
1998	Plymouth	OHL	15	869	45	—	2.88	—	0	8-7-0
1999	Springfield	AHL	1	60	4	29	4.00	.862	0	0-1-0
2000	Springfield	AHL	3	180	12	110	4.00	.891	0	1-2-0
2003	Philadelphia	NHL	1	30	1	15	2.00	.933	0	0-0-0
2004	Philadelphia	NHL	18	1,061	41	539	2.32	.924	1	11-7-0
NHL Totals			19	1,091	42	554	2.31	.924	1	11-7-0

#14

Brian Gionta

Forward

Height:
5'7" (170)

Weight:
175 (79)

Shoots:
Right

Birthdate:
1/18/79

Birthplace:
Rochester, N.Y.

2005-06 NHL Team:
New Jersey
Devils

College Team:
Boston
College

USA HOCKEY PLAYING EXPERIENCE: Member of the U.S. Men's National Team that competed at the 2005 International Ice Hockey Federation World Championship ... Led the U.S. Men's National Select Team with four goals and five points in four games at the 2004 Deutschland Cup ... Scored twice and added an assist in seven games ... Played for the U.S. Men's National Team at the 2001 IIHF World Championship and totaled two goals in nine games ... Tied for third in scoring for Team USA, notching two goals and one assist in seven contests at the 2000 IIHF World Championship ... Led the tournament in scoring at the 1999 IIHF World Junior Championship with 11 points (6-5) in six games ... Was the second-leading scorer on the U.S. squad at the 1998 IIHF World Junior Championship with eight points (5-3) in seven games ... Received USA Hockey's 1999 Bob Johnson Award for recognition of excellence in international competition.

NHL PLAYING EXPERIENCE: Playing his fourth season with the New Jersey Devils and fourth overall in the National Hockey League ... In 40 games through Jan. 4, already set new career highs with 23 goals, 18

assists and 41 points ... His 41 points led the team ... Named 2003-04 Unsung Hero by his teammates ... Set career highs in goals (21), game-winning tallies (8) and points (29) in 75 regular-season games ... Ranked second on the team with five points (2-3) in five playoff games in 2004 ... Netted 12 goals and added 13 assists in 58 regular-season games with New Jersey in 2002-03 ... Helped lead New Jersey to the 2003 Stanley Cup title with nine points (1-8) in 24 postseason games ... Played 39 games with New Jersey in 2001-02 and notched 15 points (6-9).

ADDITIONAL PLAYING EXPERIENCE: Played for the Albany River Rats of the American Hockey League in 2004-05 ... Totaled 12 points (5-7) in 15 games ... Spent half of the 2001-02 season with Albany ... Notched 25 points (9-16) in 37 games ... Completed his senior season with Boston College of the Hockey East Association in 2000-01 ... Helped lead BC to its first NCAA Championship since 1946 ... His 33 tallies led the nation ... Named Hockey East Player of the Year and a First Team All-Star for the third consecutive year ... Named one of 10 finalists for the 1999, 2000 and 2001 Hobey Baker Memorial Award, given to the nation's most outstanding men's college hockey player ... Finished second on the Eagles with 56 points (33-23) in 42 games during the 1999-2000 campaign ... Led the nation with 33 goals ... Helped BC to its third consecutive appearance at the NCAA Frozen Four ... Captured All-America honors in both 1999 and 2000 ... Led BC in 1998-99 with 60 points (27-33) in 39 games ... As a freshman in 1997-98, named the Hockey East Rookie of the Year for his 62-point (30-32) performance.

PERSONAL: The fourth choice of the New Jersey Devils (82nd overall) at the 1998 NHL Entry Draft ... Younger brother Stephen played for the USA Hockey National Team Development Program (2000-01) ... Along with wife Harvest, has one son, Adam.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1998	World Junior Championship	7	5	3	8	4
1999	World Junior Championship	6	6	5	11	6
2000	World Championship	7	2	1	3	2
2001	World Championship	9	2	0	2	6
2004	Deutschland Cup	4	4	1	5	8
2005	World Championship	7	2	1	3	6
Team USA Totals		40	21	11	32	32

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1997-98	Boston College	NCAA	40	30	32	62	44	—	—	—	—	—
1998-99	Boston College	NCAA	39	27	33	60	46	—	—	—	—	—
1999-2000	Boston College	NCAA	42	33	23	56	66	—	—	—	—	—
2000-01	Boston College	NCAA	43	33	21	54	47	—	—	—	—	—
2001-02	New Jersey	NHL	33	4	7	11	8	6	2	2	4	0
	Albany	AHL	37	9	16	25	18	—	—	—	—	—
2002-03	New Jersey	NHL	58	12	13	25	23	24	1	8	9	6
2003-04	New Jersey	NHL	75	21	8	29	36	5	2	3	5	0
2004-05	Albany	AHL	15	5	7	12	10	—	—	—	—	—
2005-06*	New Jersey	NHL	40	23	18	41	26	—	—	—	—	—
NHL Totals			201	60	46	106	93	35	5	13	18	6

*as of Jan. 4, 2006

#11

Scott Gomez

Forward

Height:
5'11" (180)

Weight:
200 (91)

Shoots:
Left

Birthdate:
12/23/79

Birthplace:
Anchorage,
Alaska

2005-06 NHL Team:
New Jersey
Devils

College Team:
None

USA HOCKEY PLAYING EXPERIENCE: Skated for Team USA in 1998 and 1999 at the International Ice Hockey Federation World Junior Championship ... In 1999, tied for second in the tournament with 10 points (3-7) in six games ... Also tied for first in assists and ranked second on the U.S. squad in scoring ... His seven assists ties him for ninth in the all-time U.S. single-tournament rankings ... In 1998, tallied one goal in six games at the IIHF World Junior Championship.

NHL PLAYING EXPERIENCE: Playing his fifth season with the New Jersey Devils in the National Hockey League ... In 40 games through Jan. 4, led team with 21 assists and ranked second with 35 points ... In 2003-04, played in 80 regular-season games and ranked second on the team with 70 points (14-56) ... Matched a career high in points and set a career high in assists ... In the 2003-04 playoffs, skated in five games and notched six assists ... Completed the 2002-03 regular season tied for

Bio & Statistics

second on New Jersey with 55 points and first with 42 assists ... Posted a career-high plus/minus rating with a +17 ... In 2002-03, helped the Devils to the Stanley Cup title ... Skated in all 24 playoff games and notched 12 points (3-9) ... Played in 76 games in 2001-02 and totaled 48 points (10-38) ... Skated in 76 regular-season contests in 2000-01 and notched 63 points (14-49) to finish fourth on the team ... His 49 assists were good for second on the squad ... Posted a career-high 14 playoff points (5-9) in 25 games in 2001 ... Skated in all 82 games in 1999-2000 and registered 70 points (19-51) ... Earned the Calder Memorial Trophy as the league's top rookie ... Named to the NHL All-Rookie Team ... Finished first on New Jersey and among NHL rookies with 51 assists and 27 power-play points ... Was also first among NHL rookies with 70 points ... Helped New Jersey capture the Stanley Cup ... Skated in 24 playoff games and notched 10 points (4-6) ... Just the third player in the expansion era to be first in rookie scoring during both the regular season and the playoffs ... One of eight players in NHL history to win the Stanley Cup and the Calder Memorial Trophy in the same season.

ADDITIONAL PLAYING EXPERIENCE: Skated for the Alaska Aces of the ECHL during the 2004-05 season ... Totaled 90 points (14-76) in 65 games ... Played two seasons for the Tri-City Americans of the Western Hockey League (1997-99) ... Scored 108 points on 30 goals and 78 assists in 58 games in 1998-99 ... Collected 49 points (12-37) in 45 games with Tri-City in 1997-98.

PERSONAL: Selected in the first round by the New Jersey Devils (27th overall) in the 1998 NHL Entry Draft ... First-ever Hispanic player drafted in the first round.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1998	World Junior Championship	7	1	0	1	2
1999	World Junior Championship	6	3	7	10	4
2004	World Cup of Hockey	5	1	3	4	0
Team USA Totals		18	5	10	15	6

#11

Scott Gomez

Forward

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1997-98	Tri-City	WHL	45	12	37	49	57	—	—	—	—	—
1998-99	Tri-City	WHL	58	30	78	108	55	10	6	13	19	31
1999-2000	New Jersey	NHL	82	19	51	70	78	23	4	6	10	4
2000-01	New Jersey	NHL	76	14	49	63	46	25	5	9	14	24
2001-02	New Jersey	NHL	76	10	38	48	36	—	—	—	—	—
2002-03	New Jersey	NHL	80	13	42	55	48	24	3	9	12	2
2003-04	New Jersey	NHL	80	14	56	70	70	5	0	6	6	0
2004-05	Alaska	ECHL	61	13	73	86	69	4	1	3	4	4
2005-06*	New Jersey	NHL	40	14	21	35	30	—	—	—	—	—
NHL Totals			434	84	257	341	308	77	12	30	42	30

*as of Jan. 4, 2006

#47

John Grahame

Goaltender

Height:
6'2" (188)

Weight:
210 (95)

Catches:
Left

Birthdate:
8/31/75

Birthplace:
Denver,
Colo.

2005-06 NHL Team:
Tampa Bay
Lightning

College Team:
Lake Superior
State University

USA HOCKEY PLAYING EXPERIENCE: Played in one game for the U.S. Men's National Team at the 1996 International Ice Hockey Federation World Hockey Championship ... Member of the U.S. National Junior Team that competed at the 1995 IIHF World Junior Championship ... Posted a 2-2-0 record with a 4.07 goals-against average and .874 save percentage in five games.

NHL PLAYING EXPERIENCE: Playing his sixth season in the National Hockey League and third with the Tampa Bay Lightning ... In 31 games through Jan. 4, notched a 16-13-0 record with a 2.84 GAA and .894 save percentage ... In 2003-04, played in 29 regular-season games and one playoff game for the Stanley Cup champion Lightning ... Posted an 18-9-1 record with a 2.06 GAA and .913 save percentage during the regular season ... Went 6-5-4 with Tampa Bay during the 2002-03 regular season with a

#47

John Grahame

Goaltender

2.23 GAA and .920 save percentage ... Earned an 11-9-2 record for the Boston Bruins in 2002-03 before going to Tampa Bay ... Played in 19 games with Boston in 2001-02 and posted an 8-7-2 record with a 2.89 GAA and .897 save percentage ... Collected a 3-4-0 record in 10 games with Boston in 2000-01 ... In 1999-2000, posted a 2.46 GAA and .910 save percentage in 24 games with Boston during his rookie season.

ADDITIONAL PLAYING EXPERIENCE: Played four seasons (1997-2001) with the Providence Bruins of the American Hockey League ... Went 4-7-3 in 16 regular-season games with Providence in 2000-01 with a 3.16 GAA and .899 save percentage ... In 1999-2000, spent 27 regular-season games with Providence while splitting time with Boston ... Posted a 37-9-1 record in 1998-99 with a 2.90 GAA and .896 save percentage in 48 regular-season games ... In 1997-98, played 55 games with Providence in his first professional season ... Played three years (1994-97) at Lake Superior State University of the Central Collegiate Hockey Association and earned a 56-24-9 record in 94 games.

PERSONAL: Selected by Boston in the ninth round (229th overall) of the 1994 NHL Entry Draft ... Father, Ron, played four seasons in the NHL (1977-81) with the Boston Bruins, Los Angeles Kings and Quebec Nordiques ... Part of the only mother-son combination to have both their names engraved on the Stanley Cup. Mother Charlotte was a member of the front office of the 2001 Colorado Avalanche.

TEAM USA STATISTICS

YEAR	EVENT	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1995	World Jr. Championship	5	280	19	151	4.07	.874	0	2-2-0
1996	World Championship	1	30	4	21	7.94	.809	0	0-1-0
Team USA Totals		6	310	23	172	4.45	.866	0	2-3-0

ADDITIONAL STATISTICS

REGULAR SEASON

YEAR	TEAM	LEAGUE	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1994-95	Lake Superior	CCHA	28	1,616	75	662	2.79	.887	2	16-7-3
1995-96	Lake Superior	CCHA	29	1,658	67	698	2.42	.904	2	21-4-2
1996-97	Lake Superior	CCHA	37	2,197	134	1,689	3.66	.876	3	19-13-4
1997-98	Providence	AHL	55	3,053	164	1,614	3.22	.898	3	15-31-4
1998-99	Providence	AHL	48	2,771	134	1,283	2.90	.896	3	37-9-1
1999-2000	Boston	NHL	24	1,344	55	664	2.46	.910	2	7-10-5
	Providence	AHL	27	1,528	86	876	3.38	.902	1	11-13-2
2000-01	Boston	NHL	10	471	28	239	3.57	.867	0	3-4-0
	Providence	AHL	16	893	47	467	3.16	.899	0	4-7-3
2001-02	Boston	NHL	19	1,079	52	555	2.89	.897	1	8-7-2
2002-03	Boston	NHL	23	1,352	61	625	2.71	.902	1	11-9-2
	Tampa Bay	NHL	17	914	34	424	2.23	.920	2	6-5-4
2003-04	Tampa Bay	NHL	29	1,688	58	664	2.06	.913	1	18-9-1
2005-06*	Tampa Bay	NHL	31	1,797	85	800	2.84	.894	2	16-13-0
NHL Totals			153	8,645	373	3,971	2.59	.914	9	69-57-14

*as of Jan. 4, 2006

PLAYOFFS

YEAR	TEAM	LEAGUE	GP	MIN	GA	SOG	GAA	SV%	SO	W-L-T
1999	Providence	AHL	19	1,209	48	—	2.38	—	1	15-4-0
2000	Providence	AHL	13	839	35	456	2.50	.917	0	10-3-0
2001	Providence	AHL	17	1,043	46	643	2.64	.923	2	8-9-0
2003	Tampa Bay	NHL	1	111	2	50	1.08	.958	0	0-1-0
2004	Tampa Bay	NHL	1	34	2	19	3.52	.882	0	0-0-0
NHL Totals			2	145	4	69	1.66	.942	0	0-1-0

#13

Bill Guerin

Forward

Height:
6'2" (188)

Weight:
210 (95)

Shoots:
Right

Birthdate:
11/9/70

Birthplace:
Wilbraham,
Mass.

2005-06 NHL Team:
Dallas
Stars

College Team:
Boston
College

USA HOCKEY PLAYING EXPERIENCE: Skated in five games for Team USA at the World Cup of Hockey 2004 ... Notched four points (2-2) and had a team-best +6 rating ... Played for two U.S. Olympic Men's Ice Hockey Teams (1998 and 2002) ... Helped team to the silver medal at the 2002 Olympic Winter Games ... Contributed four goals in six games ... Assisted on three goals in four games at the 1998 Olympic Winter Games ... Member of gold-medal-winning Team USA at the World Cup of Hockey 1996 ... Registered two points (0-2) in seven games ... Played in 46 games for the U.S. National Team during the 1991-92 Pre-Olympic Tour and tallied 27 points (12-15) ... Member of the 1989 and 1990 U.S. National Junior Teams ... Played in seven games at the 1990 International Ice Hockey Federation World Junior Championship ... Recorded three assists in seven games at the 1989 IIHF World Junior Championship.

NHL PLAYING EXPERIENCE: Playing in his 14th season in the National Hockey League and third with the Dallas Stars ... In 38 games through Jan. 4, notched eight goals and 14 assists ... Played in all 82 regular-

Bio & Statistics

season games for Dallas in 2003-04 and notched 34 goals and 35 assists ... Skated in five playoff games for the Stars and recorded an assist ... Totaled 50 points (25-25) in 68 games in his first season with Dallas in 2002-03 ... Scored a career-best 41 goals and added 25 assists in 78 regular-season games with Boston in 2001-02 ... Added six points (4-2) in six playoff games ... In 2000-01, established career highs in assists (45) and points (85) between Boston and Edmonton ... Finished 13th overall in the NHL's Art Ross scoring race ... Received 2001 NHL All-Star Game MVP honors when he tallied a hat trick and two assists ... Played four seasons with Edmonton (1997-2001) ... Scored 27 goals and added 24 assists in 75 games with Edmonton in 1999-2000 ... Named the team's MVP in 1998-99 after totaling 66 points (30-36) in 83 games ... Split the 1997-98 season between Edmonton and New Jersey and accumulated 47 points (25-22) in 71 games ... New Jersey's fifth-leading scorer in 1996-97 with 47 points (29-18) in 82 regular-season games ... Added three points (2-1) in eight games in the 1996-97 Stanley Cup Playoffs ... Totaled 53 points (23-30) in 80 regular-season games in 1995-96 ... Notched 25 points (12-13) during the 1994-95 regular season and added 11 points (3-8) during the playoffs as New Jersey captured the 1995 Stanley Cup ... Tallied 36 points (15-21) in 70 games as a rookie with New Jersey in 1992-93 ... Played 11 games with New Jersey in 1991-92 and had four points (3-1) including three goals in six playoff games.

ADDITIONAL PLAYING EXPERIENCE: Played in 18 games for the American Hockey League's Utica Devils in 1992-93 and netted 10 goals and seven assists ... Began his professional career in 1991-92 with Utica ... Played two seasons (1989-91) at Boston College of the Hockey East Association and registered 40 goals and 30 assists in 77 collegiate games.

PERSONAL: Was the New Jersey Devils' first pick (fifth overall) in the 1989 NHL Entry Draft ... Along with his wife, Kara, has three daughters – Kayla, Grace and Lexi – and a son, Liam.

TEAM USA STATISTICS

YEAR	EVENT/TEAM	GP	G	A	PTS	PIM
1989	World Junior Championship	7	0	3	3	16
1990	World Junior Championship	7	0	0	0	18
1991-92	U.S. National Team	46	12	15	27	67
1996	World Cup of Hockey	7	0	2	2	17
1998	Olympic Winter Games	4	0	3	3	2
2002	Olympic Winter Games	6	4	0	4	4
2004	World Cup of Hockey	5	2	2	4	8
Team USA Totals		77	18	25	43	132
Olympic Totals		10	4	3	7	6

#13

Bill Guerin

Forward

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1989-90	Boston College	NCAA	39	14	11	25	64	—	—	—	—	—
1990-91	Boston College	NCAA	38	26	19	45	102	—	—	—	—	—
1991-92	New Jersey	NHL	5	0	1	1	9	6	3	0	3	4
	Utica	AHL	22	13	10	23	6	4	1	3	4	14
1992-93	New Jersey	NHL	65	14	20	34	63	5	1	1	2	4
	Utica	AHL	18	10	7	17	47	—	—	—	—	—
1993-94	New Jersey	NHL	81	25	19	44	101	17	2	1	3	35
1994-95	New Jersey	NHL	48	12	13	25	72	20	3	8	11	30
1995-96	New Jersey	NHL	80	23	30	53	116	—	—	—	—	—
1996-97	New Jersey	NHL	82	29	18	47	95	8	2	1	3	18
1997-98	New Jersey	NHL	19	5	5	10	13	—	—	—	—	—
	Edmonton	NHL	40	13	16	29	80	12	7	1	8	17
1998-99	Edmonton	NHL	80	30	34	64	133	3	0	2	2	2
1999-2000	Edmonton	NHL	70	24	22	46	123	5	3	2	5	9
2000-01	Edmonton	NHL	21	12	10	22	18	—	—	—	—	—
	Boston	NHL	64	28	35	63	122	—	—	—	—	—
2001-02	Boston	NHL	78	41	25	66	91	6	4	2	6	6
2002-03	Dallas	NHL	64	25	25	50	113	4	0	0	0	4
2003-04	Dallas	NHL	82	34	35	69	109	5	0	1	1	4
2005-06*	Dallas	NHL	38	8	14	22	59	—	—	—	—	—

NHL Totals

917 323 322 645 1317 91 25 19 44 133

*as of Jan. 4, 2006

#2

Derian Hatcher

Defenseman

Height:

6'5" (196)

Weight:

235 (107)

Shoots:

Left

Birthdate:

6/4/72

Birthplace:

Sterling
Heights,
Mich.

2005-06 NHL Team:

Philadelphia
Flyers

College Team:

None

USA HOCKEY PLAYING EXPERIENCE: Member of the U.S. Men's National Team that competed at the 2002 International Ice Hockey Federation World Championship ... Skated in all seven games and recorded an assist ... Represented the United States as a member of the 1998 Olympic Men's Ice Hockey Team and played in four games ... Completed for the United States at the World Cup of Hockey 1996 ... Tallied five points (3-2) in six games to help lead Team USA to a first-place finish ... Led all defensemen in the tournament with three goals ... Played on the U.S. Men's National Team at the 1993 IIHF World Championship and contributed a goal and two assists in six games.

NHL PLAYING EXPERIENCE: Playing his first season with the Philadelphia Flyers and 14th overall in the National Hockey League ... In 36 games through Jan. 4, totaled 13 points (4-9) and led the team in average time on ice (24:01) ... In 2003-04, played 15 regular-season and 12 postseason games with Detroit and collected five assists ... Played his 12th year with the Dallas Stars organization in 2002-03 and totaled 33 points (9-24) in 93

#2

Derian Hatcher

Defenseman

games ... Notched four goals and 21 assists in 80 games in 2001-02, his highest point total in three seasons ... In 2000-01, tallied 23 points (2-21) in 80 regular-season games and led Dallas in hits (250) ... Contributed one assist in 10 playoff games, as Dallas advanced to the Western Conference semifinals ... Appeared in 57 regular-season games during 1999-2000 and registered 24 points (2-22) ... Had a goal and three assists in 23 playoff games as Dallas advanced to the Stanley Cup Finals ... In 1998-99, posted a career-high +21 plus/minus rating and for the third time in his career was named the Stars' Defenseman of the Year ... Was the first American-born captain of a Stanley Cup champion as the Stars skated to the title in 1999 ... Set career high for assists (25) during the 1997-98 regular season ... Added six points (3-3) in 17 playoff contests ... Played in 70 games during the 1996-97 season and totaled 24 points (3-21) ... Skated in 79 games for Dallas in 1995-96 and notched eight goals and 23 assists ... Recorded 16 points (5-11) in 43 games in 1994-95 ... Scored a career-best 12 goals during the 1993-94 regular season ... Totaled 19 points (5-14) in 67 games with the Minnesota North Stars in 1992-93 ... Started his NHL career with Minnesota during the 1991-92 season and collected 12 points (7-5) in 43 games.

ADDITIONAL PLAYING EXPERIENCE: Skated with the Motor City Mechanics of the United Hockey League in 2004-05 ... Scored five goals and added 12 assists in 24 games ... Played two games for the Kalamazoo Wings of the International Hockey League in 1992-93 ... Spent two years (1989-1991) with the North Bay Centennials of the Ontario Hockey League and totaled 132 points (31-101) in 143 games.

PERSONAL: Selected in the first round (eighth overall) by the Minnesota North Stars in the 1990 NHL Entry Draft ... Older brother, Kevin, played 17 NHL seasons before retiring following the 2000-01 campaign ... Hatcher and his wife, Heather, are the parents of four children: sons, Chase and Kelton, and daughters, Shallyn and Hallie.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1993	World Championship	6	1	2	3	8
1996	World Cup of Hockey	6	3	2	5	0
1998	Olympic Winter Games	4	0	0	0	10
2002	World Championship	7	0	1	1	0
Team USA Totals		23	4	5	9	18
Olympic Totals		4	0	0	0	10

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1989-90	North Bay	OHL	64	14	38	52	81	5	2	3	5	8
1990-91	North Bay	OHL	64	13	50	63	163	10	2	10	12	28
1991-92	Minnesota	NHL	43	7	5	12	88	—	—	—	—	—
1992-93	Minnesota	NHL	67	4	15	19	178	—	—	—	—	—
	Kalamazoo	IHL	2	1	2	3	21	—	—	—	—	—
1993-94	Dallas	NHL	83	12	19	31	211	9	0	2	2	14
1994-95	Dallas	NHL	43	5	11	16	105	—	—	—	—	—
1995-96	Dallas	NHL	79	8	23	31	129	—	—	—	—	—
1996-97	Dallas	NHL	63	3	19	22	97	7	0	2	2	20
1997-98	Dallas	NHL	70	6	25	31	132	17	3	3	6	39
1998-99	Dallas	NHL	80	9	21	30	102	18	1	6	7	24
1999-2000	Dallas	NHL	57	2	22	24	68	23	1	3	4	29
2000-01	Dallas	NHL	80	2	21	23	77	10	0	1	1	16
2001-02	Dallas	NHL	80	4	21	25	87	—	—	—	—	—
2002-03	Dallas	NHL	82	8	22	30	106	11	1	2	3	33
2003-04	Detroit	NHL	15	0	4	4	8	12	0	1	1	15
2004-05	Motor City	UHL	24	5	12	17	27	—	—	—	—	—
2005-06*	Philadelphia	NHL	36	4	9	13	44	—	—	—	—	—
NHL Totals			878	74	237	311	1,432	112	6	22	28	198

*as of Jan. 4, 2006

#21

Mike Knuble

Forward

Height:
6'3" (191)

Weight:
228 (103)

Shoots:
Right

Birthdate:
7/4/72

Birthplace:
Toronto, Ont.

2005-06 NHL Team:
Philadelphia
Flyers

College Team:
University
of Michigan

USA HOCKEY PLAYING EXPERIENCE: Appeared on his fourth U.S. Men's National Team (1995, 1999, 2001 and 2005) at the 2005 International Ice Hockey Federation World Championship ... Tied for first on the team with six points (4-2) in seven games ... Recorded two goals in nine games at the 2001 IIHF World Championship ... Played six games in the 1999 IIHF World Championship ... At the 1995 IIHF World Championship, recorded a goal and two assists in six games.

NHL PLAYING EXPERIENCE: Playing his ninth season in the National Hockey League and first with the Philadelphia Flyers ... In 39 games through Jan. 4, second on team in goals (19) and plus/minus (+17), and third on the team in points (32) ... In 2003-04, scored 20+ goals (21) for the second consecutive regular season with the Boston Bruins ... Led the team with a +19 rating in 82 regular-season games ... Scored twice in

Bio & Statistics

seven playoff games in 2004 ... In 2002-03, set career highs in goals (30), assists (29) and points (59) during the regular season ... Added a pair of playoff assists in five games ... Scored eight goals and added six assists in 56 games with Boston in 2001-02 ... Notched 20 points (7-13) in 84 games during his first year with Boston (2000-01) ... Split time during the 1999-2000 season between the New York Rangers and Boston, totaling 20 points (12-8) in 73 games ... Notched 35 points (15-20) with the New York Rangers in 1998-99 ... Played his first full NHL season in 1997-98 and tallied 14 points (7-7) in 56 games while helping the Detroit Red Wings win the Stanley Cup ... Skated in nine games for Detroit in 1996-97 and scored a goal.

ADDITIONAL PLAYING EXPERIENCE: Spent the 2004-05 season with Linkopings HC of the Swedish Elite League ... Collected 39 points (26-13) in 49 games ... In 1996-97, led the Adirondack Red Wings of the American Hockey League in goals (28) and assists (35) in 68 games ... Played 83 games with Adirondack in 1995-96 and tallied 46 points (23-23) ... Joined Adirondack for three playoff games in 1995 following the end of his senior season at the University of Michigan of the Central Collegiate Hockey Association ... Totaled 175 points (103-72) in 157 games in four years (1991-95) with Michigan ... Led the CCHA in goals in 1994-95 with 38 ... Ranked second in the CCHA in goals in 1993-94 with 32 ... Was a Second Team All-America pick in 1995 and a CCHA Second Team All-Star in 1994 and 1995.

PERSONAL: Selected by the Detroit Red Wings in the fourth round (76th overall) of the 1991 NHL Entry Draft ... Resides in Grand Rapids, Mich., with his wife, Megan, and their three children: Anna, Cameron and Cole.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1995	World Championship	6	1	2	3	2
1999	World Championship	6	0	0	0	10
2001	World Championship	9	2	0	2	2
2005	World Championship	7	4	2	6	8
Team USA Totals		28	7	4	11	22

#21

Mike Knuble

Forward

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1991-92	Michigan	NCAA	43	7	8	15	48	—	—	—	—	—
1992-93	Michigan	NCAA	39	26	16	42	57	—	—	—	—	—
1993-94	Michigan	NCAA	41	32	26	58	71	—	—	—	—	—
1994-95	Michigan	NCAA	34	38	22	60	62	—	—	—	—	—
	Adirondack	AHL	—	—	—	—	—	3	0	0	0	0
1995-96	Adirondack	AHL	80	22	23	45	59	3	1	0	1	0
1996-97	Detroit	NHL	9	1	0	1	0	—	—	—	—	—
	Adirondack	AHL	68	28	35	63	54	—	—	—	—	—
1997-98	Detroit	NHL	53	7	6	13	16	3	0	1	1	0
1998-99	N.Y. Rangers	NHL	82	15	20	35	26	—	—	—	—	—
1999-2000	N.Y. Rangers	NHL	59	9	5	14	18	—	—	—	—	—
	Boston	NHL	14	3	3	6	8	—	—	—	—	—
2000-01	Boston	NHL	82	7	13	20	37	—	—	—	—	—
2001-02	Boston	NHL	54	8	6	14	42	2	0	0	0	0
2002-03	Boston	NHL	75	30	29	59	45	5	0	2	2	2
2003-04	Boston	NHL	82	21	25	46	32	7	2	0	2	0
2004-05	Linkopings HC	SEL	49	26	13	39	40	—	—	—	—	—
2005-06*	Philadelphia	NHL	39	19	13	32	48	—	—	—	—	—
NHL Totals			549	120	120	240	272	17	2	3	5	2

*as of Jan. 4, 2006

#4

Jordan Leopold

Defenseman

Height:
6'1" (185)

Weight:
205 (93)

Shoots:
Left

Birthdate:
8/3/80

Birthplace:
Golden Valley,
Minn.

2005-06 NHL Team:
Calgary
Flames

College Team:
University
of Minnesota

USA HOCKEY PLAYING EXPERIENCE: Participated at the 2005 International Ice Hockey Federation World Championship for the U.S. Men's National Team and picked up an assist in seven games ... Named to the 2004 World Cup of Hockey Team, but missed the tournament due to injury ... Skated for the U.S. National Team at the 2003 IIHF World Championship ... Led U.S. defensemen with four points (1-3) in six games ... Recorded an assist in seven games at the 2002 IIHF World Championship ... Skated for the U.S. National Junior Team at the IIHF World Junior Championship in 1999 and 2000 ... Scored one goal and added two assists at the 2000 IIHF World Junior Championship ... Registered one assist in six games at the 1999 IIHF World Junior Championship ... Played for the USA Hockey National Team Development Program in 1997-98 and tallied 23 points (11-12) in 60 games for the U.S. National Under-18 Team.

NHL PLAYING EXPERIENCE: Playing his third season in the National Hockey League with the Calgary Flames ... In 40 games through Jan. 4, notched nine assists and led team with a +12 rating ... Skated in all 82

#4

Jordan Leopold

Defenseman

regular-season games for Calgary in 2003-04 and recorded a career-high 33 points (9-24) ... Skated in all 26 playoff games and collected 10 assists while helping the Flames to the Stanley Cup Finals ... Played in 58 games in 2002-03 ... Led all Calgary rookies and was third in points among Flames defensemen with 14 (4-10).

ADDITIONAL PLAYING EXPERIENCE: Played in three games for Saint John of the American Hockey League in 2002-03 and notched three points (1-2) ... Completed his senior season at the University of Minnesota of the Western Collegiate Hockey Association in 2001-02 and helped the team to the 2002 NCAA championship ... Ranks third in school history in points (144) and fifth in assists (99) ... His 45 career goals rank first all time among Minnesota defensemen and rank him third all time in the WCHA among defensemen ... Recipient of the 2002 Hobey Baker Memorial Award as the nation's top collegiate player ... Selected to the 2002 JOFA/American Hockey Coaches Association West All-America First Team for the second consecutive year ... In 2001-02, ranked third in both goals scored (20) and points (48) while playing for Minnesota ... Led the nation in overall scoring by a defenseman ... Was named the 2001-02 WCHA Defensive Player of the Year and on the All-WCHA First Team ... As a junior in 2000-01, was a finalist for the Hobey Baker Award ... Named the WCHA Defensive Player of the Year and was a First Team All-WCHA pick ... Tied for the NCAA lead in points by a defenseman with 49 (12-37) ... In 1999-2000, totaled 24 points (6-18) and was named an All-WCHA second team selection ... Led Minnesota rookies in points in 1998-99 with 23 (7-16) ... Named to the WCHA All-Rookie team ... Received Minnesota's Frank Pond Rookie of the Year Award.

PERSONAL: Selected in the second round (44th overall) by the Mighty Ducks of Anaheim at the 1999 NHL Entry Draft ... He and his wife, Jamie, have one daughter, Jordyn.

TEAM USA STATISTICS

YEAR	EVENT/TEAM	GP	G	A	PTS	PIM
1997-98	U.S. National Under-18 Team	60	11	12	23	16
1999	World Junior Championship	6	0	1	1	0
2000	World Junior Championship	7	1	2	3	0
2002	World Championship	7	0	1	1	4
2003	World Championship	6	1	3	4	2
2005	World Championship	7	0	1	1	0
Team USA Totals		93	13	20	33	22

Bio & Statistics

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1998-99	Minnesota	WCHA	39	7	16	23	20	—	—	—	—	—
1999-2000	Minnesota	WCHA	39	6	18	24	20	—	—	—	—	—
2000-01	Minnesota	WCHA	42	12	37	49	38	—	—	—	—	—
2001-02	Minnesota	WCHA	44	20	28	48	28	—	—	—	—	—
2002-03	Saint John	AHL	3	1	2	3	0	—	—	—	—	—
	Calgary	NHL	58	4	10	14	12	—	—	—	—	—
2003-04	Calgary	NHL	82	9	24	33	24	26	0	10	10	6
2005-06*	Calgary	NHL	40	0	9	9	34	—	—	—	—	—
NHL Totals			180	13	43	56	70	26	0	10	10	6

*as of Jan. 4, 2006

#27

John-Michael Liles

Defenseman

Height:
5'10" (178)

Weight:
185 (84)

Shoots:
Left

Birthdate:
11/25/80

Birthplace:
Zionsville, Ind.

2005-06 NHL Team:
Colorado
Avalanche

College Team:
Michigan State
University

USA HOCKEY PLAYING EXPERIENCE: Skated in all seven games for the U.S. Men's National Team at the 2005 International Ice Hockey Federation World Championship and recorded a +5 rating ... Played two games for Team USA at the World Cup of Hockey 2004 ... Named to the U.S. National Junior Team prior to the 2000 IIHF World Junior Championship but was unable to play due to injury ... Spent two seasons (1997-99) with the USA Hockey National Team Development Program on the U.S. National Under-17 and Under-18 Teams ... Totaled 32 points (9-23) in 74 games in 1998-99 and 20 points (6-14) in 67 games in 1997-98.

NHL PLAYING EXPERIENCE: Playing his second season in the National Hockey League with the Colorado Avalanche ... In 41 games through Jan. 4, collected nine goals and 18 assists ... As a rookie in 2003-04, recorded 34 points (10-24) in 79 regular-season games to rank second among

Bio & Statistics

Colorado defenseman ... Finished the season with 16 points (5-11) in the last 17 games ... Was the leader in points, goals and assists among all NHL rookie defenders and finished sixth overall among all rookies in points ... Scored more goals than any rookie defenseman in Colorado franchise history ... Appeared in all 11 post-season games, recording an assist ... Named to the 2003-04 NHL All-Rookie Team.

ADDITIONAL PLAYING EXPERIENCE: Played 17 games for Iserlohn of the German Elite League and finished with 11 points (5-6) in 2004-05 ... Finished out the 2002-03 season with Hershey of the American Hockey League after graduating from Michigan State University of the Central Collegiate Hockey Association ... Closed collegiate career as the top goal-scoring (44) defenseman in MSU history and was the third-highest scoring defenseman with 138 points ... Was a finalist for the 2002-03 Hobey Baker Memorial Award ... Gained All-America and All-CCHA First Team laurels in 2002-03 and 2001-02 ... Led the Spartans in scoring for the second-consecutive season in 2002-03, achieving career highs in goals (16) and assists (34) ... Became the first two-time winner (2002, 2003) of the CCHA's Best Offensive Defenseman award ... Notched 35 points (13-22) in 41 games to lead all MSU players in 2001-02 ... Scored seven goals and added 18 assists in 42 games in 2000-01 ... Totaled 28 points (8-20) during his freshman season in 1999-2000.

PERSONAL: Colorado's eighth selection (159th overall) in the 2000 NHL Entry Draft.

TEAM USA STATISTICS

YEAR	EVENT/TEAM	GP	G	A	PTS	PIM
1997-98	U.S. National Under-17 Team	67	6	14	20	44
1998-99	U.S. National Under-18 Team	74	9	23	32	63
2004	World Cup of Hockey	2	0	0	0	0
2005	World Championship	7	0	0	0	0
Team USA Totals		150	15	37	52	107

#27

John-Michael Liles

Defenseman

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1999-2000	Michigan St.	NCAA	40	8	20	28	26	—	—	—	—	—
2000-01	Michigan St.	NCAA	42	7	18	25	28	—	—	—	—	—
2001-02	Michigan St.	NCAA	41	13	22	35	18	—	—	—	—	—
2002-03	Michigan St.	NCAA	39	16	34	50	46	—	—	—	—	—
	Hershey	AHL	5	0	1	1	4	5	0	0	0	2
2003-04	Colorado	NHL	79	10	24	34	28	11	0	1	1	4
2004-05	Iserlohn	DEL	17	5	6	11	24	—	—	—	—	—
2005-06*	Colorado	NHL	41	9	18	27	32	—	—	—	—	—
NHL Totals			120	19	42	61	60	11	0	1	1	4

*as of Jan. 4, 2006

#3

Aaron Miller

Defenseman

Height:
6'4" (193)

Weight:
218 (99)

Shoots:
Right

Birthdate:
8/11/71

Birthplace:
Buffalo, N.Y.

2005-06 NHL Team:
Los Angeles
Kings

College Team:
University
of Vermont

USA HOCKEY PLAYING EXPERIENCE: Played at the 2005 International Ice Hockey Federation World Championship for the U.S. Men's National Team and tallied two assists in seven games ... Played five games for Team USA at the World Cup of Hockey 2004 ... Notched one assist in nine games at the 2004 IIHF World Championship and helped the United States capture the bronze medal ... Was named to his first U.S. Olympic Men's Ice Hockey Team in 2002 ... Appeared in all six games and helped Team USA earn a silver medal ... A member of the U.S. National Junior Team that appeared at the 1991 IIHF World Junior Championship ... Notched two points (1-1) in eight games.

NHL PLAYING EXPERIENCE: Playing his fifth season with the Los Angeles Kings and 12th in the National Hockey League ... In 36 games through Jan. 4, recorded five assists ... Notched three points (1-2) in 35 games in 2003-04 ... In 2002-03, registered six points (1-5) in 49 games played ... In 2001-02 was named Kings' Outstanding Defenseman and Kings' Best

#3

Aaron Miller

Defenseman

Defensive Player as voted by the local media ... Co-led Los Angeles with a +14 rating ... In 2000-01, tallied 13 points (4-9) in 56 games for Colorado and five points (0-5) in 13 regular-season games for the Kings ... Skated in 13 playoff games with Los Angeles and tied for the club lead with a +4 rating ... Contributed 10 points (2-8) for Colorado in 1999-2000 ... During the 1998-99 season, set regular-season career highs for assists (13), points (18) and games played (76) ... Added six points (1-5) in 19 playoff games ... In 1997-98, scored two goals and added two assists in 62 games with Colorado ... Led all NHL rookies in 1996-97 with a +15 rating ... Three of his five regular-season goals as a rookie were game-winners ... Added 12 assists in 56 regular-season games ... Scored a goal and had two assists in 17 postseason games ... Played five games for Colorado in 1995-96 and 10 games for Quebec from 1993-1995, collecting three assists.

ADDITIONAL PLAYING EXPERIENCE: Played 70 games for Cornwall of the American Hockey League in 1995-96 and tallied 28 points (4-24) ... Collected four goals and 18 assists in 76 games with Cornwall in 1994-95 ... Recorded 16 points (4-12) in 1993-94 with Cornwall ... Played four seasons (1989-93) at the University of Vermont of the Eastern College Athletic Conference ... In 1993, was named ECAC First Team All-Star and an NCAA East Second Team All-American after notching 17 points (4-13) during the 1992-93 season ... In his first three seasons with Vermont (1989-1992), totaled 45 points (7-38) in 92 games.

PERSONAL: Was the New York Rangers' sixth choice (88th overall) in the 1989 NHL Entry Draft ... Miller and his wife, Kristy, have two daughters, Grace and Ava.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1991	World Junior Championship	8	1	1	2	0
2002	Olympic Winter Games	6	0	0	0	4
2004	World Championship	9	0	1	1	4
2004	World Cup of Hockey	5	0	0	0	4
2005	World Championship	7	0	2	2	6
Team USA Totals		35	1	4	5	18
Olympic Totals		6	0	0	0	4

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1989-90	Univ. of Vermont	NCAA	31	1	15	16	24	—	—	—	—	—
1990-91	Univ. of Vermont	NCAA	30	3	7	10	22	—	—	—	—	—
1991-92	Univ. of Vermont	NCAA	31	3	16	19	28	—	—	—	—	—
1992-93	Univ. of Vermont	NCAA	30	4	13	17	16	—	—	—	—	—
1993-94	Quebec	NHL	1	0	0	0	0	—	—	—	—	—
	Cornwall	AHL	64	4	10	14	49	13	0	2	2	10
1994-95	Quebec	NHL	9	0	3	3	6	—	—	—	—	—
	Cornwall	AHL	76	4	18	22	69	—	—	—	—	—
1995-96	Colorado	NHL	5	0	0	0	0	—	—	—	—	—
	Cornwall	AHL	62	4	23	27	77	8	0	1	1	6
1996-97	Colorado	NHL	56	5	12	17	15	17	1	2	3	10
1997-98	Colorado	NHL	55	2	2	4	51	7	0	0	0	8
1998-99	Colorado	NHL	76	5	13	18	42	19	1	5	6	10
1999-2000	Colorado	NHL	53	1	7	8	36	17	1	1	2	6
2000-01	Colorado	NHL	56	4	9	13	29	—	—	—	—	—
	Los Angeles	NHL	13	0	5	5	14	13	0	1	1	6
2001-02	Los Angeles	NHL	74	5	12	17	54	7	0	0	0	0
2002-03	Los Angeles	NHL	49	1	5	6	24	—	—	—	—	—
2003-04	Los Angeles	NHL	35	1	2	3	32	—	—	—	—	—
2005-06*	Los Angeles	NHL	36	0	5	5	10	—	—	—	—	—
NHL Totals			518	24	75	99	313	80	3	9	12	40

*as of Jan. 4, 2006

#9

Mike Modano

Forward

Height:
6'3" (191)

Weight:
205 (93)

Shoots:
Left

Birthdate:
6/7/70

Birthplace:
Livonia, Mich.

2005-06 NHL Team:
Dallas Stars

College Team:
None

USA HOCKEY PLAYING EXPERIENCE: Member of the U.S. Men's National Team at the 2005 International Ice Hockey Federation World Championship ... Finished second on the team with three goals and added an assist in seven games ... Donned a Team USA jersey at the World Cup of Hockey 2004 ... Led the tournament in assists (6) ... Was a member of the silver-medal-winning 2002 U.S. Olympic Men's Ice Hockey Team ... Led all skaters at the XIX Olympic Winter Games in assists (6) ... Netted two goals in four games at the 1998 Olympic Winter Games ... A member of Team USA, champions of the World Cup of Hockey 1996 ... Tied for fifth on the team with six points (2-4) in seven games ... Member of the U.S. National Team at the 1993 IIHF World Championship ... Played for silver-medal-winning Team USA in the 1991 Canada Cup ... Notched six points (3-3) in eight games at the 1990 IIHF World Championship ... A two-time member of the U.S. National Junior Team (1988 and 1989).

NHL PLAYING EXPERIENCE: Playing his 17th season in the National Hockey League, all spent with the Dallas Stars' organization ... In 39 games through Jan. 4, led Dallas in assists (24), points (40) and plus/minus

Bio & Statistics

rating (+19) ... In 2003-04, played in 76 regular-season games and recorded 44 points (14-30) ... A 2003 finalist for the Lady Byng Trophy, awarded for sportsmanship and performance ... Tallied 85 points (28-57) in 79 regular-season games in 2002-03 ... Collected his 13th 20-goal season, his 11th 40-assist season, his 12th 60-point season, his 11th 70-point season and his eighth 80-point season, which are all franchise records ... Registered 77 points on 34 goals and 43 assists in 78 games during the 2001-02 season ... Was Dallas' leading regular-season scorer (33-51-84) in 2000-01 ... Tied for eighth on the squad in points (38-43-81) during the 1999-2000 regular season ... Was named a second-team post-season NHL all-star after notching 23 points (10-13) in 23 games ... Was first on the team in 1998-99 in goals (34) and assists (47) ... Notched 23 playoff points (5-18) in helping Dallas to win the Stanley Cup ... Ranked second on the squad in assists (38) and points (59) during the 1997-98 regular season ... Led the Stars in every offensive category in 1996-97, including goals (35), assists (48), power-play goals (9), shorthanded goals (5) and game-winning goals (9) ... Had the second-highest plus/minus rating (+43) in the league in 1996-97 ... A five-time recipient of the Stars' Bill Masterton Award (1992-96, 1999), presented annually to the team's MVP as selected by his teammates ... Scored a career-high 50 goals in 1993-94, the most ever by a Stars center in a single season ... Scored a career-high 93 points in both 1992-93 (33-60) and 1993-94 (50-43) ... Named to the NHL All-Rookie Team in 1989-90 after scoring 75 points (29-46) in 80 regular-season games ... Also chosen as The Hockey News Rookie of the Year.

ADDITIONAL PLAYING EXPERIENCE: Played three seasons (1986-89) for Prince Albert in the Western Hockey League before joining the North Stars for the 1989 Stanley Cup Playoffs.

PERSONAL: Was selected first overall by Minnesota at the 1988 NHL Entry Draft, marking only the second time an American was the number one pick ... Established the Mike Modano Foundation in the summer of 2000 to assist underprivileged children in the Dallas area.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1988	World Junior Championship	7	4	1	5	8
1989	World Junior Championship	7	6	9	15	12
1990	World Championship	8	3	3	6	2
1991	Canada Cup	8	2	7	9	2
1993	World Championship	6	0	0	0	2
1996	World Cup of Hockey	7	2	4	6	4
1998	Olympic Winter Games	4	2	0	2	0
2002	Olympic Winter Games	6	0	6	6	4
2004	World Cup	5	0	6	6	0
2005	World Championship	7	3	1	4	4
Team USA Totals		65	22	37	59	38
Olympic Totals		10	2	6	8	4

#9

Mike Modano

Forward

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1986-87	Prince Albert	WHL	70	32	30	62	26	—	—	—	—	—
1987-88	Prince Albert	WHL	65	47	80	127	80	9	7	11	18	18
1988-89	Prince Albert	WHL	41	39	66	105	74	—	—	—	—	—
	Minnesota	NHL	—	—	—	—	—	2	0	0	0	0
1989-90	Minnesota	NHL	80	29	46	75	63	7	1	1	2	12
1990-91	Minnesota	NHL	79	28	36	64	61	23	8	12	20	16
1991-92	Minnesota	NHL	76	33	44	77	46	7	3	2	5	4
1992-93	Minnesota	NHL	82	33	60	93	83	—	—	—	—	—
1993-94	Dallas	NHL	76	50	43	93	54	9	7	3	10	16
1994-95	Dallas	NHL	30	12	17	29	8	—	—	—	—	—
1995-96	Dallas	NHL	78	36	45	81	63	—	—	—	—	—
1996-97	Dallas	NHL	80	35	48	83	42	7	4	1	5	0
1997-98	Dallas	NHL	52	21	38	59	32	17	4	10	14	12
1998-99	Dallas	NHL	77	34	47	81	44	23	5	18	23	16
1999-2000	Dallas	NHL	77	38	43	81	48	23	10	13	23	10
2000-01	Dallas	NHL	81	33	51	84	52	9	3	4	7	0
2001-02	Dallas	NHL	78	34	43	77	38	—	—	—	—	—
2002-03	Dallas	NHL	79	28	57	85	30	12	5	10	15	4
2003-04	Dallas	NHL	76	14	30	44	46	5	1	2	3	8
2005-06*	Dallas	NHL	39	16	24	40	32	—	—	—	—	—

NHL Totals

1,140 474 672 1,146 742 144 51 76 127 98

*as of Jan. 4, 2006

#37

Mark Parrish

Forward

Height:
6'0" (183)

Weight:
200 (91)

Shoots:
Right

Birthdate:
2/2/77

Birthplace:
Minneapolis,
Minn.

2005-06 NHL Team:
New York
Islanders

College Team:
St. Cloud State
University

USA HOCKEY PLAYING EXPERIENCE: Member of the 2005 U.S. Men's National Team ... Led the squad with five goals in six games at the 2005 International Ice Hockey Federation World Championship ... Played four games at the 2001 IIHF World Championship and scored a goal ... Skated in six games for Team USA at the 1998 IIHF World Championship ... Helped the U.S. National Junior Team to a silver medal at the 1997 IIHF World Junior Championship ... Tied for the team lead in goals (5) and finished third in points (7) ... Recorded a goal and three assists in six games for Team USA at the 1996 IIHF World Junior Championship.

NHL PLAYING EXPERIENCE: Playing in his fifth season with the New York Islanders and seventh in the National Hockey League ... In 35 games through Jan. 4, was tied for team lead in power-play goals (9), second on the team in game-winning goals (3) and led all Islander forwards in average time on ice (20:01) ... Totaled 26 points (15-11) through Jan. 4 ... In 2003-04, tallied 35 points (24-11) in 54 regular-season games ... Added a goal and two assists in five postseason games ... Played in 86 games for the

#37

Mark Parrish

Forward

Islanders in 2002-03 and totaled 49 points (24-25) ... Set career highs in goals (30) and assists (30) in 78 games during the 2001-02 regular season ... Ranked second on the team in goals and tied for second in points ... Named to his first NHL All-Star Team ... Contributed three points (2-1) in seven playoff games ... In 2000-01, notched 17 goals and 13 assists in 70 games with the Islanders ... Skated with the Florida Panthers in 1999-2000 ... Ranked third on the team in goals (26) and sixth in points (44) ... Appeared in four playoff games with the Panthers and notched one assist ... In 1998-99, led NHL rookies in goals (24) and shooting percentage (18.6%) ... Set club records for most goals for a rookie ... Named NHL Rookie of the Month for October 1998.

ADDITIONAL PLAYING EXPERIENCE: Appeared in two games with the Beast of New Haven of the American Hockey League in 1998-99 and notched one goal before being recalled by Florida on Jan. 26, 1999 ... Saw time in one game with New Haven in 1997-98 and recorded one goal ... Played for the Seattle T-Birds of the Western Hockey League during 1997-98 ... Named Seattle team MVP and First Team WHL West All-Star ... Was first on the team in goals (54), shorthanded goals (4) and game-winning goals (6) and tied for first in points (92) during the regular season ... Led WHL rookies in goals and points ... Named WHL Player of the Month for December 1997 and Rookie of the Month in March 1998 ... Skated in the WHL All-Star Game ... Played two seasons of college hockey with St. Cloud State University of the Western Collegiate Hockey Association (1995-97) ... Gained Second Team NCAA West All-American laurels in 1996-97... Tabbed team MVP in 1996-97 and tied for the WCHA lead in goals (27) ... Was the fifth-leading point-getter for St. Cloud in the 1995-96 season with 28 points (15-13).

PERSONAL: The third pick of the Colorado Avalanche (79th overall) in the 1996 NHL Entry Draft ... Lives in Bloomington, Minn., with his wife, Nicholle.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1996	World Junior Championship	6	1	3	4	2
1997	World Junior Championship	6	5	2	7	8
1998	World Championship	6	0	0	0	4
2001	World Championship	4	1	0	1	2
2005	World Championship	6	5	0	5	6
Team USA Totals		28	12	5	17	22

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1995-96	St. Cloud State	WCHA	39	15	13	28	30	—	—	—	—	—
1996-97	St. Cloud State	WCHA	35	27	15	42	60	—	—	—	—	—
1997-98	Seattle	WHL	54	54	38	92	29	5	2	3	5	2
	New Haven	AHL	1	1	0	1	2	—	—	—	—	—
1998-99	Florida	NHL	73	24	13	37	25	—	—	—	—	—
	New Haven	AHL	2	1	0	1	0	—	—	—	—	—
1999-2000	Florida	NHL	81	26	18	44	39	4	0	1	1	0
2000-01	N.Y. Islanders	NHL	70	17	13	30	28	—	—	—	—	—
2001-02	N.Y. Islanders	NHL	78	30	30	60	32	7	2	1	3	6
2002-03	N.Y. Islanders	NHL	81	23	25	48	28	5	1	0	1	4
2003-04	N.Y. Islanders	NHL	59	24	11	35	18	5	1	2	3	0
2005-06*	N.Y. Islanders	NHL	35	15	11	26	12	—	—	—	—	—
NHL Totals			477	159	121	280	182	21	4	4	8	10

*as of Jan. 4, 2006

#28

Brian Rafalski

Defenseman

Height:
5'9" (175)

Weight:
190 (86)

Shoots:
Right

Birthdate:
9/28/73

Birthplace:
Dearborn,
Mich.

2005-06 NHL Team:
New Jersey
Devils

College Team:
University
of Wisconsin

USA HOCKEY PLAYING EXPERIENCE: Played in four games for Team USA at the World Cup of Hockey 2004 ... Assisted on three goals and finished with a +3 rating ... Skated in all six games for Team USA at the 2002 Olympic Winter Games ... Tallied three points (1-2) en route to helping the team win the silver medal ... Played in all three games for the U.S. Select Team in the 1998 International Ice Hockey Federation A-Pool World Championship Qualification Tournament and helped Team USA to a first-place finish ... Skated in five games with the U.S. Men's National Team at the 1995 IIHF World Championship ... Member of the U.S. National Junior Team that competed in the 1992 and 1993 IIHF World Junior Championship ... Helped lead Team USA to a bronze medal at the 1992 IIHF World Junior Championship, one of four medals won by the United States in the 30-year history of the event.

NHL PLAYING EXPERIENCE: Playing in his sixth season in the National Hockey League with the New Jersey Devils ... In 40 games through Jan. 4,

Bio & Statistics

totaled 21 points (3-18) and led team in average time on ice (25:15) ... In 2003-04, notched 36 points (6-30) in 69 regular-season games ... Played in five playoff games and recorded an assist ... Made his second NHL All-Star Game appearance in 2004 ... In 2002-03, played in a career-high 79 regular-season games ... Recorded 40 points (3-37) to finish third on the team among defensemen ... Helped New Jersey hoist the Stanley Cup and finished third among NHL defensemen in the post season, registering 11 points (2-9) in 23 playoff contests ... Registered 47 points (7-40) in 76 regular-season games during the 2001-02 campaign ... Was named to the North American Team for the 2002 NHL All-Star Game ... Scored three goals and added two assists in six playoff games ... Tallied 52 points (9-43) to lead New Jersey defensemen during the 2000-01 regular season ... Added 18 points (7-11) in 25 playoff games ... In the 1999-2000 regular season, registered 32 points (5-27) ... Named to the NHL All-Rookie Team ... Totaled eight points (2-6) in 23 playoff games as New Jersey captured the Stanley Cup.

ADDITIONAL PLAYING EXPERIENCE: Spent four seasons (1995-99) playing professional hockey in Sweden and Finland before signing with New Jersey ... In 172 games in the Finnish National League from 1996-99, netted 59 goals and 88 assists with Hameenlinna and Helsinki ... Totaled eight points (1-7) with Brynas IF Gavle of the Swedish Elite League in 1995-96 ... Played four years (1991-95) of college hockey at the University of Wisconsin of the Western Collegiate Hockey Association ... Helped lead the Badgers to the WCHA Championship in 1995 ... Named an NCAA West First-Team All-American, a WCHA First-Team All-Star, WCHA Defenseman of the Year and a WCHA All-Academic Team member in 1995.

PERSONAL: Signed as a free agent by New Jersey on May 7, 1999 ... He and his wife, Felicity, are the parents of three sons: Daniel, Evan and Matthew.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1992	World Junior Championship	7	0	1	1	2
1993	World Junior Championship	7	0	2	2	2
1995	World Championship	5	0	0	0	2
1998	World Championship Qual.	3	0	1	1	0
2002	Olympic Winter Games	6	1	2	3	2
2004	World Cup of Hockey	4	0	3	3	6
Team USA Totals		32	1	9	10	14
Olympic Totals		6	1	2	3	2

#28

Brian Rafalski

Defenseman

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1991-92	Wisconsin	NCAA	38	3	16	19	40	—	—	—	—	—
1992-93	Wisconsin	NCAA	32	0	13	13	10	—	—	—	—	—
1993-94	Wisconsin	NCAA	37	6	17	23	26	—	—	—	—	—
1994-95	Wisconsin	NCAA	43	11	34	45	48	—	—	—	—	—
1995-96	Brynäs IF Gävle	SEL	22	1	8	9	14	—	—	—	—	—
1996-97	HPK Hämeenlinna	FNL	49	11	24	35	26	10	6	5	11	4
1997-98	HIFK Helsinki	FNL	40	13	10	23	20	9	5	6	11	0
1998-99	HIFK Helsinki	FNL	53	19	34	53	18	11	5	9	14	4
1999-2000	New Jersey	NHL	75	5	27	32	28	23	2	6	8	8
2000-01	New Jersey	NHL	78	9	43	52	26	25	7	11	18	7
2001-02	New Jersey	NHL	76	7	40	47	18	6	3	2	5	4
2002-03	New Jersey	NHL	79	3	37	40	14	23	2	9	11	8
2003-04	New Jersey	NHL	69	6	30	36	24	5	0	1	1	0
2005-06*	New Jersey	NHL	40	3	18	21	16	—	—	—	—	—
NHL Totals			417	33	195	228	126	82	14	29	43	27

*as of Jan. 4, 2006

#12

Brian Rolston

Forward

Height:
6'2" (188)

Weight:
210 (95)

Shoots:
Left

Birthdate:
2/21/73

Birthplace:
Flint, Mich.

2005-06 NHL Team:
Minnesota
Wild

College Team:
Lake Superior
State University

USA HOCKEY PLAYING EXPERIENCE: Played two games for Team USA at the World Cup of Hockey 2004 ... Member of the 2002 U.S. Olympic Men's Ice Hockey Team ... Skated in all six games and tallied three assists en route to winning a silver medal ... Part of the bronze-medal-winning U.S. National Team at the 1996 International Ice Hockey Federation World Championship ... Recorded seven points (3-4) in eight games ... Played one game as part of gold-medal-winning Team USA at the World Cup of Hockey 1996 ... Member of the 1994 U.S. Olympic Men's Ice Hockey Team ... Led Team USA in scoring with seven goals in eight contests ... Totaled 48 points (20-28) in 41 games with the U.S. National Team in 1993-94 ... One of 14 U.S. players to skate for three U.S. National Junior Teams (1991-93) ... Tied for second (Mike Modano) in U.S. National Junior Team career scoring with 20 points (10-10) ... All-time U.S. leader in career World Junior Championship games played (22) ... Awarded USA Hockey's 1993 Bob Johnson Award for excellence in international competition.

NHL PLAYING EXPERIENCE: Playing in his first season with the Minnesota Wild and 11th overall in the National Hockey League ... In 40 games through Jan. 4, led team in goals (18), assists (23), power-play goals (9) and plus/minus rating (+10) ... In 2003-04, played in all 89 games for the Boston Bruins and tallied 49 points (20-29) ... In 2002-03, scored 59 points (27-32) in 81 regular-season games ... Led the league in shorthanded

#12

Brian Rolston

Forward

points (7) and was second in shorthanded goals (5) ... Added two assists in five playoff games ... Established career highs in goals (31) and points (62) in 82 games during the 2001-02 regular season ... Notched four goals and an assist in six playoff games ... In 2000-01, tallied 58 points (19-39) ... Played for three teams (New Jersey, Colorado, and Boston) during the 1999-2000 season ... Played 16 games for the Bruins, notching nine points (5-4) ... Spent most of the season with Colorado, totaling 18 points (8-10) in 50 games ... Started the season skating for New Jersey and had four points (3-1) in 11 games ... In 1998-99, notched 25 goals and 33 assists in 89 games ... Tied for the NHL lead with five shorthanded goals ... Recorded 31 points (17-14) in 82 games in 1997-98 ... In 1996-97, collected 45 points (18-27) in 81 regular-season games ... In 10 playoff games, totaled five points (4-1) ... In 1995-96, tied for the New Jersey team lead with a +9 rating ... Recorded 24 points (13-11) in 58 games ... In 1994-95, helped lead the New Jersey Devils to the Stanley Cup championship ... Registered four points and a +6 rating in six playoff games.

ADDITIONAL PLAYING EXPERIENCE: Spent portions of two seasons (1993-95) with the Albany River Rats of the American Hockey League ... Tallied 33 points (15-18) in 39 career games with Albany ... Played two seasons of college hockey at Lake Superior State University of the Central Collegiate Hockey Association ... Helped LSSU capture the 1992 NCAA championship and advance to the title contest in 1993 ... Scored the game-winning goal in the 1992 NCAA championship game ... Finished his college career with 101 points (47-54) in 76 games played.

PERSONAL: Was selected by the New Jersey Devils in the first round (11th overall) of the 1991 NHL Entry Draft ... Brother, Ron, is the head coach of the USA Hockey National Team Development Program's U.S. National Under-17 Team ... Along with his wife, Jennifer, has three sons: Ryder, Brady and Stone.

TEAM USA STATISTICS

YEAR	EVENT/TEAM	GP	G	A	PTS	PIM
1991	World Junior Championship	8	1	5	6	0
1992	World Junior Championship	7	3	3	6	2
1993	World Junior Championship	7	6	2	8	2
1993-94	U.S. National Team	41	20	28	48	36
1994	Olympic Winter Games	8	7	0	7	8
1996	World Championship	8	3	4	7	4
1996	World Cup of Hockey	1	0	0	0	0
2002	Olympic Winter Games	6	0	3	3	0
2004	World Cup of Hockey	2	0	0	0	0
Team USA Totals		88	40	45	85	52
Olympic Totals		14	7	3	10	8

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1991-92	Lake Superior	NCAA	37	14	23	37	14	—	—	—	—	—
1992-93	Lake Superior	NCAA	39	33	31	64	20	—	—	—	—	—
1993-94	Albany	AHL	17	5	5	10	8	5	1	2	3	0
1994-95	Albany	AHL	18	9	11	20	10	—	—	—	—	—
	New Jersey	NHL	40	7	11	18	17	6	2	1	3	4
1995-96	New Jersey	NHL	58	13	11	24	8	—	—	—	—	—
1996-97	New Jersey	NHL	81	18	27	45	20	10	4	1	5	6
1997-98	New Jersey	NHL	76	16	14	30	16	6	1	0	1	2
1998-99	New Jersey	NHL	82	24	33	57	14	7	1	0	1	2
1999-2000	New Jersey	NHL	11	3	1	4	0	—	—	—	—	—
	Colorado	NHL	50	8	10	18	12	—	—	—	—	—
	Boston	NHL	16	5	4	9	6	—	—	—	—	—
2000-01	Boston	NHL	77	19	39	58	28	—	—	—	—	—
2001-02	Boston	NHL	82	31	31	62	30	6	4	1	5	0
2002-03	Boston	NHL	81	27	32	59	32	5	0	2	2	0
2003-04	Boston	NHL	82	19	29	48	40	7	1	0	1	8
2005-06*	Minnesota	NHL	40	18	23	41	26	—	—	—	—	—
NHL Totals			776	208	265	473	249	47	13	5	18	22

*as of Jan. 4, 2006

#23

Mathieu Schneider

Defenseman

Height:
5'11" (180)

Weight:
187 (85)

Shoots:
Left

Birthdate:
6/12/69

Birthplace:
New York, N.Y.

2005-06 NHL Team:
Detroit
Red Wings

College Team:
None

USA HOCKEY PLAYING EXPERIENCE: Played in four games with Team USA at the 1998 Olympic Winter Games ... Helped Team USA win gold in the inaugural World Cup of Hockey 1996 ... Tallied two goals in seven games at the tournament ... Member of the U.S. National Junior Team that competed at the 1988 International Ice Hockey Federation World Junior Championship ... Recorded two assists in seven games.

NHL PLAYING EXPERIENCE: Playing his 17th season in the National Hockey League and third with the Detroit Red Wings ... In 37 games through Jan. 4, led all Detroit defensemen with 11 goals and added 19 assists ... In 2003-04, totaled 46 points (14-32) in 78 regular-season games while posting a career-best +22 rating ... Scored a goal and added two assists in 12 playoff games ... Registered seven points (2-5) in 17 games with Detroit in 2002-03 ... Began 2002-03 season with Los Angeles and notched 14 goals and 29 assists in 65 games ... In 2001-02, recorded 31 points (7-24) in 62 games with Los Angeles ... Led Kings defensemen in 2000-01 with 51 points (16-35) in 73 regular-season games ... Added nine assists in 13 playoff games ... In 1999-2000, tallied 30 points (10-20)

Bio & Statistics

in 80 games with the New York Rangers ... Collected 10 goals and 24 assists in 75 games with New York in 1998-99 ... Topped all Toronto defensemen in 1997-98 with 37 points (11-26) in 76 games ... Recorded five goals and seven assists in 26 games with Toronto in 1996-97 ... In 1995-96, played 13 regular-season games and six playoff games with Toronto and collected 11 points (2-9) ... Began 1995-96 season with the New York Islanders and totaled 47 points (11-36) in 65 games ... Finished 1994-95 season with the New York Islanders and had nine points (3-6) in 13 games ... In 30 games with Montreal in 1994-95, notched five goals and 15 assists ... Scored a career-best 20 goals and totaled 52 points in 76 games with Montreal in 1993-94 ... In 1992-93, recorded 44 points (13-31) in 60 regular-season games with Montreal ... Added a goal and two assists in 11 playoff games while helping Montreal win the Stanley Cup ... Had 32 points (8-24) in 78 regular-season games with Montreal in 1991-92 and five points (1-4) in 10 playoff games ... In 1990-91, had his first 10-goal season and added 20 assists in 69 regular-season games ... Matched a career high with nine playoff points (2-7) in 13 games ... Played 53 games for Montreal in 1989-90 and notched 25 points (8-17) ... Skated in four games in 1987-88 in his first NHL action with Montreal.

ADDITIONAL PLAYING EXPERIENCE: Notched six goals and 13 assists in 28 games with the Sherbrooke Canadiens of the American Hockey League in 1989-90 ... Played the 1988-89 season with the Cornwall Royals of the Ontario Hockey League ... Recorded 73 points (16-57) in 59 regular-season games and 27 points (7-20) in 18 playoff contests ... Skated in three playoff games for Sherbrooke and had three assists in 1988 ... Scored 21 goals and added 40 assists in 48 regular-season games with Cornwall in 1987-88 ... Totaled eight points (2-6) in 11 postseason games ... Played 68 games for Cornwall in 1986-87 and had seven goals and 29 assists.

PERSONAL: Was selected in the third round (44th overall) by the Montreal Canadiens in the 1987 NHL Entry Draft ... Resides in Detroit with his wife, Shannon, and sons, Jordan and Christian.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1988	World Junior Championship	7	0	2	2	16
1996	World Cup of Hockey	7	2	0	2	8
1998	Olympic Winter Games	4	0	0	0	6
Team USA Totals		18	2	2	4	30
Olympic Totals		4	0	0	0	6

#23

Mathieu Schneider

Defenseman

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1986-87	Cornwall	OHL	63	7	29	36	75	5	0	0	0	22
1987-88	Montreal	NHL	4	0	0	0	2	—	—	—	—	—
	Sherbrooke	AHL	—	—	—	—	—	3	0	3	3	12
	Cornwall	OHL	48	21	40	61	85	11	2	6	8	14
1988-89	Cornwall	OHL	59	16	57	73	96	18	7	20	27	30
1989-90	Montreal	NHL	44	7	14	21	25	9	1	3	4	31
	Sherbrooke	AHL	28	6	13	19	20	—	—	—	—	—
1990-91	Montreal	NHL	69	10	20	30	63	13	2	7	9	18
1991-92	Montreal	NHL	78	8	24	32	72	10	1	4	5	6
1992-93	Montreal	NHL	60	13	31	44	91	11	1	2	3	16
1993-94	Montreal	NHL	75	20	32	52	62	1	0	0	0	0
1994-95	Montreal	NHL	30	5	15	20	49	—	—	—	—	—
	N.Y. Islanders	NHL	13	3	6	9	30	—	—	—	—	—
1995-96	N.Y. Islanders	NHL	65	11	36	47	93	—	—	—	—	—
	Toronto	NHL	13	2	5	7	10	6	0	4	4	8
1996-97	Toronto	NHL	26	5	7	12	20	—	—	—	—	—
1997-98	Toronto	NHL	76	11	26	37	44	—	—	—	—	—
1998-99	N.Y. Rangers	NHL	75	10	24	34	71	—	—	—	—	—
1999-2000	N.Y. Rangers	NHL	80	10	20	30	78	—	—	—	—	—
2000-01	Los Angeles	NHL	73	16	35	51	56	13	0	9	9	10
2001-02	Los Angeles	NHL	55	7	23	30	68	7	0	1	1	18
2002-03	Los Angeles	NHL	65	14	29	43	57	—	—	—	—	—
	Detroit	NHL	13	2	5	7	16	4	0	0	0	6
2003-04	Detroit	NHL	78	14	32	46	56	12	1	2	3	8
2005-06*	Detroit	NHL	37	11	19	30	40	—	—	—	—	—
NHL Totals			1029	179	403	582	1003	86	6	32	38	121

*as of Jan. 4, 2006

#7

Keith Tkachuk

Forward

Height:
6'2" (188)

Weight:
225 (102)

Shoots:
Left

Birthdate:
3/28/72

Birthplace:
Melrose,
Mass.

2005-06 NHL Team:
St. Louis
Blues

College Team:
Boston
University

USA HOCKEY PLAYING EXPERIENCE: Led all players at the World Cup of Hockey 2004 with five goals in five games ... Finished tied for second among all participants with six points ... Registered two goals in five games at the 2002 Olympic Winter Games en route to winning a silver medal ... Had two assists in four games at the 1998 Olympic Winter Games ... Served as an alternate captain of Team USA, champions of the World Cup of Hockey 1996 ... Finished tied for eighth in the tournament with six points (5-1) in seven games ... Played for the 1992 U.S. Men's Olympic Ice Hockey Team at the XVI Olympic Winter Games and recorded two points (1-1) in eight games ... In 1992, recorded seven points (3-4) as a member of the U.S. National Junior Team at the International Ice Hockey Federation World Junior Championship ... Totaled nine points (6-3) in seven games at the 1991 IIHF World Junior Championship.

NHL PLAYING EXPERIENCE: Playing his 14th season in the National Hockey League and fifth with the St. Louis Blues ... Scored eight goals and added seven assists in 10 games with St. Louis through Jan. 4 before

#7

Keith Tkachuk

Forward

suffering a broken hand ... In 2003-04, ranked first on the team in goals (33) and points (73) in 80 games ... Made his fourth appearance at the NHL All-Star Game ... In 2002-03, recorded 59 points (32-27) in 63 games ... Registered 75 points (38-37) in 73 games during the 2001-02 regular season ... Averaged a point a game in the postseason with 10 (5-5) ... In 2000-01, had 79 points (35-44) in 76 regular-season games played between St. Louis and Phoenix ... Tallied nine points (2-7) in 15 playoff games with St. Louis ... Served as captain of the Phoenix organization for seven straight seasons (1994-2001) ... In 1999-2000, finished fourth on the club in goals (22) in 50 regular-season games ... Recorded a goal and an assist in five playoff contests ... During the 1998-99 regular season, led team in goals (36) and points (68) ... Added a goal and three assists in seven playoff games ... Ranked sixth in the NHL in 1997-98 with 40 regular-season goals ... Totaled six points (3-3) in six postseason games ... Became first U.S.-born player to lead the NHL in goals (52) during the 1996-97 regular season ... Scored six goals in seven playoff games ... In 1995-96, led Winnipeg in scoring with a career-high 98 points (50-48) in 76 regular-season games ... In six playoff games had three points (1-2) ... Skated in all 48 regular-season games for Winnipeg in 1994-95 and registered 51 points (22-29) ... Led Winnipeg in scoring in 1993-94 with 81 points (41-40) in 84 games ... Appeared in 83 regular-season games during his first full season with Winnipeg in 1992-93 and notched 51 points (28-23) ... Tallied four goals in six playoff contests ... In 24 games for Winnipeg in 1991-92, had six goals and five assists.

ADDITIONAL PLAYING EXPERIENCE: Played one season (1990-91) for Boston University of the Hockey East Association before joining the U.S. Men's Olympic Ice Hockey Team in 1991-92 ... Scored 40 points (17-23) in 36 games as the Terriers finished second in the NCAA.

PERSONAL: Selected in the first round (19th overall) by the Winnipeg Jets in the 1990 NHL Entry Draft ... Along with Scott Lachance, one of only two U.S. players to play at the World Junior Championship and the Olympics in the same year (1992) ... He and his wife, Chantal, have three children: Matthew, Brady and Taryn.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1991	World Junior Championship	7	6	3	9	12
1992	World Junior Championship	7	3	4	7	6
	Olympic Winter Games	8	1	1	2	12
1996	World Cup of Hockey	7	5	1	6	44
1998	Olympic Winter Games	4	0	2	2	6
2002	Olympic Winter Games	5	2	0	2	2
2004	World Cup of Hockey	5	5	1	6	23
Team USA Totals		43	22	12	34	105
Olympic Totals		17	3	3	6	20

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1990-91	Boston Univ.	NCAA	36	17	23	40	70	—	—	—	—	—
1991-92	Winnipeg	NHL	17	3	5	8	28	7	3	0	3	30
1992-93	Winnipeg	NHL	83	28	23	51	201	6	4	0	4	14
1993-94	Winnipeg	NHL	84	41	40	81	255	—	—	—	—	—
1994-95	Winnipeg	NHL	48	22	29	51	152	—	—	—	—	—
1995-96	Winnipeg	NHL	76	50	48	98	156	6	1	2	3	22
1996-97	Phoenix	NHL	81	52	34	86	228	7	6	0	6	7
1997-98	Phoenix	NHL	69	40	26	66	147	6	3	3	6	10
1998-99	Phoenix	NHL	68	36	32	68	151	7	1	3	4	13
1999-2000	Phoenix	NHL	50	22	21	43	82	5	1	1	2	4
2000-01	Phoenix	NHL	64	29	42	71	108	—	—	—	—	—
	St. Louis	NHL	12	6	2	8	14	15	2	7	9	20
2001-02	St. Louis	NHL	73	38	37	75	117	10	5	5	10	18
2002-03	St. Louis	NHL	56	31	24	55	139	7	1	3	4	14
2003-04	St. Louis	NHL	75	33	38	71	83	5	0	2	2	10
2005-06*	St. Louis	NHL	10	8	7	15	6	—	—	—	—	—

NHL Totals

866 439 408 847 1,867 81 27 26 53 162

*as of Jan. 4, 2006

#39

Doug Weight

Forward

Height:
5'11" (180)

Weight:
200 (91)

Shoots:
Left

Birthdate:
1/21/71

Birthplace:
Warren, Mich.

2005-06 NHL Team:
St. Louis
Blues

College Team:
Lake Superior
State University

USA HOCKEY PLAYING EXPERIENCE: Member of the U.S. Men's National Team that competed at the 2005 International Ice Hockey Federation World Championship ... Tied for first on the team with six points (1-5) in seven games ... Played five games for Team USA at the World Cup of Hockey 2004 and notched a goal ... Skated in all six games at the 2002 Olympic Winter Games ... Had three assists to help the United States to the silver medal ... Contributed two assists in four games at the 1998 Olympic Winter Games ... A member of Team USA, champions of the World Cup of Hockey 1996 ... Tied for third overall in the tournament in scoring with seven points (3-4) in seven games ... Recorded four assists at the 1994 IIHF World Championship ... In 1993, tallied six assists in as many games at the 1993 IIHF World Championship ... Member of the 1991 U.S. National Junior Team ... Led all players in scoring at the 1991 IIHF World Junior Championship with 19 points (5-14) ... His 19 points rank first among American skaters in points scored in a single tournament.

Bio & Statistics

NHL PLAYING EXPERIENCE: Playing his fourth season with the St. Louis Blues and 15th overall in the National Hockey League ... In 37 games through Jan. 4, led team in assists (26) and points (35) ... In 2003-04, skated in 80 games and registered 68 points (16-52) ... His 51 regular-season assists ranked seventh among all NHL skaters ... Ranked second on St. Louis in scoring ... In 70 games during the 2002-03 regular season, recorded 67 points (15-52) ... Finished tied for second on the team with 52 assists ... Notched 13 points (5-8) in the playoffs, which ranked 12th among NHLers in playoff scoring ... In 2001-02, registered 51 points (16-35) in 71 games ... Topped Edmonton in points in seven out of eight seasons between 1993-2001 and had a combined 612 points (165-447) in 614 games ... Named the 10th captain in the history of the Edmonton Oilers franchise on September 28, 1999 ... Has been selected to play in three NHL All-Star Games (1996, 1998 and 2001) ... Scored a career-high 26 regular-season goals during the 1997-98 season ... Notched a career-high 104 points (25-79) in 1995-96 ... Split the 1992-93 season between the New York Rangers and Edmonton and totaled 48 points (17-31) in 78 games ... Recorded 30 points (8-22) in 53 regular-season games with the Rangers in 1991-92 ... Scored twice and added two assists in seven playoff games ... Began his NHL career with the New York Rangers by appearing in one game during the 1991 Stanley Cup Playoffs.

ADDITIONAL PLAYING EXPERIENCE: Played seven games for the Frankfurt Lions of the German Elite League in 2004-05 and had 15 points (6-9) ... Skated in eight games for Rosenheim of the DEL in 1994-95 and totaled five points (2-3) ... Spent 13 games with Binghamton of the American Hockey League in 1991-92 and collected 22 points (4-18) ... Played two seasons (1989-91) of college hockey for Lake Superior State University of the Central Collegiate Hockey Association ... Earned CCHA First Team All-Star and NCAA West Second Team All-America honors in 1990-91 after tallying 75 points (29-46) in 42 games.

PERSONAL: Was the New York Rangers' second pick (34th overall) in the 1990 NHL Entry Draft ... He and his wife, Allison, are the parents of daughters, Ryan and Addison, and son, Danny.

TEAM USA STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
1991	World Junior Championship	7	5	14	19	4
1993	World Championship	6	0	6	6	12
1994	World Championship	8	0	4	4	16
1996	World Cup of Hockey	7	3	4	7	12
1998	Olympic Winter Games	4	0	2	2	2
2002	Olympic Winter Games	6	0	3	3	4
2004	World Cup of Hockey	5	1	0	1	4
2005	World Championship	7	1	5	6	0
Team USA Totals		50	10	38	48	54
Olympic Totals		10	0	5	5	6

#39

Doug Weight

Forward

ADDITIONAL STATISTICS

SEASON	TEAM	LEAGUE	REGULAR SEASON					PLAYOFFS				
			GP	G	A	PTS	PIM	GP	G	A	PTS	PIM
1988-89	Bloomfield	NAJHL	34	26	53	79	105	—	—	—	—	—
1989-90	Lake Superior	NCAA	46	21	48	69	44	—	—	—	—	—
1990-91	Lake Superior	NCAA	42	29	46	75	86	—	—	—	—	—
	N.Y. Rangers	NHL	—	—	—	—	—	1	0	0	0	0
1991-92	Binghamton	AHL	9	3	14	17	2	4	1	4	5	6
	N.Y. Rangers	NHL	53	8	22	30	23	7	2	2	4	0
1992-93	N.Y. Rangers	NHL	65	15	25	40	55	—	—	—	—	—
	Edmonton	NHL	13	2	6	8	10	—	—	—	—	—
1993-94	Edmonton	NHL	84	24	50	74	47	—	—	—	—	—
1994-95	Edmonton	NHL	48	7	33	40	69	—	—	—	—	—
	Roseheim	DEL	8	2	3	5	18	—	—	—	—	—
1995-96	Edmonton	NHL	82	25	79	104	95	—	—	—	—	—
1996-97	Edmonton	NHL	80	21	61	82	80	12	3	8	11	8
1997-98	Edmonton	NHL	79	26	44	70	69	12	2	7	9	14
1998-99	Edmonton	NHL	43	6	31	37	12	4	1	1	2	15
1999-2000	Edmonton	NHL	77	21	51	72	54	5	3	2	5	4
2000-01	Edmonton	NHL	82	25	65	90	91	6	1	5	6	17
2001-02	St. Louis	NHL	61	15	34	49	40	10	1	1	2	4
2002-03	St. Louis	NHL	70	15	52	67	52	7	5	8	13	2
2003-04	St. Louis	NHL	75	14	51	65	37	5	2	1	3	6
2004-05	Frankfurt	DEL	7	6	9	15	26	—	—	—	—	—
2005-06*	St. Louis	NHL	37	9	26	35	40	—	—	—	—	—
NHL Totals			949	233	639	863	774	69	20	35	55	70

*as of Jan. 4, 2006

By The Numbers

PRONUNCIATION GUIDE

Jason BlakeBLAYK
Chris CheliosCHEHL-ee-ohz
Rick DiPietrodee-pee-EH-troh
Chris DruryDROO-ree
Robert EscheEHSH
Brian Giontajee-AHN-tuh
John GrahameGRAY-uhm
Bill GuerinGAIR-ihn
DerianDAIR-ee-uhn
HatcherHATCH-ehr
Mike Knublekuh-NOO-buhl
Peter LavioletteLAV-ee-oh-leht
John-Michael LilesLIGHLS
Mike Modanomoh-DAH-noh
Brian Rafalskiruh-FAHL-skee
Brian RolstonRAHL-stuhn
MatthieuMATH-yoo
SchneiderSHNIGH-duhr
Keith Tkachukkuh-CHUHK
Don Waddellwah-DEHL
Doug WeightWAYT

BY OVERALL DRAFT PICK

- 1 Rick DiPietro – 1st Rd., NYI 2000
- Mike Modano – 1st Rd., MIN 1988
- 5 Bill Guerin – 1st Rd., NJ 1989
- 8 Derian Hatcher – 1st Rd., MIN 1990
- 11 Brian Rolston – 1st Rd., NJ 1991
- 19 Keith Tkachuk – 1st Rd., WPG 1990
- 27 Scott Gomez – 1st Rd., NJ 1998
- 34 Doug Weight – 2nd Rd., NYR 1990
- 40 Chris Chelios – 2nd Rd., MON 1981
- 44 Jordan Leopold – 2nd Rd., ANA 1999
- Matthieu Schneider – 3rd Rd., MON 1987
- 71 Erik Cole – 3rd Rd., CAR 1998
- 72 Chris Drury – 3rd Rd., QUE 1994
- 76 Mike Knuble – 4th Rd., DET 1991
- 79 Mark Parrish – 3rd Rd., COL 1996
- 82 Brian Gionta – 3rd Rd., NJ 1998
- 88 Aaron Miller – 5th Rd., NYR 1989
- 123 Craig Conroy – 6th Rd., MON 1990
- 139 Robert Esche – 6th Rd., PHX 1996
- 159 John-Michael Liles – 5th Rd., COL 2000
- 229 John Grahame – 9th Rd., BOS 1994
- Undrafted Jason Blake
- Brian Rafalski

YOUNGEST/OLDEST

Overall: DiPietro (9/19/81)

Chelios (1/25/62)

Goaltenders: DiPietro (9/19/81)

Grahame (8/31/75)

Defense: Liles (11/25/80)

Chelios (1/25/62)

Forwards: Gomez (12/23/79)

Modano (6/7/70)

BY COLLEGE

- 3 Boston University
- Lake Superior State University
- 2 Boston College
- Clarkson University
- University of Wisconsin
- 1 University of Michigan
- Michigan State University
- University of Minnesota
- University of North Dakota
- St. Cloud State University
- University of Vermont

BY NHL TEAM

- 3 New Jersey Devils
- New York Islanders
- Philadelphia Flyers
- 2 Dallas Stars
- Detroit Red Wings
- Los Angeles Kings
- St. Louis Blues
- 1 Buffalo Sabres
- Calgary Flames
- Carolina Hurricanes
- Colorado Avalanche
- Minnesota Wild
- Tampa Bay Lightning

BY STATE

- 6 New York
- 5 Michigan
- 3 Minnesota
- Massachusetts
- 1 Alaska
- Colorado
- Connecticut
- Illinois
- Indiana
- Ontario

AVERAGES

Age: 31.2 years

Height: 6'0"

Weight: 201lbs.

TOUGH ENOUGH TO MAKE GOALIES SHIVER IN THEIR CUPS.

THE BAUER NATION IS TAKING THE ICE. From Grand Rapids, Michigan to Boston, Massachusetts, power players everywhere are taking aim at demolishing goalies' confidence with the BAUER® ENDURE. A composite stick that's built to last, the BAUER® ENDURE's Impact Strength System can take a serious beating while you put up serious numbers. Great players never stop advancing their game. So we never stop advancing the gear. GAME ON AT BAUER.COM

BAUER

player made™

Team USA
Staff

Don Waddell

GENERAL MANAGER

Don Waddell is currently the executive vice president and general manager of the National Hockey League's Atlanta Thrashers and also a member of the NHL's Competition Committee.

Named among the most powerful and influential people in hockey by *The Hockey News*, Waddell has had a long-standing relationship with USA Hockey. His most recent assignment came as the general manager for the 2005 U.S. Men's National Team that competed in the 2005 International Ice Hockey Federation World Championship. He was the assistant general manager for the World Cup of Hockey 2004 team and held the same position for the 2004 U.S. Men's National Team that captured the bronze medal at the 2004 IIHF World Championship, a feat that qualified the United States for the 2006 Olympic Winter Games.

Waddell also served as general manager for both the 2001 and 2002 U.S. Men's National Teams. In 2001, the United States finished in fourth place with a 4-4-1 record at the IIHF World Championship, which at the time was the best result for an American team since winning the bronze medal in 1996. Then in 2002, Team USA went 3-3-1 at the IIHF World Championship to finish seventh.

Waddell also served as assistant general manager of the U.S. National Team that competed in the 1999 IIHF World Championship.

His international playing experience includes helping lead the 1983 U.S. National Team to the IIHF Pool B World Championship. Waddell was a member of the first-ever U.S. National Junior Team in 1977 at the IIHF World Junior Championship and returned with the 1978 U.S. National Junior Team.

On June 23, 1998, Waddell was named the first-ever vice president and general manager of the Atlanta Thrashers, an NHL expansion franchise at the time that began play in 1999-2000. Prior to joining Atlanta, Waddell served as assistant general manager for the Stanley Cup champion Detroit Red Wings in 1997-98. His extensive organizational experience includes guiding two other professional hockey franchises: the San Diego Gulls and the Orlando Solar Bears of the International Hockey League.

Prior to his tenure with the Detroit Red Wings, Waddell was vice president of RDV Sports where he served on the executive committee that oversaw operations of the National Basketball Association's Orlando Magic, the IHL's Orlando Solar Bears, the Magic FanAttics retail entity and Magic Carpet Aviation.

While at RDV Sports, Waddell was vice president and general manager of the Orlando Solar Bears from 1995-97. He held the same roles with the IHL's San Diego Gulls from 1990-95. He also served as the team's head coach in 1991-92, taking the Gulls to their first-ever playoff berth. He spent two seasons with the IHL's Flint Spirits, where he served as head coach/general manager in 1988-89 and general manager in 1989-90.

Waddell was drafted by the NHL's Los Angeles Kings in 1978. He spent three years with the Kings' organization from 1980-83. Waddell played in more than eight seasons of professional hockey, primarily in the IHL, finishing with 372 points (95-277) in 404 career games. His best output came in 1981-82, when he tallied 95 points (26-69) for the Saginaw Gears, and earned the Governor's Trophy as the IHL's top defenseman. Waddell was named an IHL First Team All-Star in 1982 and 1986, and a Second Team All-Star in 1988.

Waddell played Division I hockey at Northern Michigan University from 1976-80, where he majored in business management. He was inducted into the Northern Michigan University Sports Hall of Fame in 1992 and was named to the 1970s Central Collegiate Hockey Association All-Decade Team. He finished with 172 points (52 goals, 120 assists) in 120 career games at Northern Michigan.

Don, his wife, Cheryl, and their daughter, Chelsea, reside in Duluth, Georgia.

Paul Holmgren

ASSISTANT GENERAL MANAGER

Paul Holmgren has experienced success at every level of hockey from his days as a college player for the University of Minnesota to his current position as assistant general manager for the National Hockey League's Philadelphia Flyers.

Holmgren's history with USA Hockey is both extensive and impressive. As a player, he represented Team USA at the 1981 Canada Cup. He moved from the ice to the bench in 1996 when he served as an assistant coach for the United States at the World Cup of Hockey where Team USA defeated Canada twice in a row to win the event. Most recently Holmgren traveled to Nagano, Japan, as an assistant coach with the 1998 U.S. Olympic Men's Ice Hockey Team.

Holmgren began his NHL administrative career with Philadelphia in November 1995 and was named the Flyers' director of pro scouting in January 1996. He remained in that position until August 1997 when he was named director of player personnel. On June 14, 1999, the Flyers made Holmgren their assistant general manager.

Following a 10-year playing career skating almost exclusively with Philadelphia, Holmgren returned to Flyers as an assistant coach in 1985. He was promoted to head coach of the Flyers before the 1988-89 season, and guided the team to 107 victories and a Wales Conference Championship Series appearance during his four years at the helm. Holmgren moved on to coach the Hartford Whalers in 1992, and remained at that position until midway through the following season when he stepped down to focus on his duties as general manager of the club. He was renamed head coach of the Whalers in 1994 and stayed on in that role until November 1995.

Drafted from the University of Minnesota to the Western Collegiate Hockey Association by the Philadelphia Flyers in the sixth round (108th overall) of the 1975 NHL Entry Draft, Holmgren began a playing career which spanned 10 years and over 600 games. He recorded 309 points (138-171) in 500 games with the Flyers from 1975-1984. Holmgren skated one season with the Minnesota North Stars before being forced to retire due to a shoulder injury.

Paul and his wife, Doreen, reside in Somerdale, N.J., and have four children: Jason, Kirsten, Wes, and Greta.

Jim Johansson

SENIOR DIRECTOR OF HOCKEY OPERATIONS

Jim Johansson is the senior director of hockey operations for USA Hockey.

A two-time U.S. Olympian (1988, 1992), Johansson brings extensive experience in international ice hockey both as a player and as an administrator. In 2002, Johansson served as team leader for the silver-medal-winning U.S. Olympic Men's Ice Hockey Team at the XIX Olympic Winter Games in Salt Lake City, Utah.

Johansson has also worked with the U.S. Men's National Team at seven International Ice Hockey Federation World Championships, spending six years as the team leader. Last April, he served as assistant general manager as Team USA finished sixth at the World Championship in Austria.

A full-time employee of USA Hockey, Johansson joined the organization on Sept. 1, 2000, as manager of international activities and USOC relations. He was promoted to senior director of hockey operations, a newly-created position, on August 5, 2003, and is responsible for the day-to-day management and integration of all in-sport related initiatives. He handles USA Hockey representation by players, coaches and national teams in international competition. In addition, Johansson interfaces with the United States Olympic Committee on matters of mutual interest.

A native of Rochester, Minn., Johansson was USA Hockey's lead administrator in hosting the 2005 IIHF World Junior Championship in Grand Forks, N. D., and Thief River Falls, Minn. In 2004, for the third consecutive year, Johansson was the team leader for the gold-medal-winning U.S. National Junior Team.

A former U.S. National Team member, Johansson spent five years as the general manager of the Twin Cities Vulcans, a Junior A team in the United States Hockey League. Under his guidance, the Vulcans captured the 2000 USA Hockey Junior A national championship in Green Bay, Wis.

Johansson played nine seasons in the International Hockey League, splitting time between three teams. His most productive campaign came in 1988-89 when he tallied 75 points (35-40) in 82 games with the Salt Lake City Golden Eagles.

Prior to embarking on his professional career, Johansson played at the University of Wisconsin of the Western Collegiate Hockey Association, where he helped the Badgers capture the 1982-83 NCAA Division I national championship.

Johansson resides in Colorado Springs, Colo.

Peter Laviolette

HEAD COACH

Peter Laviolette is a familiar face behind the bench for the United States in international play. He directed the U.S. Men's National Team at the 2005 International Ice Hockey Federation World Championship this past May where Team USA lost out in the quarterfinal round in a shootout to eventual gold medalist Czech Republic. He also served as the head coach of the U.S. Men's National Team that won the bronze medal at the 2004 IIHF World Championship, a finish that secured the United States a spot in the 2006 Olympic Winter Games.

In his other stint as a head coach for a USA Hockey team, Laviolette guided the U.S. Men's National Select Team to the championship of the 2003 Deutschland Cup. Team USA went 3-0-0 and gained its first title in the tournament in just its second year of participation.

Laviolette was also an assistant coach for Team USA's entry into the World Cup of Hockey 2004.

Laviolette's full-time job is as head coach of the NHL's Carolina Hurricanes, a position he was appointed to on Dec. 15, 2003.

He was the head coach of the New York Islanders for the 2001-02 and 2002-03 seasons and led the club to the playoffs both seasons after the team missed the post season seven straight times between 1994 and 2001. He guided the Islanders' significant turnaround while posting a 77-68-13-6 regular-season record in 164 games those two seasons, good for a .527 winning percentage.

Prior to joining the Islanders, Laviolette served as an assistant coach with the Boston Bruins after two years of guiding Boston's American Hockey League affiliate, the Providence Bruins. In 1998-99, Laviolette led Providence to a 56-15-4 regular-season record and a 15-4 playoff record that culminated with Providence hoisting the Calder Cup and Laviolette being named AHL Coach of the Year. He began his coaching career in 1997 as head coach of the East Coast Hockey League's Wheeling Nailers.

A former defenseman, he spent 11 years as a player in the professional ranks and was a member of the 1988 and 1994 U.S. Olympic Men's Ice Hockey Teams, serving as captain in 1994.

Peter and his wife, Kristen, reside in Raleigh, N.C., with their two sons, Peter and Jack, and their daughter, Elizabeth.

Keith Allain

ASSISTANT COACH

Keith Allain, with vast international coaching experience for USA Hockey, is making his second appearance on a U.S. Olympic Men's Ice Hockey Team coaching staff in 2006, the first coming in 1992.

Allain has been deeply involved with USA Hockey for more than a decade, and most recently served as an assistant coach under Peter Laviolette for the U.S. Men's National Team that competed at the 2005 International Ice Hockey Federation World Hockey Championship.

Allain's international coaching career also includes serving as an assistant coach for the team that captured the championship of the inaugural World Cup of Hockey in 1996. His involvement with USA Hockey also includes serving as head coach of the U.S. National Junior Team for both the 2001 and 2002 IIHF World Junior Championships. In 2001, he led Team USA to a 5-2-0 record and a fifth-place finish. The following season Team USA again finished with an impressive record (4-1-2) and a fifth-place finish under Allain.

Allain served as an advance scout for the U.S. National Junior Team that placed fourth at the 2000 IIHF World Junior Championship.

In addition, Allain was the head coach of the 1993 U.S. Select-17 Team and led the squad to a silver medal at the Pacific Cup. Under his direction, the 1994 U.S. Select 17 Team also captured a silver medal with a 2-2-1 record at La Copa Mexico Tournament. Allain's 1997 U.S. Select 16 Team posted a 4-2-0 overall record and claimed the bronze medal at the International Hockey Championship.

Allain currently serves as the goaltending coach for the St. Louis Blues of the National Hockey League. Under his guidance, St. Louis netminders surrendered the fewest goals in the NHL in 1999-2000 and helped the Blues capture the President's Trophy for the best regular-season record in the league.

His professional coaching experience also includes serving as a scout for the NHL's Nashville Predators in 1997-98 and as an assistant coach for the Washington Capitals for four seasons (1993-97). Prior to joining the Capitals' staff, Allain spent three seasons in Sweden as a European scout for the club. While scouting in Sweden, he also coached three teams in the Swedish Elite League.

Allain began his coaching career as an assistant at his alma mater, Yale University of the Eastern College Athletic Association, where he ranks third all time among goaltenders in victories and saves.

Allain and his wife, Mi, reside in Centerville, Mass., with their children: Josefine, Julia, and Niklas.

Mike Sullivan

ASSISTANT COACH

Mike Sullivan, currently in his second season as the head coach of the National Hockey League's Boston Bruins, marks his first USA Hockey coaching assignment as assistant coach of the 2006 Olympic Men's Ice Hockey Team.

In 2003-04, Sullivan completed his first season as the Bruins' head coach after becoming the 26th head coach in team history on June 23, 2003. In his first season behind the Boston bench, he led the club to the Northeast Division title and the second-best record in the Eastern Conference with a 41-19-15-7 mark, 104 points and a .634 win percentage.

Sullivan came to Boston after serving one season as the head coach of the Bruins' American Hockey League affiliate in Providence. He became the seventh head coach in Providence history on July 29, 2002 and, under his watch, Providence captured its third division title as it won the North Division with a 44-20-11-5 record.

His record behind the Providence bench was 41-17-9-4 through March 20, 2003, when he was promoted to Boston as an assistant coach under interim head coach Mike O'Connell. Sullivan returned to Providence following the 2003 NHL playoffs and was behind the bench for the final three games of Providence's four-game AHL playoff series loss.

Sullivan played four seasons of college hockey at Boston University (1986-90) and totaled 138 points (61-77) in 141 games. The center was drafted by the New York Rangers as their fourth pick (69th overall) in the 1987 NHL Entry Draft.

Sullivan spent 11 years in the NHL (1991-2002) with San Jose, Calgary, Boston, and Phoenix. During that time he scored 54 goals and added 82 assists in 709 games.

Sullivan is an active supporter of hockey in the United States and most recently took part in USA Hockey's National Hockey Coaches Symposium in Grand Rapids, Mich., June 22-26, 2005. He delivered a presentation titled "Teaching the Intellectual Side of Hockey and the Use of Small Games" to coaches working to achieve their Level 5 coaching certification, the highest level offered by USA Hockey's Coaching Education Program.

Sullivan and his wife, Kate, live in Duxbury, Mass., with their daughters, Kaitlin and Kiley, and son, Matthew.

USA Hockey rules require full protective equipment.

Relax, it's just a game.

usahockey.com

Chris Huffine

VIDEO COORDINATOR

Chris Huffine is in his sixth season (1999-2005) with the National Hockey League's Carolina Hurricanes as the team's full-time video coach/coordinator. He spent the 1997-98 and 1998-99 seasons as a part-time video technician with the club, handling video breakdown during home games and taping future opponents. Prior to working with Carolina, Huffine served as the video coordinator for the Greensboro Monarchs of the East Coast Hockey League for five seasons (1989-95) and the Carolina Monarchs of the American Hockey League for two seasons (1995-97). Huffine is a part of a USA Hockey team staff for the first time, though he has helped prepare video for past U.S. squads led by Peter Laviolette.

Pete Rogers

EQUIPMENT MANAGER

Pete Rogers is in his seventh season as head equipment manager of the National Hockey League's Nashville Predators. Prior to joining the Predators in July 1998, Rogers spent seven seasons (1991-98) as the equipment manager and director of team travel for the Rochester Americans of the American Hockey League. Most recently Rogers has served as the equipment manager for the U.S. Men's National Team at International Ice Hockey Federation World Championships from 1999-2002 and again in 2005.

Joe Guilmet

EQUIPMENT MANAGER

Joe Guilmet is in his sixth season and seventh year with the National Hockey League's Atlanta Thrashers as its assistant equipment manager. Prior to joining Atlanta, Guilmet worked as assistant equipment manager for the Orlando Solar Bears of the International Hockey League for four seasons (1995-1999). Guilmet spent five years (1990-95) with the equipment department of the San Diego Gulls (IHL) before joining Orlando. His experience with USA Hockey includes serving as Team USA's equipment manager at the 2001 International Ice Hockey Federation World Championship.

Stan Wong

TRAINER

Stan Wong brings 16 years of National Hockey League experience to the Team USA bench after serving as head athletic trainer for both the Washington Capitals (1986-99) and the Florida Panthers (1999-2002). In 1991 and 1999, he earned the honor of being named athletic trainer for the NHL All-Star Game. In addition to a Stanley Cup Finals appearance with Washington during the 1997-98 season, Wong also served as an athletic trainer at Super Bowl XV with the Philadelphia Eagles and for the United States Football League's Boston Breakers (1983-85). Wong most recently worked for USA Hockey as the athletic trainer for the 2006 U.S. National Junior Team.

Don DelNegro

TRAINER

Don DelNegro is in his 10th season as the Boston Bruins' athletic trainer. He holds a Bachelor of Science degree in athletic training from Westfield State College and a Master of Science degree in the same field from Indiana State University. He served for five years as the Director of Sports Medicine at Williams College in Williamstown, Mass. He has also served as the head athletic trainer for the U.S. Olympic bobsled and luge teams at the 1992 Olympic Winter Games in Albertville, France, and for Team USA at the 2000 and 2005 International Ice Hockey Federation World Hockey Championships.

Yani C. Zinis

TEAM PHYSICIAN

Yani C. Zinis, D.O., currently serves as the team physician for the 2005 Arena Football League champion Colorado Crush. Zinis has served as physician for multiple USA Hockey teams as well. Most recently, Zinis worked with the 2005 U.S. Men's National Team as it prepared for the 2005 International Ice Hockey Federation World Championship. He also served as the team physician for the U.S. Men's National Select Team that participated at the 2004 Deutschland Cup.

Bruce Lifrieri

MASSAGE THERAPIST

Bruce Lifrieri is in his 12th season as a full-time member of the New York Rangers' training staff. He worked with the club on a part-time basis from 1986-93. He was also awarded the opportunity to work at the 1994 NHL All-Star Game, which took place at Madison Square Garden. Lifrieri attended Westchester Community College, Pace University and the Dr. Victor Scherer Academy of Physiotherapy.

Dave Fischer

MEDIA RELATIONS

Dave Fischer is in his second year as the director of media and public relations for USA Hockey. Prior to joining the organization, Fischer spent 17 years at Michigan Tech University where he served as assistant athletic director for communications and marketing. While at Tech, Fischer spent five years (1989-94) simultaneously serving as information director for the Great Lakes Intercollegiate Athletic Conference. Additionally, Fischer served on the Western Collegiate Hockey Association's television committee and since 1989 has worked on the public relations and event management staff of the NCAA Men's Ice Hockey Frozen Four.

Fischer and his wife, Angie, reside in Colorado Springs, Colo., with their daughter, Jennifer.

Bill Robertson

MEDIA RELATIONS

Bill Robertson serves as the vice president of communications and broadcasting for the Minnesota Wild and its parent company, Minnesota Hockey Ventures Group, LP. He joined the organization in January of 1998 and is in his seventh year with the enterprise. During the Wild's inaugural season, Robertson served as the team's main liaison on all business issues dealing with the National Hockey League. Along with the overseeing of media relations, team publications, web site and broadcasting efforts for the NHL team, he managed both the club's NHL and broadcast schedule.

USA Hockey **Administration**

Walter L. Bush, Jr.

CHAIRMAN OF THE BOARD

One of the most recognized and respected leaders in hockey, Walter L. Bush, Jr., is the chairman of the board for USA Hockey, a position he has held since June 2003.

Bush, who served as a member of the organization's Board of Directors from 1959-2003, became president of USA Hockey in June 1986, following Wm. Thayer Tutt and Tom Lockhart. He served in the capacity for 17 years before taking his current position as chairman of the board. In recognition of his 45th year of service to USA Hockey, the organization dedicated its national headquarters as The Walter L. Bush, Jr. Center in June of 1999.

Bush serves as a member of the International Ice Hockey Federation Council and, in June 2003, was reelected to a third consecutive term as a vice president of the IIHF. Bush is also active with numerous committees within the IIHF, having served as chairman of the IIHF Women's Ice Hockey Committee, the IIHF Inline Hockey Committee and the Selection Committee for the newly created IIHF Hall of Fame. As chairman of the IIHF Women's Ice Hockey Committee, Bush was instrumental in organizing the first IIHF Women's World Championship. He also led the successful charge that made women's ice hockey a medal sport in the Olympic Winter Games beginning in 1998 in Nagano, Japan.

Bush has been involved in hockey as a player, coach, manager, administrator and team owner. His hockey background includes having played at the high school, college and senior levels. His senior team won three Minnesota state championships and, from there, Bush became involved in team management. He managed the 1959 U.S. National Team at the IIHF World Championship, and, in 1964, he served as GM of the 1964 Olympic Men's Ice Hockey Team.

Bush was named special assistant to U.S. Olympic Committee President Bill Hybl for the U.S. Delegation at the 1998 Olympic Winter Games in Nagano, Japan.

Bush was president of the Minnesota Amateur Hockey Association for three years and was owner and president of the minor league Minneapolis Bruins from 1963-65. He later led a group of businessmen in securing a National Hockey League franchise - the Minnesota North Stars - for the Twin Cities area. He served as the North Stars' first president from 1967-76 and later became chairman of the board. Bush spent 17 years in the NHL working with a variety of committees. Afterward, he was active in professional hockey as a principal owner of the American Hockey League Kentucky Thoroughblades.

Bush is a member of the Board of Directors of the USOC and is secretary of the U.S. Olympic Foundation. During the 2002 Olympic Winter Games, Bush received the Olympic Order from the International Olympic Committee, the highest honor in the Olympic movement.

Bush was elected to the Hockey Hall of Fame in 2000. He received the NHL's Lester Patrick Award in 1973 in recognition of his outstanding service to ice hockey in the United States. He was enshrined in the United States Hockey Hall of Fame in 1980 and, in 1989, was elected to the Minnesota Sports Hall of Fame. He currently serves as a governor and vice-chairman for the Hockey Hall of Fame in Toronto.

Bush resides in Edina, Minn. He has a daughter, Anne Hanson, and two sons, Walter III and Steven.

Ron DeGregorio

PRESIDENT

A lifetime and career spent dedicated to advancing the sport of hockey in America culminated on June 14, 2003, with Ron DeGregorio's election as just the fourth president in the history of USA Hockey.

DeGregorio has been involved in the sport for more than 40 years as a player, coach, administrator and team owner. His first appointment with USA Hockey came in 1973 when he was named registrar for the New England District. As registrar, DeGregorio oversaw the reorganization of the district into several smaller, more manageable affiliates. He was also the first registrar to appoint associate registrars, which helped increase USA Hockey's efficiency and visibility at the local level.

DeGregorio was first elected to the USA Hockey Board of Directors in 1975 and was the organization's first vice president of youth hockey. In the 1980s, he served as treasurer of USA Hockey. In 1995, he was elected as a vice president and the international council chairperson, positions he held until being named president.

He has represented the USA at countless events during his tenure with USA Hockey. His first official role came as team leader of Team East at the 1979 United States Olympic Festival, from which the 1980 "Miracle On Ice" U.S. Olympic Ice Hockey Team was chosen.

DeGregorio also served as team leader for the 1994 U.S. Olympic Ice Hockey Team that competed in Lillehammer, Norway. DeGregorio has represented the USA at the 1998 and 2002 Olympic Winter Games and at numerous International Ice Hockey Federation World Junior Championships, IIHF Men's World Championships and IIHF Women's World Championships. He has also been a member of the United States delegation at IIHF meetings and conferences as international council chairperson.

The former Middlebury (Vt.) College goaltender is known throughout Massachusetts as the originator of the "Mini One-on-One," a youth hockey competition that was broadcast through the Boston Bruins' television network. DeGregorio was also distinguished with the National Hockey League's Lester Patrick Award in 2002 in recognition of his outstanding service to ice hockey in the United States.

In addition to his responsibilities with USA Hockey, DeGregorio sits on the Board of Directors for the United States Olympic Committee's Pan-American and Olympic Captive Insurance Program. He was also involved in professional hockey as one of three principal owners of the former American Hockey League Kentucky Thoroughblades.

DeGregorio is president of the PenFacs Group, an investment and insurance firm specializing in the design, administration and funding of executive benefit plans. He resides in Salem, N.H., with his wife, Susan. He has four grown children: Eric, Mark, Kim and Kara.

Dave Ogrian

EXECUTIVE DIRECTOR

Dave Ogrian returned to USA Hockey as executive director on Aug. 1, 2005. He previously held the position from 1993-99 and began his career in the sports industry with the organization (then the Amateur Hockey Association of the United States) as its director of public relations in 1978.

Among his many accomplishments during his first stint as executive director, Ogrian oversaw a significant increase in membership and revenue and the construction of the current national headquarters; helped create the USA Hockey InLine program and the National Team Development Program; was a driving force in establishing the Patty Kazmaier Memorial Award, presented annually to the top player in women's college ice hockey; and developed the concept of STAR (Serving the American Rinks) with U.S. Figure Skating.

Before returning to Colorado Springs, Ogrian served as executive director of USA Football from 2002-2005. He was recruited by the National Football League and NFL Players' Association to build a new, independent, non-profit organization to support and promote the sport of amateur football at all levels. Included among the many programs he helped develop and launch were Huddle: The Football Conference, the USA Football Classic and Play Football Week.

Prior to joining USA Football, Ogrian served as president and CEO of the Colorado Springs Sports Corporation where he led the development and creation of the Colorado Springs Sports Hall of Fame and the Rocky Mountain State Games. In addition, Ogrian helped win the rights for the city to host the West Regional of the 2004 NCAA Men's Ice Hockey Championship.

From 1999-2000, Ogrian worked for the United States Olympic Committee as deputy executive director of marketing. While there, he led the USOC team that, together with the Salt Lake organizing committee, generated almost \$200 million.

Previously, Ogrian served the USOC from 1990-93 as director of broadcasting. He was responsible for creating the initial broadcast division and generated over \$12 million in revenue as well as unprecedented exposure for the national governing bodies of Olympic sports.

From 1980-88, Ogrian worked at ESPN in corporate communications and programming.

Following a successful eight years at ESPN, Ogrian joined the College Football Association as assistant executive director for television. During his two-year tenure, he worked with CBS Sports on remote production, with CBS and ESPN on game scheduling and selection and helped launch the syndicated series, "This Week in College Football."

Ogrian received his bachelor of arts degree in English from the University of Connecticut (1974) and his master's degree in film from Boston University (1978). He and his wife, Maryellen, have three grown children: son Matt, and daughters Tracy and Dana.

Tony Rossi

**VICE PRESIDENT,
INTERNATIONAL COUNCIL CHAIR**

Outside of a highly successful business career, Tony Rossi has generously donated significant time, resources and expertise to USA Hockey for more than 30 years at the grassroots and executive leadership levels.

His volunteer career with the National Governing Body began in the mid-1970s with the Amateur Hockey Association of Illinois, including a three-year term as president of the organization.

From there, Rossi was elected to the USA Hockey Board of Directors in 1983 and served as a director from the Central District until 1988. In 1989 he was elected to the USA Hockey Executive Committee, serving as secretary from 1989-1995. In 1995, Rossi transitioned to the role of USA Hockey treasurer, a position he held until June 2003.

In his role as both secretary and treasurer, Rossi helped guide the formation and growth of The USA Hockey Foundation, a charitable and educational non-profit corporation that provides long-range financial support for USA Hockey and promotes the growth of hockey in the United States.

Currently, the Foundation's assets exceed more than \$13 million, and since 1992, the Foundation has granted more than \$3.4 million to hockey-related programs, projects and charitable organizations across the country.

Rossi has also overseen the financial aspects of USA Hockey's Olympic Teams since 1994.

In June of 2003, Rossi was elected to his current post as USA Hockey vice president and international council chairperson. In his role, Rossi works closely with the organization's National and Olympic Team programs, as well as the International Ice Hockey Federation during a host of global competitions held throughout the year. In this capacity, Rossi plays an integral role in ensuring America's continued success on the international stage.

Under his guidance, USA Hockey enjoyed its best overall year of success in international competition during the 2003-04 season, boasting a record medal haul that included eight first-place finishes and five second-place finishes in 17 events.

In addition, Rossi directed a special Adult Behavior Committee that addresses and attempts to prevent inappropriate actions by parents and spectators in youth hockey. As such, he played a key role in developing a partnership between USA Hockey, Hockey Canada and Palmer Jarvis DDB to introduce the "Relax, It's Just A Game" public service campaign in the United States.

Rossi also serves as president for RMK Management Corporation and Moran & Company.

He resides in Chicago with his wife, Marie, and has four children: Elena, Deanna, Michael, and Tony, Jr.

Art Berglund

INTERNATIONAL DEPARTMENT CONSULTANT

Art Berglund's career in international ice hockey spans portions of five decades, during which time he has managed or served on the administrative staff of more than 30 U.S. teams in a variety of tournaments worldwide.

Berglund served as USA Hockey's director of national teams and international activities for 11 years before being named senior director of international administration in 1996.

His start in international ice hockey came soon after his graduation from Colorado College in 1963, where he was the leading scorer for the Tigers during his senior season.

After a brief professional playing stint in Switzerland and Austria, Berglund was hired by the legendary Wm. Thayer Tutt to work at the Broadmoor World Arena in Colorado Springs, Colo. Tutt was instrumental in bringing the first Soviet teams to the USA for international competition, and Berglund was their host.

Berglund went on to manage the Broadmoor World Arena for 13 years and, during that time, served USA Hockey in a variety of capacities. He managed the 1973, 1974 and 1975 U.S. National Teams before accepting his first Olympic assignment as general manager of the 1976 U.S. Olympic Men's Ice Hockey Team.

Moving to the NHL during parts of the 1970s and '80s, Berglund was enlisted by the St. Louis Blues as a U.S. scout and by the Colorado Rockies as director of player recruitment.

In 1977, Berglund was named general manager of the first U.S. National Junior Team. It was a position he would hold a total of eight times.

The 1980s and '90s were full of senior-level international assignments for Berglund. He handled general manager duties with six U.S. National Teams along with the 1988 U.S. Olympic Men's Ice Hockey Team. Berglund was also assistant general manager for the 1981 and 1991 U.S. Canada Cup Teams and the 1983 U.S. National Team. He chaired the 1984 U.S. Olympic Player Selection Committee and was director of player personnel for the 1992 and 1994 U.S. Olympic Teams.

In 1990, Berglund served as chairman of the ice hockey competition for the Goodwill Games in Seattle, where Team USA won the silver medal. He also oversaw the organization of the U.S. National Team that captured the bronze medal at the 1996 IIHF World Championship. He was also GM of the 1998 U.S. Select Team, which finished in first place at the IIHF A-Pool World Championship Qualification Tournament in Klagenfurt, Austria.

As director of player personnel, Berglund helped engineer a silver medal for the 2002 U.S. Olympic Men's Ice Hockey Team at the XIX Olympic Winter Games in Salt Lake City, Utah.

He received the NHL's prestigious Lester Patrick Award in 1992 for outstanding contributions to the sport of ice hockey in America. In addition, the American Hockey Coaches Association named Berglund winner of the 2000 Jim Fullerton Award, which annually recognizes an individual who demonstrates a love for the purity of the sport.

Most recently, USA Hockey presented Berglund with the Builders' Award at the 2005 USA Hockey Annual Congress.

Berglund, who retired from his full-time job at USA Hockey as its senior director of international administration on June 30, 2005, resides in Colorado Springs, Colo., with his wife, Char.

USA Hockey Staff

Executive Committee

RON DeGREGORIO
President

WALTER L. BUSH, JR.
Chairman of the Board

JOHN BEADLE
Vice President &
Adult Council Chair

RICH BECKER
Director Representative

SHAWNA DAVIDSON
Athlete Representative

JOHN DOTTE
Vice President &
Youth Council Chair

DENNIS GREEN
Director Representative

BILL HALL
Secretary

CHRIS IMES
Athlete Representative

PETER LINDBERG
Vice President &
Legal Council Chair

MIKE MCNEILL
Athlete Representative

GAVIN REGAN
Director Representative

LARRY REID
Vice President &
Marketing Council Chair

TONY ROSSI
Vice President &
International Council Chair

JIM SMITH
Treasurer

W. DAVID TYLER
Vice President &
Junior Council Chair

Executive Office Staff

DAVE OGRAN
Executive Director

NANCY CHASE
Administrative
Assistant to the
Executive Director

SHEILA MAY
Administrative
Assistant to the
Executive Director

Senior Management

MIKE BERTSCH
Senior Director,
Corporate Affairs
& Fundraising

RAE BRIGGIE
Senior Director,
Member Services

JIM JOHANNSSON
Senior Director,
Hockey Operations

BOB WELDON
Senior Director,
Finance &
Administration

USA Hockey Staff

NATIONAL OFFICE STAFF

SCOTT ALDRICH
Manager,
Adult Hockey

DEBBIE ANDERSON
Regional Specialist,
Member Services

DANA AUSEC
Production Manager

ASHLEY BEVAN
Director,
Adult Hockey

MARC BOXER
Coordinator,
Youth Ice Hockey

DAN BRENNAN
Manager, Ice and
Inline Coaching
Education Program

ALEX CLARK
Brian Fishman Intern

PAULETTE DIGIACOMO
Regional Specialist,
Member Services

JAMIE FABOS
Manager,
Media &
Public Relations

HELEN FENLON
Coordinator,
Officials Registration

DAVE FISCHER
Director,
Media & Public
Relations

KIM FOLSOM
Coordinator,
International Admin. &
Event Operations

PAM GIBSON
Accountant

KAREN HACKMAN
Coordinator,
Insurance &
Employee Benefits

TOM HACKMAN
Building Services
Administrator

NORMAN HAYWARD
PC/Mac Support
Technician

RALPH HEFFTER
Manager, Database
Applications &
Programming

GRETCHEN HURSH
Manager,
Merchandising &
Procurement

JEFFERY IVANY
PC Support Technician

BRAD KAUHANE
Operations
Coordinator, Facilities
& Purchasing

CAITLIN LAZARO
Coordinator,
Corporate Affairs

MATT LEAF
Director, Officiating
Education Program

JAMES MACDONALD
Managing Editor,
Internet
Communications

AUDRA MANOS
Bookkeeper/
Administrative
Assistant

KEN MARTEL
Coordinator,
Youth Ice Hockey

PAM MCCRAW
Manager,
Accounting

KEVIN MCLAUGHLIN
Director,
Youth Ice Hockey

LEE MEYER
Director,
Corporate Marketing

LAUREN PASQUALE
Director, Coaching
Communications

SUSAN PETERSON
Accounts Payable
Specialist

ALISON RAINES
Admin. Assistant,
Coaching Education
Program

JULIE REBITSKI
Regional Specialist,
Member Services

SUSAN SLIZEWSKI
Member Services
Administrator

CHRIS SMITH
Manager,
Network & Security

MINDY SUTTON
Coordinator,
Marketing & Licensing

MARK TABRUM
Director, Coaching
Education Program

HARRY THOMPSON
Editor-in-Chief,
USA Hockey Magazine

EMILY TONNIGES
Coordinator,
Youth Ice Hockey

LOU VAIRO
Director,
Special Projects

TODD WATTS
Network Coordinator,
Internet
Communications

AL WHEELER
Shipping & Receiving

Not Pictured:
KEVIN ERLNBACH
Coordinator,
Adult Hockey

USA HOCKEY INLINE STAFF

> > >

JONATHAN BOURGEOIS
Coordinator,
Event Administration

DAN BRENNAN
Manager, Ice and
Inline Coaching
Education Program

BARBARA BRUCE
Registrar

KEVIN COUTURE
Coordinator,
Growth &
Development

GARY DEL VECCHIO, JR.
Director

HANNAH GALLOWAY
Membership Specialist

JEREMY KENNEDY
Manager, Growth &
Development &
Officiating

AARON KRISS
Coordinator,
Coaching & Player
Development

SHERRI MIMS
Coordinator,
InLine Media &
Public Relations

ANDREA WILLIAMS
Coordinator,
Growth &
Development

NATIONAL TEAM DEVELOPMENT PROGRAM STAFF

> > >

BROCK BRADLEY
Equipment
Manager

PAM BURKE
Administrative
Assistant

DAVID COTNER
Athletic Trainer

PATRICK FOLEY
Assistant Coach

JASON HODGES
Athletic Trainer

ANDY MADDEN
U.S. National
Development Coach

SARAH HYNES
Administrative
Assistant

JIM LAPOINTE
Event Manager

JEFF LEWIS
Assistant Equipment
Manager

JOHN LILLEY
Assistant Coach

SCOTT BRAND
Officiating
Development
(Junior A)

SCOTT MONAGHAN
Director of Operations

DARRYL NELSON
Strength &
Conditioning

RYAN REZMIERSKI
Recruiting Coordinator

RON ROLSTON
U.S. National
Development Coach

**LISA VOLLMERS &
KIM PIETRACK**
Academic Mentors

SCOTT BRAND
Officiating
Development
(Junior A)

BEN SMITH
Head Coach,
Women's National
& Olympic Teams

SERVING THE AMERICAN RINKS STAFF > > >

< < < OFF-SITE STAFF

PAT KELLEHER
Chief Operating
Officer

DON MOFFATT
Assistant Director,
Facility Programs

DAVE WESCOTT
Director,
Facility Programs

This is the **NTDP**

NATIONAL TEAM DEVELOPMENT PROGRAM

In 1996, USA Hockey launched a revolutionary new program called the National Team Development Program, based in Ann Arbor, Mich. Now in its ninth season of play, the goal of this full-time development program is to prepare student-athletes under the age of 18 for participation on U.S. National Teams and success in their future hockey careers. Its efforts focus not only on high-caliber participation on the ice, but creating well-rounded individuals off the ice.

QUICK LOOK

Program Began: 1996

NTDP Headquarters:

Ice Cube – Ann Arbor, Mich.

Players in Program Each Year: 46

Teams: U.S. National Under-18 Team
U.S. National Under-17 Team

The NTDP In Short: A “talented and gifted” program for the elite U.S.-born players under the age of 18.

NTDP Fast Fact: A total of 107 NTDP athletes have been taken in the NHL Entry Draft over the last seven seasons.

The players in the NTDP are split into two squads – the U.S. National Under-18 and Under-17 Teams. The Under-17 Team competes in the North American Hockey League and also participates in three international events annually. The Under-18 squad does not play in a league. Its schedule includes games against NCAA Division I opponents, contests vs. junior teams, as well as competition in three international tournaments.

The Ann Arbor Ice Cube, a three-sheet arena which also includes a first-class facility consisting of locker rooms, offices, a training area and weight room, is home to the NTDP.

Unlike other competitive athletic teams, the success of the NTDP is not gauged on wins and losses. Instead, the focus is on the development of skills and acquiring experience against older competitors.

What The Program Has Meant

In evaluating how the NTPD has impacted hockey in the U.S., consider:

- The U.S. has won the gold medal at the IIHF World Under-18 Championship in both 2005 and 2002.
- The U.S., with a team comprised largely of NTDP players, captured its first-ever gold medal in the IIHF World Junior Championship in 2004.
- In 2005-06, approximately 25 alumni were playing in the National Hockey League.

“The National Team Development Program provides a tremendous opportunity for the elite young players in our country,” said Ron DeGregorio, president of USA Hockey. “We’ve developed many programs over the years at USA Hockey and the NTDP is among our very best initiatives.”

History & Record Book

Olympic Results

XIX Olympic Winter Games

Salt Lake City, Utah February 8-24, 2002

PRELIMINARY ROUND

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Germany	3	3	0	0	10	3	6
Latvia	3	1	1	1	11	12	3
Austria	3	1	2	0	7	9	2
Slovakia	3	0	2	1	8	12	1

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Belarus	3	2	1	0	5	3	4
Ukraine	3	2	1	0	9	5	4
Switzerland	3	1	1	1	7	9	3
France	3	0	2	1	6	10	1

CHAMPIONSHIP ROUND

GROUP C

TEAM	GP	W	L	T	GF	GA	PTS
Sweden	3	3	0	0	14	4	6
Czech Rep.	3	1	1	1	12	7	3
Canada	3	1	1	1	8	10	1
Germany	3	0	3	0	5	18	0

GROUP D

TEAM	GP	W	L	T	GF	GA	PTS
USA	3	2	0	1	16	3	5
Finland	3	2	1	0	11	8	4
Russia	3	1	1	1	9	9	3
Belarus	3	0	3	0	6	22	0

QUARTERFINALS

Canada 2, Finland 1
USA 5, Germany 0
Russia 1, Czech Republic 0
Belarus 4, Sweden 3

SEMIFINALS

Canada 7, Belarus 1
USA 3, Russia 2

BRONZE-MEDAL GAME

Russia 7, Belarus 2

GOLD-MEDAL GAME

Canada 5, USA 2

FINAL STANDINGS

- | | |
|--------------------|-----------------|
| 1. Canada | T5. Sweden |
| 2. United States | 9. Latvia |
| 3. Russia | 10. Ukraine |
| 4. Belarus | 11. Switzerland |
| T5. Czech Republic | 12. Austria |
| T5. Finland | 13. Slovakia |
| T5. Germany | 14. France |

U.S. RESULTS

USA 6, Finland 0
USA 2, Russia 2
USA 8, Belarus 1
USA 5, Germany 0
USA 3, Russia 2
Canada 5, USA 2

XVIII Olympic Winter Games

Nagano, Japan February 7-22, 1998

PRELIMINARY ROUND

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Kazakhstan	3	2	0	1	14	11	5
Slovakia	3	1	1	1	9	9	3
Italy	3	1	2	0	11	11	2
Austria	3	0	1	2	9	12	2

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Belarus	3	2	0	1	14	4	5
Germany	3	2	1	0	7	9	4
France	3	1	2	0	5	8	2
Japan	3	0	2	1	5	10	1

CHAMPIONSHIP ROUND

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Russia	3	3	0	0	15	6	6
Czech Rep.	3	2	1	0	12	4	4
Finland	3	1	2	0	11	9	2
Kazakhstan	3	0	3	0	6	25	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Canada	3	3	0	0	12	3	6
Sweden	3	2	1	0	11	7	4
United States	3	1	2	0	8	10	2
Belarus	3	0	3	0	4	15	0

QUARTERFINALS

Canada 4, Kazakhstan 1
Czech Republic 4, USA 1
Russia 4, Belarus 1
Finland 2, Sweden 1

SEMIFINALS

Czech Republic 2, Russia 1 (shootout)
Russia 7, Finland 4

BRONZE-MEDAL GAME

Finland 3, Canada 2

GOLD-MEDAL GAME

Czech Republic 1, Russia 0

FINAL STANDINGS

- | | |
|-------------------|----------------|
| 1. Czech Republic | T5. Kazakhstan |
| 2. Russia | 9. Germany |
| 3. Finland | 10. Slovakia |
| 4. Canada | 11. France |
| T5. United States | 12. Italy |
| T5. Sweden | 13. Japan |
| T5. Belarus | 14. Austria |

U.S. RESULTS

Sweden 4, USA 2
USA 5, Belarus 2
Canada 4, USA 1
Czech Republic 4, USA 1

2002-1992

XVII Olympic Winter Games

Lillehammer, Norway February 12-27, 1994

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Finland	5	5	0	0	25	4	10
Germany	5	3	2	0	11	14	6
Czech Rep.	5	3	2	0	16	11	6
Russia	5	3	2	0	20	14	6
Austria	5	1	4	0	13	28	2
Norway	5	0	5	0	5	19	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Slovakia	5	3	0	2	26	14	8
Canada	5	3	1	1	17	11	7
Sweden	5	3	1	1	23	13	7
United States	5	1	1	3	21	17	5
Italy	5	1	4	0	15	31	2
France	5	0	4	1	11	27	1

QUARTERFINALS

Canada 3, Czech Republic 2
Finland 6, USA 1
Sweden 3, Germany 0
Russia 3, Slovakia 2

SEMIFINALS

Canada 5, Finland 3
Sweden 4, Russia 3

BRONZE-MEDAL GAME

Finland 4, Russia 0

GOLD-MEDAL GAME

Sweden 3, Canada 2 (shootout)

FINAL STANDINGS

- Sweden
- Canada
- Finland
- Russia
- Czech Republic
- Slovakia
- Germany
- United States
- Italy
- France
- Norway
- Austria

U.S. RESULTS

USA 4, France 4
USA 3, Slovakia 3
USA 3, Canada 3
USA 7, Italy 1
Finland 6, USA 1
Czech Republic 5, USA 3
Germany 4, USA 3

Brian Rolston | Lillehammer 1994

XVI Olympic Winter Games

Albertville, France February 8-23, 1992

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
United States	5	4	0	1	18	7	9
Sweden	5	3	0	2	22	11	8
Finland	5	3	0	1	22	11	7
Germany	5	2	3	0	11	12	4
Italy	5	1	4	0	18	24	2
Norway	5	0	5	0	4	30	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Canada	5	4	1	0	28	9	8
Unified Team*	5	4	1	0	32	10	8
Czechoslovakia	5	4	1	0	25	15	8
France	5	2	3	0	14	22	4
Switzerland	5	1	4	0	13	25	2
Norway	5	0	5	0	7	38	0

*Soviet Union and Russia combined to form the Unified Team

QUARTERFINALS

Canada 4, Germany 3
Czechoslovakia 3, Sweden 1
USA 4, France 1
Unified Team 6, Finland 1

SEMIFINALS

Canada 4, Czechoslovakia 2
Unified Team 5, USA 2

BRONZE-MEDAL GAME

Czechoslovakia 6, USA 1

GOLD-MEDAL GAME

Unified Team 3, Canada 1

FINAL STANDINGS

- Unified Team
- Canada
- Czechoslovakia
- United States
- Sweden
- Germany
- Finland
- France
- Norway
- Switzerland
- Poland
- Italy

U.S. RESULTS

USA 6, Italy 3
USA 2, Germany 0
USA 4, Finland 1
USA 3, Poland 0
USA 3, Sweden 3
USA 4, France 1
Unified Team 5, USA 2
Czechoslovakia 6, USA 1

Team USA | Albertville 1992

Olympic Results

XV Olympic Winter Games

Calgary, Canada February 14-28, 1988

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Finland	5	3	1	1	22	8	7
Sweden	5	2	0	3	23	10	7
Canada	5	3	1	1	17	12	7
Switzerland	5	3	2	0	19	10	6
Poland	5	0	4	1	3	13	1
France	5	1	4	0	10	41	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	5	5	0	0	32	10	10
W. Germany	5	4	1	0	19	12	8
Czechoslovakia	5	3	2	0	23	14	6
United States	5	2	3	0	27	27	4
Austria	5	0	4	1	12	29	1
Norway	5	0	4	1	11	32	1

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	5	4	1	0	25	7	8
Finland	5	3	1	1	18	10	7
Sweden	5	2	1	2	15	16	6
Canada	5	2	2	1	17	14	5
W. Germany	5	1	4	0	8	26	2
Czechoslovakia	5	1	4	0	12	22	2

FINAL STANDINGS

1. Soviet Union
2. Finland
3. Sweden
4. Canada
5. W. Germany
6. Czechoslovakia
7. United States
8. Switzerland
9. Austria
10. Poland
11. France
12. Norway

U.S. RESULTS

USA 10, Austria 6
Czechoslovakia 7, USA 5
Soviet Union 7, USA 5
USA 6, Norway 3
W. Germany 4, USA 1
USA 8, Switzerland 4

XIV Olympic Winter Games

Sarajevo, Yugoslavia February 7-19, 1984

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	5	5	0	0	42	5	10
Sweden	5	3	1	1	34	15	7
W. Germany	5	3	1	1	27	17	7
Poland	5	1	4	0	16	37	2
Italy	5	1	4	0	15	31	2
Yugoslavia	5	1	4	0	8	37	2

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Czechoslovakia	5	5	0	0	38	7	10
Canada	5	4	1	0	24	10	8
Finland	5	2	2	1	27	19	5
United States	5	1	2	2	16	17	4
Austria	5	1	4	0	13	37	2
Norway	5	0	4	1	15	43	1

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	3	3	0	0	16	1	6
Czechoslovakia	3	2	1	0	6	2	4
Sweden	3	1	2	0	3	12	2
Canada	3	0	3	0	0	10	0

CONSOLATION ROUND

TEAM	GP	W	L	T	GF	GA	PTS
W. Germany	1	1	0	0	7	4	2
United States	1	1	0	0	7	4	2
Finland	1	0	1	0	4	7	0
Poland	1	0	1	0	4	7	0

FINAL STANDINGS

1. Soviet Union
2. Czechoslovakia
3. Sweden
4. Canada
5. W. Germany
6. Finland
7. United States
8. Poland
9. Austria
10. Yugoslavia
11. Italy
12. Norway

U.S. RESULTS

Canada 4, USA 2
Czechoslovakia 4, USA 1
USA 3, Norway 3
USA 7, Austria 3
USA 3, Finland 3
USA 7, Poland 4

1988-1976

XIII Olympic Winter Games

Lake Placid, New York February 12-24, 1980

RED DIVISION

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	5	5	0	0	51	11	10
Finland	5	3	2	0	26	18	6
Canada	5	3	2	0	28	12	6
Poland	5	2	3	0	15	23	4
Holland	5	1	3	1	16	43	3
Japan	5	0	4	1	7	36	1

BLUE DIVISION

TEAM	GP	W	L	T	GF	GA	PTS
Sweden	5	4	0	1	26	7	9
United States	5	4	0	1	25	10	9
Czechoslovakia	5	3	2	0	34	16	6
Romania	5	1	3	1	13	29	3
W. Germany	5	1	4	0	21	30	2
Norway	5	0	4	1	9	36	1

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
United States	3	2	0	1	10	7	5
Soviet Union	3	2	1	0	16	8	4
Sweden	3	0	1	2	7	14	2
Finland	3	0	2	1	7	11	1

FINAL STANDINGS

1. United States
2. Soviet Union
3. Sweden
4. Finland
5. Czechoslovakia
6. Canada
7. Poland
8. Holland
9. Romania
10. W. Germany
11. Norway
12. Japan

U.S. RESULTS

USA 2, Sweden 2
USA 7, Czechoslovakia 3
USA 5, Norway 1
USA 7, Romania 2
USA 4, W. Germany 2
USA 4, Soviet Union 3
USA 4, Finland 2

Jim Craig | Lake Placid 1980

XII Olympic Winter Games

Innsbruck, Austria February 3-12, 1976

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	5	5	0	0	40	11	10
Czechoslovakia	5	3	2	0	17	10	6
W. Germany	5	2	3	0	21	24	4
Finland	5	2	3	0	19	18	4
United States	5	2	3	0	15	21	4
Poland	5	0	5	0	9	37	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Romania	5	4	1	0	23	15	8
Austria	5	3	2	0	18	14	6
Japan	5	3	2	0	20	18	6
Yugoslavia	5	3	2	0	22	19	6
Switzerland	5	2	3	0	24	22	4
Bulgaria	5	0	5	0	19	38	0

FINAL STANDINGS

1. Soviet Union
2. Czechoslovakia
3. W. Germany
4. Finland
5. United States
6. Poland
7. Romania
8. Austria
9. Japan
10. Yugoslavia
11. Switzerland
12. Bulgaria

U.S. RESULTS

Soviet Union 6, USA 2
Czechoslovakia 5, USA 0
USA 5, Finland 4
USA 7, Poland 2
W. Germany 4, USA 1

Team USA | Innsbruck 1976

Olympic Results

XI Olympic Winter Games

Sapporo, Japan February 4-13, 1972

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	5	4	0	1	33	13	9
United States	5	3	2	0	18	15	6
Czechoslovakia	5	3	2	0	26	13	6
Sweden	5	2	2	1	17	13	5
Finland	5	2	3	0	14	24	4
Poland	5	0	5	0	9	39	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
W. Germany	4	3	1	0	22	10	6
Norway	4	3	1	0	16	14	6
Japan	4	2	1	1	17	16	5
Switzerland	4	0	2	2	9	16	2
Yugoslavia	4	0	3	1	9	17	1

FINAL STANDINGS

1. Soviet Union
2. United States
3. Czechoslovakia
4. Sweden
5. Finland
6. Poland
7. W. Germany
8. Norway
9. Japan
10. Switzerland
11. Yugoslavia

U.S. RESULTS

Sweden 5, USA 1
USA 5, Czechoslovakia 1
Soviet Union 7, USA 2
USA 4, Finland 1
USA 6, Poland 1

Team USA | Sapporo 1972

X Olympic Winter Games

Grenoble, France February 6-15, 1968

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	7	6	1	0	48	10	12
Czechoslovakia	7	5	1	1	33	17	11
Canada	7	5	2	0	28	15	10
Sweden	7	4	2	1	23	18	9
Finland	7	3	3	1	17	23	7
United States	7	2	4	1	23	28	5
W. Germany	7	1	6	0	13	39	2
E. Germany	7	0	7	0	13	48	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Yugoslavia	5	5	0	0	33	9	10
Japan	5	4	1	0	27	12	8
Norway	5	3	2	0	15	15	6
Romania	5	2	3	0	22	23	4
Austria	5	1	4	0	12	27	2
France	5	0	5	0	9	32	0

FINAL STANDINGS

1. Soviet Union
2. Czechoslovakia
3. Canada
4. Sweden
5. Finland
6. United States
7. W. Germany
8. E. Germany
9. Yugoslavia
10. Japan
11. Norway
12. Romania
13. Austria
14. France

U.S. RESULTS

Czechoslovakia 5, USA 1
Sweden 4, USA 3
Soviet Union 10, USA 2
Canada 3, USA 2
USA 8, W. Germany 1
USA 6, E. Germany 4
USA 1, Finland 1

1972-1960

IX Olympic Winter Games

Innsbruck, Austria Jan. 29-Feb. 9, 1964

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	7	7	0	0	54	10	14
Sweden	7	5	2	0	47	16	10
Czechoslovakia	7	5	2	0	38	19	10
Canada	7	5	2	0	32	17	10
United States	7	2	5	0	29	33	4
Finland	7	2	5	0	10	31	4
W. Germany	7	2	5	0	13	49	4
Switzerland	7	0	7	0	9	57	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Poland	7	6	1	0	40	13	12
Norway	7	5	2	0	40	19	10
Japan	7	4	2	1	35	31	9
Romania	7	3	3	1	31	28	7
Austria	7	3	3	1	24	28	7
Yugoslavia	7	3	3	1	29	37	7
Italy	7	2	5	0	24	42	4
Hungary	7	0	7	0	14	39	0

FINAL STANDINGS

1. Soviet Union
2. Sweden
3. Czechoslovakia
4. Canada
5. United States
6. Finland
7. W. Germany
8. Switzerland
9. Poland
10. Norway
11. Japan
12. Romania
13. Austria
14. Yugoslavia
15. Italy
16. Hungary

U.S. RESULTS

Soviet Union 5, USA 1
USA 8, W. Germany 1
Sweden 7, USA 4
Canada 8, USA 6
Czechoslovakia 7, USA 1
Finland 3, USA 2
USA 7, Switzerland 3

VIII Olympic Winter Games

Squaw Valley, California February 19-28, 1960

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Canada	2	2	0	0	24	3	4
Sweden	2	1	1	0	21	5	2
Japan	2	0	2	0	1	38	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	2	2	0	0	16	4	4
W. Germany	2	1	1	0	4	9	2
Finland	2	0	2	0	5	12	0

GROUP C

TEAM	GP	W	L	T	GF	GA	PTS
United States	2	2	0	0	19	6	4
Czechoslovakia	2	1	1	0	23	6	2
Austria	2	0	2	0	2	30	0

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
United States	5	5	0	0	29	11	10
Canada	5	4	1	0	31	12	8
Soviet Union	5	2	2	1	24	19	5
Czechoslovakia	5	2	3	0	21	23	4
Sweden	5	1	3	1	19	19	3
W. Germany	5	0	5	0	5	45	0

FINAL STANDINGS

1. United States
2. Canada
3. Soviet Union
4. Czechoslovakia
5. Sweden
6. W. Germany
7. Finland
8. Japan
9. Austria

U.S. RESULTS

USA 7, Czechoslovakia 5
USA 12, Austria 1
USA 6, Sweden 3
USA 9, W. Germany 1
USA 2, Canada 1
USA 3, Soviet Union 2
USA 9, Czechoslovakia 4

Team USA | Squaw Valley 1960

Olympic Results

VII Olympic Winter Games

Cortina D'Ampezzo, Italy Jan. 26-Feb. 4, 1956

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Canada	3	3	0	0	30	1	6
W. Germany	3	1	1	1	9	6	3
Italy	3	0	1	2	5	7	2
Austria	3	0	2	1	2	32	1

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Czechoslovakia	2	2	0	0	12	6	4
United States	2	1	1	0	7	4	2
Poland	2	0	2	0	3	12	0

GROUP C

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	2	2	0	0	15	4	4
Sweden	2	1	1	0	7	10	2
Switzerland	2	0	2	0	8	16	0

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
Soviet Union	5	5	0	0	25	5	10
United States	5	4	1	0	26	12	8
Canada	5	3	2	0	23	11	6
Sweden	5	1	3	1	10	17	3
Czechoslovakia	5	1	4	0	20	30	2
W. Germany	5	0	4	1	6	35	1

FINAL STANDINGS

1. Soviet Union
2. United States
3. Canada
4. Sweden
5. Czechoslovakia
6. W. Germany
7. Italy
8. Poland
9. Switzerland
10. Austria

U.S. RESULTS

Czechoslovakia 4, USA 3
USA 4, Poland 0
USA 7, W. Germany 2
USA 4, Canada 1
USA 6, Sweden 1
Soviet Union 4, USA 0
USA 9, Czechoslovakia 4

VI Olympic Winter Games

Oslo, Norway February 15-25, 1952

TEAM	GP	W	L	T	GF	GA	PTS
Canada	8	7	0	1	71	1	15
United States	8	6	1	1	43	21	13
Sweden	8	6	2	0	48	19	12
Czechoslovakia	8	6	2	0	47	18	12
Switzerland	8	4	4	0	40	40	8
Poland	8	2	5	1	21	56	5
Finland	8	2	6	0	21	60	4
W. Germany	8	1	6	1	21	53	3
Norway	8	0	8	0	15	46	0

FINAL STANDINGS

1. Canada
2. United States
3. Sweden
4. Czechoslovakia
5. Switzerland
6. Poland
7. Finland
8. W. Germany
9. Norway

U.S. RESULTS

USA 3, Norway 2
USA 8, W. Germany 2
USA 8, Finland 2
USA 8, Switzerland 2
Sweden 4, USA 2
USA 5, Poland 3
USA 6, Czechoslovakia 3
USA 3, Canada 3

1956-1936

V Olympic Winter Games

St. Moritz, Switzerland Jan. 30-Feb. 8, 1948

TEAM	GP	W	L	T	GF	GA	PTS
Canada	8	7	0	1	57	2	15
Czechoslovakia	8	7	0	1	76	15	15
Switzerland	8	6	2	0	62	17	12
United States	8	5	3	0	86	36	10
Sweden	8	4	4	0	53	23	8
Great Britain	8	3	5	0	36	43	6
Poland	8	2	6	0	25	74	4
Austria	8	1	7	0	31	64	2
Italy	8	0	8	0	23	125	0

FINAL STANDINGS

1. Canada
2. Czechoslovakia
3. Switzerland
4. United States
5. Sweden
6. Great Britain
7. Poland
8. Austria
9. Italy

U.S. RESULTS

- Switzerland 5, USA 4
 USA 23, Poland 4
 USA 31, Italy 1
 USA 5, Sweden 2
 Canada 12, USA 3
 USA 13, Austria 2
 USA 4, Great Britain 3
 Czechoslovakia 4, USA 3

Team USA | St. Moritz 1948

IV Olympic Winter Games

Garmisch-Partenkirchen, Germany

February 6-16, 1936

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Canada	3	3	0	0	24	3	6
Austria	3	2	1	0	11	7	4
Poland	3	1	2	0	11	12	2
Latvia	3	0	0	3	3	27	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Germany	3	2	1	0	5	1	4
United States	3	2	1	0	5	2	4
Italy	3	1	2	0	2	5	2
Switzerland	3	1	2	0	1	5	2

GROUP C

TEAM	GP	W	L	T	GF	GA	PTS
Czechoslovakia	3	3	0	0	10	0	6
Hungary	3	2	1	0	14	5	4
France	3	1	2	0	4	7	2
Belgium	3	0	3	0	4	20	0

GROUP D

TEAM	GP	W	L	T	GF	GA	PTS
Great Britain	2	2	0	0	4	0	4
Sweden	2	1	1	0	2	1	2
Japan	2	0	2	0	0	5	0

GROUP A SEMIFINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
Great Britain	3	2	0	1	8	3	5
Canada	3	2	1	0	22	4	4
Germany	3	1	1	1	5	8	3
Hungary	3	0	0	3	2	22	0

GROUP B SEMIFINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
United States	3	3	0	0	5	1	6
Czechoslovakia	3	2	1	0	6	4	4
Sweden	3	1	2	0	3	6	2
Austria	3	0	3	0	1	4	0

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
Great Britain	3	2	0	1	7	1	5
Canada	3	2	1	0	9	2	4
United States	3	1	1	1	2	1	3
Czechoslovakia	3	0	3	0	0	14	0

FINAL STANDINGS

1. Great Britain
2. Canada
3. United States
4. Czechoslovakia
5. Germany
6. Sweden
7. Hungary
8. Austria

U.S. RESULTS

- USA 2, Czechoslovakia 0
 USA 0, Great Britain 0 (OT)
 Canada 1, USA 0
 USA 1, Austria 0
 USA 2, Czechoslovakia 0
- USA 1, Germany 0
 USA 3, Switzerland 0
 Italy 2, USA 0
 USA 2, Switzerland 1

Olympic Results

III Olympic Winter Games

Lake Placid, New York February 4-13, 1932

TEAM	GP	W	L	T	GF	GA	PTS
Canada	6	5	0	1	32	4	11
United States	6	4	1	1	27	5	9
Germany	6	2	4	0	7	26	4
Poland	6	0	6	0	3	34	0

FINAL STANDINGS

1. Canada
2. United States
3. Germany
4. Poland

U.S. RESULTS

Canada 2, USA 1
 USA 4, Poland 1
 USA 7, Germany 0
 USA 5, Poland 0
 USA 8, Germany 0
 USA 2, Canada 2

Team USA | Lake Placid 1932

II Olympic Winter Games

St. Moritz, Switzerland February 11-19, 1928

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Great Britain	3	2	1	0	10	6	4
France	3	2	1	0	6	5	4
Belgium	3	2	1	0	9	10	4
Hungary	3	0	3	0	2	6	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
Sweden	2	1	0	1	5	2	3
Czechoslovakia	2	1	1	0	3	5	2
Poland	2	0	0	1	4	5	1

GROUP C

TEAM	GP	W	L	T	GF	GA	PTS
Switzerland	2	1	0	1	5	4	3
Austria	2	0	0	2	4	4	2
Germany	2	0	0	1	0	1	1

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
Canada	3	3	0	0	38	0	6
Sweden	3	2	1	0	7	12	4
Switzerland	3	1	2	0	4	17	2
Great Britain	3	0	3	0	1	21	0

FINAL STANDINGS

- | | |
|------------------|-------------|
| 1. Canada | 8. Belgium |
| 2. Sweden | Poland |
| 3. Switzerland | Germany |
| 4. Great Britain | 11. Hungary |
| 5. France | |
| Czechoslovakia | |
| Austria | |

U.S. RESULTS

The U.S. did not send a team.

1932-1924

I Olympic Winter Games

Chamonix, France Jan. 27-Feb. 3, 1924

GROUP A

TEAM	GP	W	L	T	GF	GA	PTS
Canada	3	3	0	0	85	0	6
Sweden	3	2	1	0	18	25	4
Czechoslovakia	3	1	2	0	14	41	2
Switzerland	3	0	3	0	2	53	0

GROUP B

TEAM	GP	W	L	T	GF	GA	PTS
United States	3	3	0	0	52	0	6
Great Britain	3	2	1	0	34	16	4
France	3	1	2	0	9	42	2
Belgium	3	0	3	0	8	35	0

FINAL ROUND

TEAM	GP	W	L	T	GF	GA	PTS
Canada	3	3	0	0	47	3	6
United States	3	2	1	0	32	6	4
Great Britain	3	1	2	0	6	33	2
Sweden	3	0	3	0	3	46	0

FINAL STANDINGS

- | | |
|------------------|-------------------|
| 1. Canada | 5. Czechoslovakia |
| 2. United States | France |
| 3. Great Britain | 7. Switzerland |
| 4. Sweden | Belgium |

1920 Olympic Summer Games

Antwerp, Belgium April 20 - Sept. 12, 1920

U.S. RESULTS

USA 19, Belgium 0
 USA 22, France 0
 USA 11, Great Britain 0
 USA 20, Sweden 0
 Canada 6, USA 1

ELIMINATION ROUND

Sweden 8, Belgium 0
 USA 29, Switzerland 0
 Canada 15, Czechoslovakia 0
 Sweden 4, France 0
 Canada 2, USA 0

FINAL ROUND

USA 7, Sweden 0
 USA 16, Czechoslovakia 0
 Canada 12, Sweden 1
 Sweden 4, Switzerland 0
 Czechoslovakia 1, Sweden 0
 Russia 2, Slovakia 2

FINAL STANDINGS (UNOFFICIAL)

1. Canada
2. United States
3. Czechoslovakia
4. Sweden
5. Switzerland

Team USA | Chamonix 1924

XIX Olympic Winter Games

Statistics

SALT LAKE CITY, UTAH

2002 U.S. OLYMPIC MEN'S ICE HOCKEY TEAM OVERALL STATISTICS

(includes all games)

NO.	PLAYER	GP	G	A	PTS	+/-	PIM
16	Brett Hull	6	3	5	8	4	6
10	John LeClair	6	6	1	7	2	4
9	Mike Modano	6	0	6	6	2	4
6	Phil Housley	6	1	4	5	5	0
97	Jeremy Roenick	6	1	4	5	2	2
2	Brian Leetch	6	0	5	5	2	0
13	Bill Guerin	6	4	0	4	1	4
48	Scott Young	6	4	0	4	2	2
11	Tony Amonte	6	2	2	4	4	0
3	Brian Rafalski	6	1	2	3	4	2
12	Brian Rolston	6	0	3	3	3	0
39	Doug Weight	6	0	3	3	2	4
7	Keith Tkachuk	4	2	0	2	2	2
28	Adam Deadmarsh	6	1	1	2	3	2
24	Chris Chelios	6	1	0	1	6	4
5	Tom Poti	6	0	1	1	2	4
20	Gary Suter	6	0	1	1	3	2
61	Mike York	6	0	1	1	3	0
18	Chris Drury	6	0	0	0	2	4
33	Aaron Miller	6	0	0	0	0	4

GOALTENDING

NO.	NAME	GP	MP	W	L	T	GA	GAA	SV	SV%
1	Mike Dunham	1	60	1	0	0	0	0.00	23	1.00
30	Tom Barrasso	1	60	1	0	0	1	1.00	12	.923
35	Mike Richter	4	240	2	1	1	9	2.25	132	.931

MEN'S ICE HOCKEY TOURNAMENT STATISTICAL LEADERS

(includes all games)

SCORING LEADERS

PLAYER	TEAM	GP	G	A	PTS	+/-	PIM
Mats Sundin	SWE	4	5	4	9	4	10
Brett Hull	USA	6	3	5	8	4	6
John LeClair	USA	6	6	1	7	2	4
Joe Sakic	CAN	6	4	3	7	6	0

Eight players tied with six points.

GOALTENDING LEADERS *(at least three games played)*

NAME	TEAM	GP	MP	W	L	T	GA	GAA	SV	SV%
Martin Gerber	SUI	3	158	2	0	0	4	1.52	87	.958
Martin Brodeur	CAN	5	300	4	0	1	9	1.80	91	.917
Dominik Hasek	CZE	4	239	1	2	1	8	2.01	89	.924
Mike Richter	USA	4	240	2	1	1	9	2.25	114	.932
Nikolai Khabibulin	RUS	6	359	3	2	1	14	2.34	172	.930

All-Time Olympic Roster

1924-2006

NAME	OLYMPIC TEAM	HOMETOWN	MOST RECENT TEAM
Clarence Abel	1924	Sault Ste. Marie, Mich.	St. Paul AC
Kevin Ahearn	1972	Milton, Mass.	Boston College
Steve Alley	1976	Anoka, Minn.	Univ. of Wisconsin
Tony Amonte	2002, 1998	Hingham, Mass.	Chicago Blackhawks
Osborne Anderson	1932	Swampscott, Mass.	
Wendell Anderson	1956	St. Paul, Minn.	Univ. of Minnesota
Larry Bader	1972	Hopkins, Minn.	Univ. of Pennsylvania
Bill Baker	1980	Grand Rapids, Minn.	Univ. of Minnesota
Francis F. Baker	1936	Clinton, N.Y.	Hamilton College
Robert Baker	1948	Thief River Falls, Minn.	T.R. Falls Thieves
Tom Barrasso	2002	Boston, Mass.	Carolina Hurricanes
Mark Beaufait	1994	Livonia, Mich.	Kansas City Blades
Marc Behrend	1984	Madison, Wis.	Univ. of Wisconsin
John P. Bent	1932	New York, N.Y.	Yale Univ.
Bryan Berard	1998	Woonsocket, R.I.	New York Islanders
Ruben Bjorkman	1952, 1948	Roseau, Minn.	Univ. of Minnesota
Scott Bjugstad	1984	New Brighton, Minn.	Univ. of Minnesota
Jason Blake	2006	Moorhead, Minn.	New York Islanders
John Blue	1988	El Toro, Calif.	Univ. of Minnesota
Robert Boeser	1948	Minneapolis, Minn.	St. John's Univ.
Dan Bolduc	1976	Waterville, Maine	Harvard Univ.
R.F. Bonney	1920	Phoenix, N.Y.	St. Paul AC
Allen Borbeau	1988	Falmouth, Mass.	Harvard Univ.
Henry Boucha	1972	Warroad, Minn.	Winnipeg Jr. Jets
Bob Brooke	1984	Acton, Mass.	Yale Univ.
David Brooks	1964	St. Paul, Minn.	Univ. of Minnesota
Herb Brooks	1968, 1964	St. Paul, Minn.	Univ. of Minnesota
Neal Broten	1980	Roseau, Minn.	Univ. of Minnesota
Charles Brown	1972	Minneapolis, Minn.	Bemidji State Univ.
Greg Brown	1992, 1988	Southboro, Mass.	Boston College
F.W. Burtnett	1956	Cambridge, Mass.	Boston College
Eugene Campbell	1956	Minneapolis, Minn.	Univ. of Minnesota
Jim Campbell	1994	Westboro, Mass.	Hull Olympiques
Keith Carney	1998	Providence, R.I.	Chicago Blackhawks
Leonard Ceglarski	1952	E. Walpole, Mass.	Boston College
John P. Chase	1932	Boston, Mass.	Harvard Univ.
Chris Chelios	2006, 2002, 1988, 1984	Chicago, Ill.	Detroit Red Wings
Keith Christensen	1972	International Falls, Minn.	Univ. of Minn.-Duluth
Bill Christian	1964, 1960	Warroad, Minn.	Warroad Lakers
Dave Christian	1980	Warroad, Minn.	Univ. of N. Dakota
Gordon Christian	1956	Warroad, Minn.	Univ. of N. Dakota
Roger Christian	1964, 1960	Warroad, Minn.	Warroad Lakers
Steve Christoff	1980	Richfield, Minn.	Univ. of Minnesota
Peter Ciavaglia	1994	Snyder, N.Y.	Rochester Americans
Bill Cleary	1960, 1956	Cambridge, Mass.	Harvard Univ.
Bob Cleary	1960	Cambridge, Mass.	Harvard Univ.
Erik Cole	2006	Oswego, N.Y.	Carolina Hurricanes
Blaine Comstock	1976	Roseau, Minn.	Warroad Lakers
Anthony Conroy	1920	St. Paul, Minn.	St. Paul AC
Craig Conroy	2006	Potsdam, N.Y.	Los Angeles Kings
John F. Cookman	1932	New York, N.Y.	Yale Univ.
Paul Coppo	1964	Hancock, Mich.	Michigan Tech Univ.

All-Time Olympic Roster

1924-2006

NAME	OLYMPIC TEAM	HOMETOWN	MOST RECENT TEAM
Jim Craig	1980	N. Easton, Mass.	Boston Univ.
Ted Crowley	1994	Concord, Mass.	St. John's Maple Leafs
Bruce Cunliffe	1948	Keene, N.H.	Dartmouth College
John Cuniff	1968	Boston, Mass.	Boston College
Mike Curran	1972	International Falls, Minn.	Univ. of N. Dakota
Joe Czarnotta	1952	Wakefield, Mass.	Boston College
Jack Dale	1968	St. Paul, Minn.	Univ. of Minnesota
Adam Deadmarsh	2002, 1998	Trail, B.C.	Los Angeles Kings
Dick Desmond	1952	Medford, Mass.	Dartmouth College
Rick DiPietro	2006	Winthrop, Mass.	New York Islanders
Dan Dilworth	1964	International Falls, Minn.	Waterloo Blackhawks
Bob Dobek	1976	Taylor, Mich.	Bowling Green State Univ.
Clark Donatelli	1992, 1988	Providence, R.I.	Boston Univ.
Ted Donato	1992	Dedham, Mass.	Harvard Univ.
Dick Dougherty	1956	International Falls, Minn.	Univ. of Minnesota
Chris Drury	2006, 2002	Trumbull, Conn.	Buffalo Sabres
Herbert J. Drury	1924, 1920	Midland, Ont.	Pittsburgh AA
Ted Drury	1994, 1992	Trumbull, Conn.	Harvard Univ.
Mike Dunham	2002, 1994, 1992	Endwell, N.Y.	Nashville Predators
David Emma	1992	Cranston, R.I.	Boston College
Robert Esche	2006	Utica, N.Y.	Philadelphia Flyers
Mike Eruzione	1980	Winthrop, Mass.	Boston Univ.
Douglas N. Everett	1932	Boston, Mass.	Dartmouth College
Craig Falkman	1968	St. Paul, Minn.	Univ. of Minnesota
Franklin Farrell	1932	New York, N.Y.	Yale Univ.
Peter Ferraro	1994	Sound Beach, N.Y.	Univ. of Maine
J. Edward Fitzgerald	1920	St. Paul, Minn.	St. Paul AC
Joe F. Fitzgerald	1932	Boston, Mass.	Boston College
Edward M. Frazier	1932	Stoneham, Mass.	
Dates Fryberger	1964	Duluth, Minn.	Middlebury College
Rob Ftorek	1972	Needham, Mass.	Needham HS
Mark Fusco	1984	Burlington, Mass.	Harvard Univ.
Scott Fusco	1988, 1984	Burlington, Mass.	Harvard Univ.
Andre Gambucci	1952	Eveleth, Minn.	Colorado College
John Garrison	1936, 1932	Newton, Mass.	Harvard Univ.
John Garrity	1948	Medford, Mass.	Boston Univ.
Robert Gaudreau	1968	Providence, R.I.	Brown Univ.
Donald Geary	1948	Hamden, Conn.	
George P. Geran	1924, 1920	Holyoke, Mass.	Boston AA
Brian Gionta	2006	Rochester, N.Y.	New Jersey Devils
Frank Goheen	1920	White Bear Lake, Minn.	St. Paul AC
Scott Gomez	2006	Anchorage, Alaska	New Jersey Devils
Scott Gordon	1992	Easton, Mass.	Quebec Nordiques
Guy Gosselin	1992, 1988	Rochester, Minn.	Univ. of Minn.-Duluth
John Grahame	2006	Denver, Colo.	Tampa Bay Lightning
Tony Granato	1988	Downers Grove, Ill.	Univ. of Wisconsin
Eugene Grazia	1960	W. Springfield, Mass.	Michigan State Univ.
Dan Griffin	1976	North St. Paul, Minn.	Colorado College
Steve Griffith	1984	St. Paul, Minn.	Univ. of Minnesota
Paul Guay	1984	N. Smithfield, R.I.	Providence College
Bill Guerin	2006, 2002, 1998	Wilbraham, Mass.	Boston Bruins
Gerald Hallock	1932	New York, N.Y.	Princeton Univ.

NAME	OLYMPIC TEAM	HOMETOWN	MOST RECENT TEAM
Goodwin Harding	1948	Brookline, Mass.	Harvard Univ.
John Harrington	1984, 1980	Virginia, Minn.	Univ. of Minn.-Duluth
Rob Harris	1976	Roseau, Minn.	Univ. of Minnesota
Clifford Harrison	1952	Walpole, Mass.	Dartmouth College
Derian Hatcher	2006, 1998	Sterling Heights, Mich.	Philadelphia Flyers
Kevin Hatcher	1998	Detroit, Mich.	Pittsburgh Penguins
Brett Hauer	1994	Richfield, Minn.	Univ. of Minn.-Duluth
Guy Hebert	1998	Troy, N.Y.	Mighty Ducks of Anaheim
Bret Hedican	1992	N. St. Paul, Minn.	St. Cloud State Univ.
Steve Heinze	1992	N. Andover, Mass.	Boston College
Darby Hendrickson	1994	Richfield, Minn.	Univ. of Minnesota
Sean Hill	1992	Duluth, Minn.	Fredericton Canadiens
Jon Hillebrandt	1994	Cottage Grove, Wis.	Univ. of Ill.-Chicago
Tom Hirsch	1984	Minneapolis, Minn.	Univ. of Minnesota
Phil Housley	2002	South St. Paul, Minn.	Chicago Blackhawks
Mark Howe	1972	Detroit, Mich.	Detroit Wings
Brett Hull	2002, 1998	Belleville, Ont.	Detroit Red Wings
Paul Hurley	1968	Melrose, Mass.	Boston College
Thomas Hurley	1968	Massena, N.Y.	Clarkson Univ.
Jeff Hymanson	1976	Anoka, Minn.	Minneapolis Bruins
Al Iafrate	1984	Livonia, Mich.	Detroit Compuware
Willard Ikola	1956	Eveleth, Minn.	Univ. of Michigan
Chris Imes	1994	Birchdale, Minn.	Univ. of Maine
Stu Irving	1972	Beverly, Mass.	
Steve Janaszak	1980	White Bear Lake, Minn.	Univ. of Minnesota
Craig Janney	1988	Enfield, Conn.	Boston College
David A. Jensen	1984	Needham, Mass.	Lawrence Academy
David H. Jensen	1984	Crystal, Minn.	Univ. of Minnesota
Paul Jensen	1976	Robbinsdale, Minn.	Michigan Tech Univ.
Steve Jensen	1976	Plymouth, Minn.	Michigan Tech Univ.
Jim Johansson	1992, 1988	Rochester, Minn.	Landsberg (W. Germany)
Craig Johnson	1994	St. Paul, Minn.	Univ. of Minnesota
Mark Johnson	1980	Madison, Wis.	Univ. of Wisconsin
Paul Johnson	1964, 1960	W. St. Paul, Minn.	Rochester Mustangs
A. Fred Kammer	1936	Montclair, N.H.	Princeton Univ.
Jerry Kilmartin	1952	Providence, R.I.	Brown Univ.
Jack Kirrane	1960	Brookline, Mass.	Boston Olympics
John J. Kirrane	1948	Brookline, Mass.	Boston Olympics
Mike Knuble	2006	Toronto, Ont.	Philadelphia Flyers
Mark Kumpel	1984	Wakefield, Mass.	Univ. of Mass.-Lowell
Phillip LaBatte	1936	Minneapolis, Minn.	Univ. of Minnesota
Scott Lachance	1992	Bristol, Conn.	Boston Univ.
Alphonse LaCroix	1924	Newton, Mass.	Boston AA
Pat LaFontaine	1998, 1984	St. Louis, Mo.	New York Rangers
Dick Lamby	1976	Auburn, Mass.	Salem State College
Jamie Langenbrunner	1998	Duluth, Minn.	Dallas Stars
Art Langley	1924	Melrose, Mass.	Melrose
Peter Laviolette	1994, 1988	Franklin, Mass.	Indianapolis Checkers
John C. Lax	1936	Arlington, Mass.	Boston Univ.
Jeff Lazaro	1994	Waltham, Mass.	New Haven Senators
Steve Leach	1988	Lexington, Mass.	Washington Capitals
Ray LeBlanc	1992	Fitchburg, Mass.	Indianapolis Ice

All-Time Olympic Roster

1924-2006

NAME	OLYMPIC TEAM	HOMETOWN	MOST RECENT TEAM
John LeClair	2002, 1998	St. Albans, Vt.	Philadelphia Flyers
Brian Leetch	2002, 1998, 1988	Corpus Christi, Texas	New York Rangers
Jordan Leopold	2006	Golden Valley, Minn.	Calgary Flames
John-Michael Liles	2006	Zionsville, Ind.	Colorado Avalanche
John Lilley	1994	Wakefield, Mass.	Seattle Thunderbirds
Len Lilyholm	1968	Robbinsdale, Minn.	Univ. of Minnesota
Robert C. Livingston	1932	New York, N.Y.	Yale Univ.
James Logue	1968	N. Andover, Mass.	Boston College
Bob Lundeen	1976	Minneapolis, Minn.	Univ. of Wisconsin
Sharkey Lyons	1924	Arlington, Mass.	Boston AA
Lane MacDonald	1988	Mequon, Wis.	Harvard Univ.
Moe Mantha	1992	Lakewood, Ohio	Winnipeg Jets
Todd Marchant	1994	Williamsville, N.Y.	Clarkson Univ.
Matt Martin	1994	Hamden, Conn.	Univ. of Maine
Thomas Martin	1964	Milton, Mass.	Boston College
Bob Mason	1984	International Falls, Minn.	Univ. of Minn.-Duluth
John Matcheys	1956	Eveleth, Minn.	Univ. of Michigan
Bruce Mather	1948	Belmont, Mass.	Dartmouth College
John Mayasich	1960, 1956	Eveleth, Minn.	Univ. of Minnesota
Malcolm McAlpin	1936	Montclair, N.J.	Princeton Univ.
Jack McCartan	1960	St. Paul, Minn.	Univ. of Minnesota
Justin McCarthy	1924	Arlington, Mass.	Boston AA
Rob McClanahan	1980	St. Paul, Minn.	Univ. of Minnesota
Joe W. McCormick	1920	Buckingham, Que.	Pittsburgh AA
Larry McCormick	1920	Buckingham, Que.	Pittsburgh AA
Thomas McCoy	1964	Minneapolis, Minn.	Univ. of Minnesota
Shawn McEachern	1998, 1992	Waltham, Mass.	Ottawa Senators
James McElmury	1972	St. Paul, Minn.	Bemidji State Univ.
Dick McGlynn	1972	Medford, Mass.	Colgate Univ.
Marty McInnis	1992	Hingham, Mass.	Boston College
Bruce McIntosh	1972	Edina, Minn.	Univ. of Minnesota
Dan McKinnon	1956	Williams, Minn.	Univ. of N. Dakota
Robert McVey	1960	Hamden, Conn.	Harvard Univ.
Tom Mellor	1972	Cranston, R.I.	Boston College
Richard Meredith	1960, 1956	Minneapolis, Minn.	Univ. of Minnesota
Wayne Meredith	1964	Minneapolis, Minn.	Univ. of Minnesota
Corey Millen	1988, 1984	Cloquet, Minn.	Univ. of Minnesota
Aaron Miller	2006, 2002	Buffalo, N.Y.	Los Angeles Kings
Bob Miller	1976	Billerica, Mass.	Univ. of New Hampshire
Kevin Miller	1988	Lansing, Mich.	Michigan State Univ.
Mike Modano	2006, 2002, 1998	Livonia, Mich.	Dallas Stars
Thomas H. Moore	1936	Lexington, Mass.	Boston Olympics
Jack Morrison	1968	Wayzata, Minn.	Yale Univ.
Ken Morrow	1980	Davison, Mich.	Bowling Green State Univ.
John Mulhern	1952	Boston, Mass.	Boston College
Lou Nanne	1968	Minneapolis, Minn.	Univ. of Minnesota
Ron Naslund	1972	Minneapolis, Minn.	Denver Univ.
Francis A. Nelson	1932	New York, N.Y.	Yale Univ.
John Noah	1952	Crookston, Minn.	Univ. of N. Dakota
Jeff Norton	1988	Acton, Mass.	Univ. of Michigan
Jack O'Callahan	1980	Charlestown, Mass.	Boston Univ.
Francis O'Grady	1956	Stoneham, Mass.	Boston College

NAME	OLYMPIC TEAM	HOMETOWN	MOST RECENT TEAM
Todd Okerlund	1988	Burnsville, Minn.	Univ. of Minnesota
Ed Olczyk	1984	Palos Heights, Ill.	Stratford (Ontario)
Wally Olds	1972	Baudette, Minn.	Univ. of Minnesota
Weldon Olson	1960, 1956	Marquette, Mich.	Michigan State Univ.
Allan Opsahl	1948	Minneapolis, Minn.	Univ. of Minnesota
Arnold C. Oss, Jr.	1952	Minneapolis, Minn.	Dartmouth College
Joel Otto	1998	Elk River, Minn.	Philadelphia Flyers
Robert Owen	1960	St. Louis Park, Minn.	Harvard Univ.
Rodney Paavola	1960	Hancock, Mich.	Portage Lake Pioneers
Lawrence Palmer	1960	Wakefield, Mass.	U.S. Military Academy
Winthrop Palmer, Jr.	1932	Warehouse Point, Conn.	Yale Univ.
Robert Paradise	1968	St. Paul, Minn.	St. Mary's College
Mark Parrish	2006	Minneapolis, Minn.	New York Islanders
Mark Pavelich	1980	Eveleth, Minn.	Univ. of Minn.-Duluth
Fred G. Pearson	1948	Beverly, Mass.	Yale Univ.
Jack Petroske	1956	Hibbing, Minn.	Univ. of Minnesota
Larry Pleau	1968	Boston, Mass.	Montreal Juniors
Tom Poti	2002	Worcester, Mass.	Edmonton Oilers
Stanton B. Priddy	1948	Brookline, Mass.	Dartmouth College
Kenneth Purpur	1956	Grand Forks, N.D.	Univ. of N. Dakota
Brian Rafalski	2006, 2002	Dearborn, Mich.	New Jersey Devils
Mike Ramsey	1980	Minneapolis, Minn.	Univ. of Minnesota
Tim Regan	1972	Providence, R.I.	Boston Univ.
William Reichart	1964	Rochester, Minn.	Univ. of N. Dakota
Williard Rice	1924	Newton, Mass.	Boston AA
Travis Richards	1994	Crystal, Minn.	Univ. of Minnesota
Barry Richter	1994	Madison, Wis.	Univ. of Wisconsin
Mike Richter	2002, 1998, 1988	Abington, Pa.	New York Rangers
Donald Rigazio	1956	Cambridge, Mass.	Cambridge
Jack Riley	1948	Medford, Mass.	Dartmouth College
Bruce Riutta	1968	Hancock, Mich.	Michigan Tech Univ.
David Roberts	1994	Old Lyme, Conn.	Univ. of Michigan
Dick Rodenhiser	1960, 1956	Malden, Mass.	Boston Univ.
Jeremy Roenick	2002, 1998	Boston, Mass.	Philadelphia Flyers
Brian Rolston	2006, 2002, 1994	Flint, Mich.	Minnesota Wild
Robert Rompre	1952	International Falls, Minn.	Colorado College
Donald Ross	1968, 1964	Roseau, Minn.	Univ. of N. Dakota
Doug Ross	1976	Dearborn, Mich.	Michigan State Univ.
Eldridge B. Ross	1936	Melrose, Mass.	Colgate Univ.
Gary Ross	1976	Roseau, Minn.	Bemidji State Univ.
Paul E. Rowe	1936	Arlington, Mass.	Boston Univ.
Patrick Rupp	1968, 1964	Detroit, Mich.	Johnstown Chiefs
David Sacco	1994	Medford, Mass.	Boston Univ.
Joe Sacco	1992	Medford, Mass.	Newmarket Saints
Ed Sampson	1956	International Falls, Minn.	Ft. Frances Canadians
Gary Sampson	1984	International Falls, Minn.	Boston College
Frank Sanders	1972	North St. Paul, Minn.	Univ. of Minnesota
Craig Sarnier	1972	North St. Paul, Minn.	Univ. of Minnesota
Gary Schmaltzbauer	1964	St. Paul, Minn.	Univ. of Minnesota
Buzz Schneider	1980, 1976	Babbitt, Minn.	Univ. of Minnesota
Mathieu Schneider	2006, 1998	New York, N.Y.	Detroit Red Wings
Peter Sears	1972	Lake Placid, N.Y.	Oswego State Univ.

All-Time Olympic Roster

1924-2006

NAME	OLYMPIC TEAM	HOMETOWN	MOST RECENT TEAM
James Sedin	1952	St. Paul, Minn.	Univ. of Minnesota
Steve Sertich	1976	Virginia, Minn.	Colorado College
Francis Shaughnessy	1936	Montreal, Quebec	McGill Univ.
Tim Sheehy	1972	International Falls, Minn.	Boston College
Dave Silk	1980	Scituate, Mass.	Boston Univ.
Irving Small	1924	Winchester, Mass.	Boston AA
Gordon Smith	1936, 1932	Winchester, Mass.	Boston Olympics
Garth Snow	1994	Wrentham, Mass.	Univ. of Maine
Dave Snuggerud	1988	Minnetonka, Minn.	Univ. of Minnesota
Francis J. Spain	1936	Newton, Mass.	Dartmouth College
Kevin Stevens	1988	Halifax, Mass.	Boston College
Larry Stordahl	1968	Roseau, Minn.	Univ. of N. Dakota
Eric Strobel	1980	Rochester, Minn.	Univ. of Minnesota
Frank R. Stubbs	1936	Newton, Mass.	Harvard Univ.
Gary Suter	2002, 1998	Madison, Wis.	San Jose Sharks
Bob Suter	1980	Madison, Wis.	Univ. of Wisconsin
Frank A. Synott	1924, 1920	Chatham, N.B.	Boston AA
John Taft	1976	Minneapolis, Minn.	Univ. of Wisconsin
Chris Terreri	1988	Warwick, R.I.	Utica Devils
Ted Thorndyke	1976	Chestnut Hill, Mass.	Harvard Univ.
Keith Tkachuk	2006, 2002, 1998, 1992	Melrose, Mass.	St. Louis Blues
Dave Tretowicz	1992	Liverpool, N.Y.	Clarkson Univ.
Leon P. Tuck	1920	Melrose, Mass.	Boston AA
Allan Van	1952	St. Paul, Minn.	Univ. of Minnesota
H.T. Van Ingen, Jr.	1948	Greenwich, Conn.	Dartmouth College
John Vanbiesbrouck	1998	Detroit, Mich.	Florida Panthers
Phil Verchota	1984, 1980	Duluth, Minn.	Univ. of Minnesota
Douglas Volmar	1968	Cleveland, Ohio	Michigan State Univ.
Ralph Warburton	1948	Cranston, R.I.	Dartmouth College
Jim Warden	1976	Altadena, Calif.	Michigan Tech Univ.
Cyril Weidenborner	1920	St. Paul, Minn.	St. Paul AC
Doug Weight	2006, 2002, 1998	Warren, Mich.	St. Louis Blues
Eric Weinrich	1988	Gardiner, Maine	Univ. of Maine
Mark Wells	1980	St. Clair Shores, Mich.	Bowling Green State Univ.
James Westby	1964	Minneapolis, Minn.	Univ. of Minnesota
Don Whiston	1952	Stoneham, Mass.	Brown Univ.
Thomas Williams	1960	Duluth, Minn.	Duluth Swans
Kenneth James Yackel	1952	St. Paul, Minn.	Univ. of Minnesota
Mike York	2002	Waterford, Mich.	New York Rangers
C.J. Young	1992	Waltham, Mass.	Harvard Univ.
Scott Young	2002, 1992, 1988	Clinton, Mass.	St. Louis Blues
Thomas Yurkovich	1964	Eveleth, Minn.	Univ. of N. Dakota

All-Time Olympic Records

1924-2006

MOST GAMES PLAYED

1. United States	121
2. Canada	119
3. Czech Republic/Czechoslovakia	118
4. Sweden	116

MOST GAMES WON

1. Canada	92
2. Czech Republic/Czechoslovakia	74
3. Russia/Soviet Union	71
4. United States	70

MOST GAMES LOST

1. Germany/West Germany	57
2. Poland	52
3. Austria	43
4. Czech Republic/Czechoslovakia	41

MOST CONSECUTIVE GAMES WON

1. Canada	16 games (Feb. 24, 1920 through Feb. 9, 1932)
2. Soviet Union	15 games (Feb. 24, 1980 through Feb. 26, 1988)
3. Soviet Union	14 games (Feb. 9, 1972 through Feb. 22, 1980)

MOST GOALS SCORED

1. Canada	750 goals in 119 games
2. United States	636 goals in 121 games
3. Czech Republic/Czechoslovakia	564 goals in 118 games
4. Russia/Soviet Union	509 goals in 82 games

MOST PENALTY MINUTES (SINCE 1956)

1. Germany/West Germany	1,038 PIM in 81 games
2. United States	860 PIM in 82 games
3. Czech Republic/Czechoslovakia	851 PIM in 84 games
4. Canada	792 PIM in 86 games

IHF Men's World Championship

Results 1920-2005

YEAR	LOCATION	GOLD	SILVER	BRONZE	U.S. RECORD
2005	Vienna/Innsbruck, Austria	Czech Republic	Canada	Russia	3-2-2 (6th)
2004	Prague/Ostrava, Czech Republic	Canada	Sweden	USA	5-3-1 (3rd)
2003	Helsinki/Tampere/Turku, Finland	Canada	Sweden	Slovakia	3-3-0 (13th)
2002	Gothenburg/Jonkoping/Karlstad, Sweden	Slovakia	Russia	Sweden	3-3-1 (7th)
2001	Cologne/Hanover, Germany	Czech Republic	Finland	Sweden	4-4-1 (4th)
2000	St. Petersburg, Russia	Czech Republic	Slovakia	Finland	4-1-2 (5th)
1999	Lillehammer/Hamar/Oslo, Norway	Czech Republic	Finland	Sweden	3-3-0 (6th)
1998	Zurich and Basel, Switzerland	Sweden	Finland	Czech Republic	1-4-1 (12th)
1997	Helsinki/Turku/Tampere, Finland	Canada	Sweden	Czech Republic	4-3-1 (6th)
1996	Vienna, Austria	Czech Republic	Canada	United States	5-3-0 (3rd)
1995	Stockholm/Gavle, Sweden	Finland	Sweden	Canada	3-1-2 (6th)
1994	Bolzano/Milano, Italy	Canada	Finland	Sweden	4-4-0 (4th)
1993	Dortmund/Munchen, Germany	Russia	Sweden	Czech Republic	2-2-2 (6th)
1992	Prague/Bratislava, Czechoslovakia	Sweden	Finland	Czechoslovakia	2-3-1 (7th)
1991	Turku/Tampere, Finland	Sweden	Canada	Soviet Union	3-5-2 (4th)
1990	Bern/Fribourg, Switzerland	Soviet Union	Sweden	Czechoslovakia	6-4-0 (5th)
1989	Stockholm, Sweden	Soviet Union	Canada	Czechoslovakia	4-5-1 (6th)
1987	Vienna, Austria	Sweden	Soviet Union	Czechoslovakia	4-6-0 (7th)
1986	Moscow, USSR	Soviet Union	Sweden	Canada	4-6-0 (5th)
1985	Prague, Czechoslovakia	Czechoslovakia	Canada	Soviet Union	4-5-1 (4th)
1983	Munchen/Dusseldorf, West Germany	Soviet Union	Czechoslovakia	Canada	Pool B
1982	Helsinki/Tampere, Finland	Soviet Union	Czechoslovakia	Sweden	0-6-1 (8th)
1981	Gothenburg, Sweden	Soviet Union	Sweden	Czechoslovakia	4-3-0 (5th)
1979	Moscow, USSR	Soviet Union	Czechoslovakia	Sweden	2-2-3 (7th)
1978	Prague, Czechoslovakia	Soviet Union	Czechoslovakia	Canada	2-6-2 (6th)
1977	Vienna, Austria	Czechoslovakia	Sweden	Soviet Union	3-6-1 (6th)
1976	Katowice, Poland	Czechoslovakia	Soviet Union	Sweden	3-3-1 (4th)
1975	Munchen/Dusseldorf, West Germany	Soviet Union	Czechoslovakia	Sweden	0-10-0 (6th)
1974	Helsinki, Finland	Soviet Union	Czechoslovakia	Sweden	Pool B
1973	Moscow, USSR	Soviet Union	Sweden	Czechoslovakia	Pool B
1972	Prague, Czechoslovakia	Czechoslovakia	Soviet Union	Sweden	Pool B
1971	Bern/Geneva, Switzerland	Soviet Union	Czechoslovakia	Sweden	2-8-0 (6th)
1970	Stockholm, Sweden	Soviet Union	Sweden	Czechoslovakia	Pool B
1969	Stockholm, Sweden	Soviet Union	Sweden	Czechoslovakia	0-10-0 (6th)
1968	Grenoble, France	Soviet Union	Czechoslovakia	Canada	2-4-1 (6th)
1967	Vienna, Austria	Soviet Union	Sweden	Canada	3-3-1 (5th)
1966	Ljubljana, Yugoslavia	Soviet Union	Czechoslovakia	Canada	2-5-0 (6th)
1965	Tampere, Finland	Soviet Union	Czechoslovakia	Sweden	2-5-0 (6th)
1964	Innsbruck, Austria	Soviet Union	Sweden	Czechoslovakia	2-5-0 (5th)
1963	Stockholm, Sweden	Soviet Union	Sweden	Czechoslovakia	1-5-1 (8th)
1962	Colorado Springs, United States	Sweden	Canada	United States	5-2-0 (3rd)
1961	Geneva/Lausanne, Switzerland	Canada	Czechoslovakia	Soviet Union	2-4-1 (6th)
1960	Squaw Valley, United States	United States	Canada	Soviet Union	5-0-0 (1st)
1959	Prague/Brno, Czechoslovakia	Canada	Soviet Union	Czechoslovakia	5-3-0 (4th)
1958	Oslo, Norway	Canada	Soviet Union	Sweden	3-3-1 (5th)
1957	Moscow, USSR	Sweden	Soviet Union	Czechoslovakia	DNP
1956	Cortina, Italy	Soviet Union	United States	Canada	4-1-0 (2nd)
1955	Dusseldorf/Dortmund, Germany	Canada	Soviet Union	Czechoslovakia	4-2-2 (4th)
1954	Stockholm, Sweden	Soviet Union	Canada	Sweden	DNP
1953	Basel/Zurich, Switzerland	Sweden	Germany	Switzerland	DNP

YEAR LOCATION

1952	Oslo, Norway
1951	Paris, France
1950	London, England
1949	Stockholm, Sweden
1948	St. Moritz, Switzerland
1947	Prague, Czechoslovakia
1939	Basel/Zurich, Switzerland
1938	Prague, Czechoslovakia
1937	London, England
1936	Garmish, Germany
1935	Davos, Switzerland
1934	Milan, Italy
1933	Prague, Czechoslovakia
1932	Lake Placid, United States
1931	Krynica, Poland
1930	Chamonix, France/Berlin, Germany
1928	St. Moritz, Switzerland
1924	Chamonix, France
1920	Antwerp, Belgium

GOLD

Canada
Canada
Canada
Czechoslovakia
Canada
Czechoslovakia
Canada
Canada
Canada
Great Britain
Canada
Canada
Canada
United States
Canada
Canada
Canada
Canada
Canada
Canada
Canada
Canada
Canada
Canada

SILVER

United States
Sweden
United States
Canada
Czechoslovakia
Sweden
United States
Great Britain
Great Britain
Canada
Switzerland
United States
Canada
United States
United States
United States
Germany
Sweden
United States
United States

BRONZE

Sweden
Switzerland
Switzerland
United States
Switzerland
Austria
Switzerland
Czechoslovakia
Switzerland
United States
Great Britain
Germany
Czechoslovakia
Germany
Austria
Switzerland
Switzerland
Great Britain
Czechoslovakia

U.S. RECORD

6-1-1 (2nd)
1-4-1 (6th)
4-1-0 (2nd)
6-2-0 (3rd)
DNP
4-3-0 (5th)
7-1-0 (2nd)
3-2-1 (7th)
DNP
1-1-1 (3rd)
DNP
3-2-0 (2nd)
7-0-0 (1st)
4-1-1 (2nd)
4-1-0 (2nd)
DNP
4-1-0 (2nd)
3-1-0 (2nd)

Pool B**YEAR LOCATION**

Year	Location
1983	Tokyo, Japan
1974	Ljubljana, Yugoslavia
1973	Graz, Austria
1972	Bucharest, Romania
1970	Bucharest, Romania

GOLD

Gold
United States
United States
East Germany
Poland
United States

SILVER

Silver
Poland
Yugoslavia
United States
United States
West Germany

BRONZE

Bronze
Austria
West Germany
Yugoslavia
East Germany
Norway

U.S. RECORD

U.S. Record
5-0-1 (1st)
7-0-0 (1st)
5-1-1 (2nd)
5-1-0 (2nd)
7-0-0 (1st)

U.S. Men's National Team | Prague 2004

IHF World Junior Championship

Results 1977-2005

YEAR	LOCATION	GOLD	SILVER	BRONZE	U.S. RECORD
2006	Vancouver, British Columbia, Canada	Canada	Russia	Finland	3-3-1 (4th)
2005	Grand Forks/Thief River Falls, USA	Canada	Russia	Czech Republic	3-4-0 (4th)
2004	Helsinki/Hameenlinna, Finland	United States	Canada	Finland	6-0-0 (1st)
2003	Halifax/Sydney, Nova Scotia, Canada	Russia	Canada	Finland	4-3-0 (4th)
2002	Pardubice/Hradec Kralove, Czech. Rep.	Russia	Canada	Finland	4-1-2 (5th)
2001	Moscow/Podolsk, Russia	Czech Rep.	Finland	Canada	5-2-0 (5th)
2000	Skelleftea/Umea, Sweden	Czech Rep.	Russia	Canada	2-3-2 (4th)
1999	Winnipeg/Manitoba, Canada	Russia	Canada	Slovakia	3-3-0 (8th)
1998	Helsinki/Hameenlinna, Finland	Finland	Russia	Switzerland	4-3-0 (5th)
1997	Geneva/Morges, Switzerland	Canada	United States	Russia	4-1-1 (2nd)
1996	Boston, Massachusetts, USA	Canada	Sweden	Russia	3-3-0 (5th)
1995	Red Deer, Alberta, Canada	Canada	Russia	Sweden	3-4-0 (5th)
1994	Ostrava/Frydek-Mistek, Czech Rep.	Canada	Sweden	Russia	1-5-1 (6th)
1993	Gavle/Fulun, Sweden	Canada	Sweden	Czech Republic	4-3-0 (4th)
1992	Fussen/Kaufbeuren, Germany	Soviet Union	Sweden	United States	5-2-0 (3rd)
1991	Saskatoon, Saskatchewan, Canada	Canada	Soviet Union	Czech.	4-2-1 (4th)
1990	Helsinki/Turku, Finland	Canada	Soviet Union	Czech.	1-6-0 (7th)
1989	Anchorage, Alaska, USA	Soviet Union	Sweden	Czech.	3-3-1 (5th)
1988	Moscow, USSR	Canada	Soviet Union	Finland	1-6-0 (6th)
1987	Trencin/Nitra, Czechoslovakia	Finland	Czech.	Sweden	4-3-0 (5th)
1986	Hamilton, Ontario, Canada	Soviet Union	Canada	United States	4-3-0 (3rd)
1985	Helsinki/Turku, Finland	Canada	Czech.	Soviet Union	2-5-0 (6th)
1984	Norkoping, Sweden	Soviet Union	Finland	Czech.	2-5-0 (6th)
1983	Leningrad, USSR	Soviet Union	Czech.	Canada	3-4-0 (5th)
1982	Minnesota, USA	Canada	Czech.	Finland	2-5-0 (6th)
1981	Fussen/Augsburg, Germany	Sweden	Finland	Soviet Union	2-3-0 (6th)
1980	Helsinki, Finland	Soviet Union	Finland	Sweden	1-3-1 (7th)
1979	Karlstad, Sweden	Soviet Union	Czech.	Sweden	2-3-0 (6th)
1978	Montreal, Quebec, Canada	Soviet Union	Sweden	Canada	4-2-0 (5th)

U.S. National Junior Team | Helsinki 2004

CHEERS.
TO FRIENDS.®

Always Enjoy Responsibly.

Labatt Blue Beer © 2005 Labatt USA, Norwalk, CT. All Rights Reserved. *TM • Labatt Brewing Company.

This is the **IIHF**

INTERNATIONAL ICE HOCKEY FEDERATION

The International Ice Hockey Federation, which was founded in the 1907-08 season, is the international governing body for the sport of hockey as recognized by the International Olympic Committee. Headquartered in Zurich, Switzerland, and under the direction of President René Fasel, the IIHF sanctions a variety of international ice and in-line hockey tournaments, including the IIHF World Championship, the IIHF World Junior Championship, the IIHF Women's World Championship and the IIHF World Cup of In-Line Hockey. The IIHF also oversees the men's and women's ice hockey tournaments at the Olympic Games and sanctions numerous continental championships, including the IIHF European Championship.

From its modest beginnings in 1920, the IIHF senior-level World Championship has grown to include 16 teams and frequently attracts thousands of fans from throughout Europe and North America. The 2006 IIHF World Championship will be played May 5-21 in Riga, Latvia.

This is the **USOC**

UNITED STATES OLYMPIC COMMITTEE

The United States Olympic Committee is a multi-faceted organization headquartered in Colorado Springs, Colo., that provides leadership and guidance for the Olympic Movement in the United States and around the world.

In 1978, the passage of the Amateur Sports Act as federal law appointed the U.S. Olympic Committee as the coordinating body for all Olympic-related athletic activity in the United States. The vision of the USOC has been to assist in finding opportunities for every American to participate in sport, regardless of gender, race, age, geography or physical ability.

The USOC is the custodian of the U.S. Olympic Movement and is the moving force of sports in the United States that are on the program of the Olympic and/or Pan American Games, or those wishing to be included. The USOC is recognized by the International Olympic Committee as the sole agency in the United States whose mission involves training, entering and underwriting the full expenses for the United States teams in the Olympic and Pan American Games.

The USOC also supports the bid of U.S. cities to host the Winter or Summer Olympic Games, or Pan American Games and, after reviewing all the candidates, votes on and may endorse one city per event as the U.S. bid city. The USOC also approves the U.S. trial sites for the Olympic and Pan American Games team selections.