

THANK YOU PARTNERS

USA Hockey gratefully acknowledges the support of its corporate partners and suppliers.

RACE

Applied Cognitive Engineering

SUPPLIERS

Sani Sport

COMPETITION SCHEDULE

2013 IIHF WOMEN'S WORLD CHAMPIONSHIP

April 2-9, 2013 Ottawa, Canada

Preliminary Round					
DATE	GAME	GROUP	MATCH-UP	TIME	VENUE
Tuesday, April 2	1	В	Russia vs. Germany	12:00 p.m.	Nepean Sportsplex
	2	Α	Finland vs. Switzerland	3:30 p.m.	Scotiabank Place
	3	В	Sweden vs. Czech Republic	4:00 p.m.	Nepean Sportsplex
	4	Α	Canada vs. USA	7:30 p.m.	Scotiabank Place
Wednesday, April 3	5	В	Russia vs. Czech Republic	12:00 p.m.	Nepean Sportsplex
	6	Α	USA vs. Finland	3:30 p.m.	Scotiabank Place
	7	В	Germany vs. Sweden	4:00 p.m.	Nepean Sportsplex
	8	Α	Switzerland vs. Canada	7:30 p.m.	Scotiabank Place
Friday, April 5	9	В	Czech Republic vs. Germany	12:00 p.m.	Nepean Sportsplex
	10	Α	USA vs. Switzerland	3:30 p.m.	Scotiabank Place
	11	В	Sweden vs. Russia	4:00 p.m.	Nepean Sportsplex
	12	Α	Canada vs. Finland	7:30 p.m.	Scotiabank Place
Relegation Series (Be	est-of-Three)				
DATE	GAME		MATCH-UP	TIME	VENUE
Saturday, April 6	14		3B vs. 4B	4:00 p.m.	Nepean Sportsplex
Monday, April 8	17		4B vs. 3B	12:00 p.m.	Nepean Sportsplex
Tuesday, April 9*	21		3B vs. 4B	4:00 p.m.	Nepean Sportsplex
*if necessary					
Playoff Round					
DATE	GAME	ROUND	MATCH-UP	TIME	VENUE
Saturday, April 6	13	Quarterfinal	3A vs. 2B	3:30 p.m.	Scotiabank Place
	15	Quarterfinal	4A vs. 1B	7:30 p.m.	Scotiabank Place
Monday, April 8	16	5th Place	L13 vs. L15	11:30 a.m.	Scotiabank Place
	18	Semifinal	1A vs. 4A/1B	3:30 p.m.	Scotiabank Place
	19	Semifinal	2A vs. 3A/2B	7:30 p.m.	Scotiabank Place
Tuesday, April 9	20	Bronze-Medal	L18 vs. L19	3:30 p.m.	Scotiabank Place
· ·	22	Gold-Medal	W18 vs. W19	7:30 p.m.	Scotiabank Place

GROUP A

Canada United States Switzerland Finland

GROUP B

Sweden Russia Germany Czech Republic

MEDIA GUIDELINES

Tournament Availability: U.S. Women's National Team players and staff will be available for 30 minutes following games and practices during the 2012-13 season. On game days, interviews must be completed immediately following the pre-game skate. Following games, players and coaches will be made available no later than 10 minutes after the conclusion of the game.

IIHF Tournament Media Protocol

- · All accredited media shall have free access to cover all team practices, game-day skates and games.
- · Locker rooms are closed to all media.
- All player interviews will be conducted in a designated mixed zone area within the arena. Requests for players should be directed to the appropriate media/public relations staff assigned to each team. The interviews will then take place in the mixed zone area.
- Players will be made available in the mixed zone no later than 10 minutes after the conclusion of the game, with a general media access period of
- · Following the conclusion of Team USA games and after practices, Head Coach Katev Stone will be made available to the media.
- All media requests for the U.S. Women's National Team should be directed to Rob Koch.
- The official television partners of the event will be given priority for all interviews.

Additional Availability: Media wishing to schedule an interview outside of competitions should contact Rob Koch.

Information: Up-to-date statistics, news, features and other various media resources are available at USAHockey.com. USA Hockey information and updates can also be found on Facebook (Facebook.com/USAHockey) and Twitter (@ usahockey).

IIHF TOURNAMENT FORMAT

Three-Point System for Preliminary Round

- . Three points shall be awarded for the winning team at the conclusion of regulation.
- One point will be awarded to both teams at the conclusion of regulation if the game is tied.
- . An additional point shall be awarded to the team winning the game in either the overtime period or the Game-Winning Shots procedure.

Overtime Procedures

- If a preliminary-round game is tied after three periods, a five-minute fouron-four sudden-death overtime period shall be played immediately after an intermission of three minutes. The teams will defend the same goals as in the third period.
- If a playoff game is tied after three periods, a 10-minute four-on-four sudden-death overtime period shall be played immediately after an intermission of three minutes. The teams will defend the same goals as in the third period.
- If the gold-medal game is tied after three periods, a 20-minute four-onfour sudden-death overtime will start immediately after a 15-minute intermission during which time the ice will be cleaned. The teams will change ends.
- If no goal is scored in the overtime period of any game, the Game-Winning Shots procedure will apply.

Game-Winning Shots Procedure

Shots will be taken at both ends of the ice surface. Three players from each team will take shots alternately until a decisive goal is scored. If the score is still tied after three shots by each team, the procedure will continue with a tiebreak sudden-death shootout by one player from each team. The teams may use the same player or new players for each shot in the tiebreak shootout, until the outcome is decided.

USA HOCKEY COMMUNICATIONS STAFF

Dave Fischer

Senior Director, Communications davef@usahockey.org 719-538-1171

Rob Koch*

Director, Social Media/ Communications robk@usahockey.org 719-538-1169 404-317-8853 (cell)

Matt Trevor

Manager, Communications mattt@usahockey.org 719-538-1176

Brian Smith

Brian Fishman Intern briansm@usahockey.org 719-538-1172

*Women's Hockey Contact

Credits: The 2012-13 U.S. Women's National Team media guide was produced by USA Hockey, the national governing body for the sport of ice hockey in the United States.

Editorial Staff: Rob Koch, Dave Fischer, Brian Smith and Matt Trevor

Photos: Getty Images, IIHF-HH0F Images on Ice, USA Hockey

Lavout: Dana Ausec

Template Design: Greg Kleinert Design

U.S. WOMEN'S NATIONAL TEAM

2013 IIHF WOMEN'S WORLD CHAMPIONSHIP

NO	NAME	HT (CM)	WT (KG)	BIRTHDATE	S/C	HOMETOWN	MOST RECENT TEAM	COLLEGE TEAM
GOALTENI	DERS							
29	Brianne McLaughlin	5-8 (174)	130 (59)	6/20/87	L	Sheffield Village, Ohio	Burlington Barracudas (CWHL)	Robert Morris University (CHA)
33	Alex Rigsby	5-7 (170)	150 (68)	1/3/92	L	Delafield, Wis.	University of Wisconsin (WCHA)	University of Wisconsin (WCHA)
31	Jessie Vetter	5-8 (174)	155 (70)	12/19/85	L	Cottage Grove, Wis.	Oregon Outlaws (GLHL)	University of Wisconsin (WCHA)
DEFENSEI	MEN							
22	Kacey Bellamy	5-7 (170)	145 (66)	4/22/87	L	Westfield, Mass.	Boston Blades (CWHL)	University of New Hampshire (HEA)
9	Megan Bozek	5-8 (174)	170 (77)	3/27/91	R	Buffalo Grove, III.	University of Minnesota (WCHA)	University of Minnesota (WCHA)
11	Lisa Chesson	5-6 (169)	140 (64)	8/18/86	L	Plainfield, III.	Ohio State University (WCHA)	Ohio State University (WCHA)
19	Gigi Marvin	5-8 (174)	162 (74)	3/7/87	R	Warroad, Minn.	Boston Blades (CWHL)	University of Wisconsin (WCHA)
23	Michelle Picard	5-4 (163)	150 (68)	5/27/93	L	Taunton, Mass.	Harvard University (ECACH)	Harvard University (ECACH)
15	Anne Schleper	5-10 (177)	170 (77)	1/30/90	L	St. Cloud, Minn.	Boston Blades (CWHL)	University of Minnesota (WCHA)
2	Lee Stecklein	6-0 (183)	170 (77)	4/24/94	L	Roseville, Minn.	University of Minnesota (WCHA)	University of Minnesota (WCHA)
FORWARD	S							
36	Alex Carpenter	5-7 (170)	155 (70)	4/13/94	L	North Reading, Mass.	Boston College (HEA)	Boston College (HEA)
13	Julie Chu	5-8 (174)	147 (67)	3/13/82	R	Fairfield, Conn.	Montreal Stars (CWHL)	Harvard University (ECACH)
26	Kendall Coyne	5-2 (157)	125 (57)	5/25/92	L	Palos Heights, III.	Northeastern University (HEA)	Northeastern University (HEA)
14	Brianna Decker	5-4 (163)	148 (67)	5/13/91	R	Dousman, Wis.	University of Wisconsin (WCHA)	University of Wisconsin (WCHA)
10	Meghan Duggan	5-10 (178)	160 (73)	9/3/87	R	Danvers, Mass.	Boston Blades (CWHL)	University of Wisconsin (WCHA)
25	Sarah Erickson	5-5 (164)	143 (65)	3/28/90	R	Roseau, Minn.	University of Minnesota (WCHA)	University of Minnesota (WCHA)
18	Lyndsey Fry	5-8 (174)	170 (77)	10/30/92	R	Chandler, Ariz.	Harvard University (ECACH)	Harvard University (ECACH)
28	Amanda Kessel	5-5 (164)	140 (64)	8/28/91	R	Madison, Wis.	University of Minnesota (WCHA)	University of Minnesota (WCHA)
21	Hilary Knight	5-11 (180)	172 (78)	7/12/89	R	Sun Valley, Idaho	Boston Blades (CWHL)	University of Wisconsin (WCHA)
17	Jocelyne Lamoureux	5-6 (167)	155 (70)	7/3/89	R	Grand Forks, N.D.	University of North Dakota (WCHA)	University of North Dakota (WCHA)
7	Monique Lamoureux	5-6 (167)	155 (70)	7/3/89	R	Grand Forks, N.D.	University of North Dakota (WCHA)	University of North Dakota (WCHA)
20	Jen Schoullis	5-8 (174)	170 (77)	3/7/89	L	Erie, Pa.	Boston Blades (CWHL)	University of Minnesota (WCHA)
27	Kelley Steadman	5-11 (180)	180 (82)	7/17/90	R	Plattsburgh, N.Y.	Boston Blades (CWHL)	Mercyhurst College (CHA)

TEAM STAFF

General Manager: Reagan Carey – Colorado Springs, Colo.

Head Coach: Katey Stone – Arlington, Mass. **Assistant Coach:** Bobby Jay – Burlington, Mass. **Assistant Coach:** Hilary Witt – Canton, Mass.

Goaltending Coach/Scout: Robb Stauber - Medina, Minn.

Video Coach: Bret Hedican - Alamo, Calif.

Strength & Conditioning Coach: Sarah Cahill – Cambridge, Mass.

Team Doctor: Dr. Holly Johnson – Newton, Mass. **Athletic Trainer:** Jill Radzinski – Davis, Calif.

Massage Therapist: Jennifer Chee – Colorado Springs, Colo.

Equipment Manager: Brent Proulx – St. Paul, Minn.

Mental Skills Coach: Dr. Colleen Hacker – Tacoma, Wash.

Sports Dietician: Alicia Kendig – Colorado Springs, Colo.

Communications: Rob Koch – Colorado Springs, Colo.

USA HOCKEY STAFF

President: Ron DeGregorio - Salem, N.H.

Executive Director: Dave Ogrean – Colorado Springs, Colo. **Chairman of the Board:** Walter L. Bush, Jr. – Naples, Fla.

Vice President and International Council Chairperson: Tony Rossi – Chicago, Ill. Asst. Exec. Director, Hockey Operations: Jim Johannson – Colorado Springs, Colo. Senior Director, Communications: Dave Fischer – Colorado Springs, Colo.

TEAM USA OVERALL

Average Age: 22.9 years Average Height: 5'6" (171 cm) Average Weight: 154.8 lbs. (70 kg)

YOUNGEST/OLDEST

Lee Stecklein (4/24/94) Overall: Julie Chu (3/13/82) **Goaltender:** Alex Rigsby (1/3/92) Jessie Vetter (12/19/85) **Defenseman:** Lee Stecklein (4/24/94)

Lisa Chesson (8/18/86) Alex Carpenter (4/13/94) Forward:

Julie Chu (3/13/82)

HOME STATE

Wassachusetts	4
Minnesota	4
Wisconsin	
Ilinois	3
North Dakota	2
Arizona	
Connecticut	1
daho	1
New York	
Ohio	1
Pennsylvania	1

COLLEGE TEAM

University of Minnesota (WCHA)	6
University of Wisconsin (WCHA)	6
Harvard University (ECACH)	4
University of North Dakota (WCHA)	2
Boston College (HEA)	1
Mercyhurst College (CHA)	1
Northeastern University (HEA)	1
Ohio State University (WCHA)	1
Robert Morris University (CHA)	1
University of New Hampshire (HEA)	1

BIRTH YEAR

1994 (Carpenter, Stecklein)	2
1993 (Picard)	1
1992 (Coyne, Fry, Rigsby)	3
1991 (Bozek, Decker, Kessel)	3
1990 (Erickson, Schleper, Steadman)	3
1989 (Knight, J. Lamoureux, M. Lamoureux, Schoullis)	4
1987 (Bellamy, Duggan, Marvin, McLaughlin)	4
1986 (Chesson)	1
1985 (Vetter)	1
1982 (Chu)	1

NUMERICAL ROSTER

2	Lee Stecklein	D
7	Monique Lamoureux	F
9	Megan Bozek	D
10	Meghan Duggan	F
11	Lisa Chesson	D
13	Julie Chu	F
14	Brianna Decker	F
15	Anne Schleper	D
17	Jocelyne Lamoureux	F
18	Lyndsey Fry	F
19	Gigi Marvin	D
20	Jen Schoullis	F
21	Hilary Knight	F
22	Kacey Bellamy	D
23	Michelle Picard	D
25	Sarah Erickson	F
26	Kendall Coyne	
27	Kelley Steadman	F
28	Amanda Kessel	F
29	Brianne McLaughlin	
31	Jessie Vetter	G
33	Alex Rigsby	G
36	Alex Carpenter	F

PRONUNCIATION GUIDE

Kacey BELLAMY	BELL-uh-mee
Megan BOZEK	BOWE-zeck
Julie CHU	CH00
Brianna DECKER	bree-AN-uh
Meghan DUGGAN	DUHG-ihn
Jocelyne LAMOUREUX	LAHM-uh-roo
Monique LAMOUREUX	LAHM-uh-roo
Alex Rigsby	RIGS-bee
Anne SCHLEPER	SHLEPP-er
Lee STECKLEIN	stek-LINE
Jessie VFTTFR	VFHT-er

KACEY BELLAMY

DEFENSEMAN

Height: 5'7" (170)

Weight: 145 (66) **Birthdate: 4/22/87**

Shoots: Left

Hometown: Westfield, Mass.

Most Recent Team:

Boston Blades (CWHL)

College Team:

University of New Hampshire (HEA)

USA HOCKEY

- · Silver medalist at the 2010 Olympic Winter Games in Vancouver, B.C.
- · As a member of the U.S. Women's National Team, has played in four International Ice Hockey Federation Women's World Championships (gold-2008, 2009, 2011; silver-2012), seven Four Nations Cups (1st-2008, 2011, 2012; 2nd-2006, 2007, 2009, 2010) and one IIHF Twelve Nations Invitational Tournament Series
- Member of the 2009-10 U.S. Women's National Team. (Owest Tour)
- · Two-time member of the U.S. Women's National Under-22 Team for the Under-22 Series (2007-08)
- · Seven-time USA Hockey Women's National Festival participant (2006-12)
- · Two-time USA Hockey Player Development Camp attendee (2004-05)
- IIHF High Performance Women's Camp participant in Bratislava, Slovakia (2011)

IIHF Women's World Championship

- . 2011: Named U.S. Player of the Game in 9-1 win over Sweden (April 20)
- . 2009: Named one of Team USA's top three players of the tournament: Led team with a plus-10 rating

Four Nations Cup

- 2012: Was second among Team USA defensemen with three points (1-2) and served as Alternate Captain
- 2011: Named Best Defenseman of the tournament by the directorate

IIHF Twelve Nations Invitational Series

• 2011: Named U.S. Player of the Game in 2-0 win over Sweden (Aug. 30)

Under-22 Series

- 2008: Led U.S. defensemen with two points (1-1) in three games
- 2007: Paced the team with four points (1-3) in three games

PROFESSIONAL HOCKEY

. Won the Clarkson Cup during her third season with the Boston Blades of the Canadian Women's Hockey League in 2012-13

COLLEGE HOCKEY

- Played four years at the University of New Hampshire of Hockey East
- . Upon graduation, ranked third all-time at UNH in career points by a defenseman with 107 (27-80) in 143 games

2008-09 (Senior)

- · Ranked fourth among NCAA blueliners with 28 points (6-22) in 35 games en route to being named to the **RBK All-America First Team**
- · Garnered Hockey East First Team honors, was named the Hockey East Tournament MVP, and earned a spot on the Hockey East All-Tournament Team
- · Named UNH's Jim Urguhart Student-Athlete of the

2007-08 (Junior)

- · Hockey East Second Team All-Star
- · Led all Wildcat defensemen with 26 points (3-23) and ranked 10th in the nation among defensemen by averaging 0.74 points per game

2006-07 (Sophomore)

- · Hockey East Second Team All-Star
- Named to the Hockey East RBK/CCM All-Tournament
- · Ranked second among team defensemen and 10th among the nation's blueliners with 29 points (10-19) in 36 games

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	1	2	3
	IIHF Women's World Championship	5	0	1	1
2011	Four Nations Cup	4	0	0	0
	IIHF Twelve Nations Invitational Series	7	0	7	7
	IIHF Women's World Championship	5	1	1	2
2010	Four Nations Cup	4	1	0	1
	Olympic Winter Games	5	0	1	1
2009-10	U.S. Women's National Team	20	0	9	9
2009	Four Nations Cup	4	0	0	0
	IIHF Women's World Championship	5	0	2	2
2008	Four Nations Cup	4	0	0	0
	Under-22 Series	3	1	1	2
	IIHF Women's World Championship	4	0	2	2
2007	Four Nations Cup	2	0	0	0
	Under-22 Series	3	1	3	4
2006	Four Nations Cup	4	0	1	1
	TEAM USA TOTALS	83	5	30	35
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2008-09	University of New Hampshire (HEA)	35	6	22	28
2007-08	University of New Hampshire (HEA)	35	3	23	26
2006-07	University of New Hampshire (HEA)	36	10	19	29
2005-06	University of New Hampshire (HEA)	37	8	16	24
	COLLEGE TOTALS	143	27	80	107
ADDITIO	NAL STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Boston Blades (CWHL)	18	1	4	5
2011-12	Boston Blades (CWHL)	22	5	7	12
2010-11	Boston Blades (CWHL)	25	2	13	15
	ADDITIONAL TOTALS	65	8	24	32

2005-06 (Freshman)

- · Named to the U.S. College Hockey Online All-Rookie Team and the Hockey East RBK/CCM All-Tournament
- · Led UNH blueliners in goals (8) and was second in both assists (16) and points (24) in 37 games

HIGH SCHOOL/PREP SCHOOL HOCKEY

- Graduated from the Berkshire School (Mass.) in 2005. where she lettered in ice hockey, field hockey and softball
- Named team MVP and co-MVP of the New England Prep School Athletic Council Division I as a senior
- Finished with 30 goals and 80 assists in four years
- Led team to 2003 NEPSAC Division I Championship
- · Berkshire's Female Athlete of the Year as a junior and

ADDITIONAL NOTES

- · Helped the Assabet Valley (Mass.) Peewee team win the USA Hockey Girls' 12 & Under National Championship in 2000
- Also played for the Sound Shore Warriors (N.Y.) club hockey team (U19)
- · Graduated from UNH in 2009 with a bachelor's degree in women's studies
- . MVP of the field hockey team as a junior and senior at
- . MVP of the softball team as a sophomore and senior
- · Has two brothers, Robby and Corey, and one sister,
- · Brother, Robby, played hockey at the University of Maine and skated for the Elmira Jackals of the ECHL
- Daughter of Maura and Robert Bellamy

MEGAN BOZEK DEFENSEMAN

- . Helped the team capture the NCAA Division I national championship
- All-WCHA First Team

2010-11 (Sophomore)

- · Played in 37 of 38 games
- All-WCHA Third Team
- Named to the WCHA All-Tournament Team
- WCHA All-Academic Team honoree
- . Led the team with the best plus/minus rating of +33
- · Recorded 23 points (6-17)

2009-10 (Freshman)

- · All-WCHA Second Team
- WCHA All-Rookie Team
- Led the team in power-play points with 20
- · Tied for fifth on the team in scoring and second among defensemen

ADDITIONAL NOTES

- · Played for the Chicago Mission U19 of the Midwest Elite Hockey League
 - Served as captain in 2009
 - Named an alternate captain in 2008 and recorded 77 points (44-33) in 66 games to help her team win the USA Hockey 19 & Under National Championship
 - In 2007, contributed 61 points and helped the Mission to the quarterfinals of the USA Hockey 19 & Under National Championship
- Played for Team Illinois girls from 2004-07
 - Went to the USA Hockey Girls' National Championships all three years
- · Skated with the Team Illinois boys for three years prior to joining the girls
- · Has two brothers, Danny and Stephen
- · Daughter of Tom and Patti Bozek

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations	4	1	1	2
	Under-22 Series	3	0	2	2
	IIHF Women's World Championship	5	2	3	5
2010	Under-22 Series	3	0	1	1
2009	IIHF U18 Women's World Championship	5	1	4	5
2008	Under-18 Series	3	1	1	2
	TEAM USA TOTALS	23	5	12	17
COLLEC	E CTATICTICS				

COLLEGE STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	University of Minnesota (WCHA)	41	20	37	57
2011-12	University of Minnesota (WCHA)	39	15	27	42
2010-11	University of Minnesota (WCHA)	37	6	17	23
2009-10	University of Minnesota (WCHA)	40	6	18	24
	COLLEGE TOTALS	157	47	99	146

Height: 5'8" (174) Weight: 170 (77)

Shoots: Right Birthdate: 3/27/91

Hometown: Buffalo Grove, III.

Most Recent Team:

University of Minnesota (WCHA)

College Team:

University of Minnesota (WCHA)

USA HOCKEY

- Helped Team USA to a first-place finish in the 2012 Four Nations Cup
- · As a member of the U.S. Women's National Team, has played in one International Ice Hockey Federation Women's World Championship (silver-2012)
- · Participated in the Under-22 Series vs. Canada in 2012 and 2010
- . As a member of the U.S. Women's National Under-18 Team, played in the 2009 International Ice Hockey Federation U18 Women's World Championship (gold)
- Participated in Under-18 Series vs. Canada in 2008
- Three-time USA Hockey Women's National Festival participant (2007, 2011-12)
- Four-time USA Hockey Player Development Camp attendee (2005-08)

COLLEGE HOCKEY 2012-13 (Senior)

- · Helped the University of Minnesota (Western Collegiate Hockey Association) capture the NCAA Division I national championship
- · Was one of three finalists for the Patty Kazmaier Memorial Award

#36
ALEX
CARPENTER

Height: 5'7" (170) Shoots: Left
Weight: 155 (70) Birthdate: 4/13/94

Hometown: North Reading, Mass.

Most Recent Team:

Boston College (HEA)

College Team:

Boston College (HEA)

USA HOCKEY

 As a member of the U.S. Women's National Under-18 Team, has played in three International Ice Hockey Federation U18 Women's World Championships (gold-2011; silver-2010, 2012)

IIHF U18 Women's World Championship

- 2012: Named one of the three best players on USA by the coaches; Named best player from USA in USA-CZE game
- 2011: Led the tournament with six goals and tied for overall lead with 10 points; selected Best Forward of the tournament by the Directorate and one of the three best Team USA players by the coaches
- 2010: Finished second overall in tournament with eight goals; named USA's Best Player in game vs. Finland

COLLEGE HOCKEY

2012-13 (Sophomore)

- Recently completed her sophomore season at Boston College of the Hockey East Association
- Was named a unanimous First-Team All-Star
- Earned the Cammi Granato/Athletic Republic Player of the Year award;
- · Led the team in all offensive categories
- Tallied a school record 69 points (32-37) in her second season, including a league record 24-game point streak from Oct. 21-Feb. 2
- Was a five-time Athletic Republic Player of the Week honoree and a received Player of the Month accolades in January and February

Led team with nine power play-goals and seven game-winning goals

2011-12 (Freshman)

- A Patty Kazmaier nominee; First Team Hockey East All-Star
- · First Team New England All-Star
- Unanimous Hockey East All-Rookie Team selection
- Four-time Pro Ambitions Hockey East Rookie of the Month (Oct., Dec. Feb. March)
- Athletic Republic Hockey East Player of the Week (Dec. 12)
- Pro Ambitions Hockey East Rookie of the Week on two occasions (Oct. 10, Feb. 20)
- Rated fourth among the nation's rookies in scoring with 1.12 points per game
- Three short-handed goals were second most in the nation
- Ranked fifth overall and second among rookies in the Hockey East for scoring with 39 points
- First freshman to lead Boston College in scoring since 2006
- 39 points (21-18) were fourth most by a freshman at Boston College

ADDITIONAL INFORMATION

- A four-year standout at Governors Academy under Babe Ceglarski, registering 239 goals and 188 assists (427 points) in 100 games
- Captured New England Division II Championships four consecutive years (2008-2011)
- Earned All-ISL accolades in 2008, 2009, 2010 and 2011, including ISL MVP honors as a junior and senior
- · Four-time Governors Academy MVP
- Also led the softball program to ISL Championships in 2008 and 2011
- · A four-time softball All-League honoree
- Two-time softball team MVP (2009 & 2011)
- · Served as team captain in both sports as a senior
- · Daughter of Julie and Bob Carpenter
- Father was the first overall selection in the NHL Entry Draft in
- · Has two younger brothers, Robert "Bobo" and Brendan

110

STATISTICS

TEAM USA STATISTICS

COLLEGE TOTALS

ILAIII O	JA CIAIIOIIOO				
YEAR	EVENT	GP	G	Α	PTS
2012	IIHF U18 Women's World Championship	5	4	5	9
2011	IIHF U18 Women's World Championship	5	6	4	10
	Under-18 Series	3	1	2	3
2010	IIHF U18 Women's World Championship	5	8	1	9
	Under-18 Series	3	1	0	1
2009	Under-18 Series	3	1	0	1
	TEAM USA TOTALS	24	21	12	33
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Boston College (HEA)	37	32	38	70
2011-12	Boston College (HEA)	35	22	18	40

LISA

CHESSON

- . Tied for 10th among blueliners in the NCAA with 0.74 points per game
- All-WCHA Second Team selection

2006-07 (Junior)

- All-WCHA Third Team selection
- · Appeared in all 37 games, setting career highs with 13 goals, 24 assists and 37 points
- · Ranked third on the team with 37 points
- · Her 1.00 points per game was sixth nationally among defensemen

2005-06 (Sophomore)

- All-WCHA Third Team selection
- · Played all 36 games and tied for third on the team with 17 points (3-14)

HIGH SCHOOL/PREP SCHOOL

- · Played hockey at Plainfield (III.) Central High School for two years (2002-04)
- Named the 2000 Plainfield Central High School Female Athlete of the Year
- . Was the only girl selected to compete in the boys' varsity all-star game in 2004
- · Received the 2002 Sportsmanship Award and 2003 Best Defenseman Award at the Chicago Showcase

ADDITIONAL NOTES

- Played for the Chicago Mission Under-19 team (2002-04) and for Team Illinois
- · Also a two-year letter winner in track and field at Plainfield Central High School
- · Has one brother, Phillip
- · Daughter of Jeff and Mary Ann Chesson

2007-08

2006-07

2005-06

2004-05

Ohio State University (WCHA)

Ohio State University (WCHA)

Ohio State University (WCHA)

Ohio State University (WCHA)

COLLEGE TOTALS

TEAM HEA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	3	1	3	4
	IIHF Women's World Championship	5	0	3	3
2011	Four Nations Cup	3	0	2	2
	IIHF Twelve Nations Invitational Series	7	2	2	4
2010	Olympic Winter Games	5	3	3	6
2009-10	U.S. Women's National Team	15	2	7	9
2009	Four Nations Cup	4	0	0	0
	IIHF Women's World Championship	5	1	2	3
2008-09	U.S. Women's Select Team	9	1	2	3
2007	Four Nations Cup	4	0	0	0
	Under-22 Series	3	0	0	0
	TEAM USA TOTALS	63	10	24	34
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Δ	PTS

35

37

36

37

145

13

3

3

27

18

24

14

6

26

37

17

9

89

Shoots: Left **Birthdate: 8/18/86**

Hometown: Plainfield, III.

Most Recent Team:

Ohio State University (WCHA)

College Team:

Ohio State University (WCHA)

USA HOCKEY

- · Silver medalist at the 2010 Olympic Winter Games in Vancouver, B.C.
- · Played in two International Ice Hockey Federation Women's World Championship (gold-2009; silver-2012), four Four Nations Cups (1st-2011, 2012; 2nd-2007, 2009) and the 2011 IIHF Twelve Nations Invitational Tournament Series
- Member of the U.S. Women's National Team in 2009-10 (Qwest Tour) and the U.S. Women's Select Team in 2008-09
- Member of the U.S. Women's Under-22 Select Team for the 2007 Under-22 Series
- · Six-time USA Hockey Women's National Festival participant (2006-09, 2011-12)
- Two-time USA Hockey Player Development Camp attendee (2003-04)

COLLEGE HOCKEY

- · Played four years at Ohio State University of the Western Collegiate Hockey Association
- Her 89 career points (27-62) in 145 games stand ninth in school history and fourth among defensemen

Height: 5'8" (174)

Weight: 147 (67)

College Team:

USA HOCKEY

bronze-2006)

2008-09

Most Recent Team:

Hometown: Fairfield, Conn.

Montreal Stars (CWHL)

Harvard University (ECACH)

· Three-time Olympian (silver-2002, 2010;

Invitational Tournament Series (2011)

· As a member of the U.S. Women's National Team, has

played in eight International Ice Hockey Federation

Women's World Championships (gold-2005, 2008,

Nations Cups (1st-2003, 2008, 2011, 2012; 2nd-

· Member of the U.S. Women's National Team in 2000-

(Hilton Family Skate to 2006 Tour) and 2009-10

Four-time member of the U.S. Women's National

Under-22 Team for the Under-22 Series (1999-00,

· Fourteen-time USA Hockey Women's National Festival

• IIHF High Performance Women's Camp participant in

01, 2001-02 (Visa Skate to Salt Lake Tour), 2005-06

(Qwest Tour); and the U.S. Women's Select Team in

2009, 2011; silver-2001, 2004, 2007, 2012), 11 Four

2000, 2004-07, 2009-10) and one IIHF Twelve Nations

JULIE CHU

Shoots: Right

Birthdate: 3/13/82

- 2009: Led the tournament with 10 points (5-5) in five games and was named one of Team USA's top three
- . 2008: Named to the media all-star team while playing both forward and defense
- 2003: Named to the team, but the event was canceled

Four Nations Cup

- . 2012: Served as team captain
- 2011: Alternate Captain

Under-22 Series

• 2003: Captained the team

PROFESSIONAL HOCKEY

- Recently completed her third season with the Montreal Stars of the Canadian Women's Hockey League in 2012-13
- · Helped the Montreal Stars capture back-to-back CWHL championships in 2011-12 and 2010-11
- · Helped the Minnesota Whitecaps to the Western Women's Hockey League championship and was named the top role model at the WWHL championship in 2008-09
- Played part-time for the Whitecaps in 2007-08

COLLEGE HOCKEY

- · Finished her four-year career as Harvard University's all-time assists leader (196) and the NCAA leader with 284 points in 129 games
- Three-time All-American (First Team-2007: Second) Team-2003, 2005)
- · Patty Kazmaier Memorial Award winner in 2007 and top-10 finalist in 2005

IIHF Women's World Championship

participant (1998-2005, 2007-12)

Bratislava, Slovakia (2011)

- . 2012: Captained the team and was third overall amongst all players in the tournament in faceoff percentage (64.56%)
- . 2011: Tied for third on Team USA with seven points (1-6) and was named U.S. Player of the Game in a

2006-07 (Senior)

- Led the team with 66 points (18-48) in 30 games
- · Unanimous All-ECACH First Team selection
- · Earned All-Ivy League First Team and Ivy League Co-Player of the Year honors

STATISTICS

YEAR

2012-13

2011-12

2010-11

2008-09

2007-08

TEAM (LEAGUE)

Montreal Stars (CWHL)

Montreal Stars (CWHL)

Montreal Stars (CWHL)

ADDITIONAL TOTALS

Minnesota Whitecaps (WWHL)

Minnesota Whitecaps (WWHL)

TEARS	110 8	OTAT	TOT	00
TEAM				

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	1	0	1
	IIHF Women's World Championship	5	2	1	3
2011	Four Nations Cup	4	1	0	1
	IIHF Twelve Nations Invitational Series	6	2	4	6
	IIHF Women's World Championship	5	1	6	7
2010	Four Nations Cup	4	1	0	1
	Olympic Winter Games	5	2	4	6
2009-10	U.S. Women's National Team	20	3	6	9
2009	Four Nations Cup	4	0	1	1
	IIHF Women's World Championship	5	5	5	10
2008-09	U.S. Women's Select Team	9	7	6	13
2008	Four Nations Cup	4	2	0	2
	IIHF Women's World Championship	5	0	7	7
2007	Four Nations Cup	4	0	1	1
	IIHF Women's World Championship	5	0	3	3
2006	Four Nations Cup	4	0	1	1
	Olympic Winter Games	5	0	5	5
2005-06	U.S. Women's National Team	13	2	5	7
2005	Four Nations Cup	4	0	0	0
	IIHF Women's World Championship	5	2	4	6
2004	Four Nations Cup	4	0	2	2
	IIHF Women's World Championship	4	1	1	2
2003	Four Nations Cup	4	0	1	1
	Under-22 Series	3	0	1	1
2002	Under-22 Series	3	0	2	2
	Olympic Winter Games	5	2	2	4
2001-02	U.S. Women's National Team	29	11	18	29
2001	IIHF Women's World Championship	5	1	7	8
2000-01	U.S. Women's National Team	33	17	18	35
2000	Four Nations Cup	4	2	1	3
	Under-22 Series	3	0	0	0
1999	Under-22 Series	3	0	0	0
1000	TEAM USA TOTALS	220	65	112	177
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2006-07	Harvard University (ECACH)	30	18	48	66
2004-05	Harvard University (ECACH)	33	13	56	69
2003-04	Harvard University (ECACH)	32	15	41	56
2002-03	Harvard University (ECACH)	34	42	51	93
_502 00	COLLEGE TOTALS	129	88	196	284

GP

14

15

19

12

6

2

5

5

2

3

17

7

10

30

6

4

57

PTS

9

15

35

8

7

74

#13

JULIE CHU

 Ranked seventh nationally after averaging 2.19 points per game during the regular season

2003-04 (Sophomore)

- · All-ECACH Second Team and All-lvy League selection
- Second on the team and sixth in the nation with 56 points (15-41) in 32 games
- Second in the nation in assists per game (1.28)
- ECACH All-Academic selection

2002-03 (Freshman)

- · ECACH and Ivy League Rookie of the Year
- All-ECACH First Team and All-lvy League selection
- Named to the NCAA Frozen Four All-Tournament Team
- Second in the nation and first among rookies with 93 points (42-51) and 2.74 points per game
- Second nationally in goals per game (1.24) and first with 11 power-play goals

HIGH SCHOOL/PREP SCHOOL HOCKEY

- Graduated from Choate Rosemary Hall (Conn.) in 2001, where she served as an alternate captain of the hockey team as a sophomore and co-captain as a junior
- Led Choate to the 1999 New England Prep School Athletic Council Championship and earned tournament MVP honors

 Tallied 213 points (101-112) in her 71-game prep career (1997-2000)

ADDITIONAL NOTES

- Currently serving as an assistant coach for the Union College women's ice hockey team
- Inducted into the Connecticut Hockey Hall of Fame (2012)
- Featured in ESPN The Magazine: The Body Issue 2011
- Served as an assistant coach for the University of Minnesota Duluth women's ice hockey team in 2007-08 and helped guide the Bulldogs to the 2008 NCAA national championship
- Named USA Hockey's Bob Allen Women's Player of the Year in 2007
- Graduated from Harvard in 2007 with a bachelor's degree in psychology
- Relinquished her position of student body president as a senior at Harvard to train with the U.S. Women's National Team
- Three-sport varsity athlete as a freshman (hockey, soccer, softball) at Choate Rosemary Hall
- Won four USA Hockey Girls' National Championships in five years as a member of the Connecticut Polar Bears (1995-97, 1999)
- Has a brother, Richard, and a sister, Christina
- Daughter of Wah and Miriam Chu

Height: 5'2" (157)

Weight: 125 (57)

College Team:

USA HOCKEY

Most Recent Team:

Hometown: Palos Heights, III.

Northeastern University (HEA)

Northeastern University (HEA)

· As a member of the U.S. Women's National Team.

silver-2012), three Four Nations Cups (1st-2011,

2012: 2nd-2010) and one IIHF Twelve Nations

Invitational Tournament Series (2011) Three-time member of the U.S. Women's National

has played in two International Ice Hockey Federation Women's World Championship (gold-2011:

Under-22 Team for the Under-22 Series (2008, 2010.

As a member of the U.S. Women's National Under-18 Team, played in three International Ice Hockey

Federation U18 Women's World Championships (2008-10) and three Under-18 Series (2007-09)

· Six-time USA Hockey Women's National Festival

IIHF Women's World Championship

tournament in plus/minus rating (+10)

. 2012: Named U.S. Player of the Game in the gold-

medal game (April 14); was second overall in the

. 2012: Scored the game-winning goal on Nov. 10 to clinch first place over Canada and was named the U.S

• 2011: Named U.S. Player of the Game in 10-1 win

• Three-time USA Hockey Player Development Camp

participant (2007-12)

attendee (2005-07)

Four Nations Cup

Player of the Game

over Finland (Nov. 12)

KENDALL COYNE

Shoots: Left

Birthdate: 5/25/92

IIHF U18 Women's World Championships

the tournament

COLLEGE HOCKEY

2012-13 (Sophomore)

2011-12 (Freshman)

- . Unanimous choice as Hockey East Rookie of the Year

- Played a post-graduate year at the Berkshire School (Mass.) in 2010-11 and totaled 77 points (55-22) in 25 games
- · Previously played three seasons with the Chicago
 - In 2009-10 collected 87 points (53-34) in 46
 - Netted 84 points (55-29) in 45 games in 2008-09
 - Tallied 83 points (47-36) in 66 games in 2007-08, as Chicago captured the 2008 USA Hockey Girls' 19 & Under national championship
- Recorded 126 points (77-49) in 63 games in 2006-07, while playing for the Chicago Mission Bantam Major boys' state championship team and also for the Team Illinois girls' team that won the 2007 USA Hockey Girls' 14 & Under national championship
- From 2004-06, skated with the Chicago Mission organization on the boys' side and with the Wisconsin Wild and Michigan Icebreakers on the girls' side
- · Has two brothers, Kevin and Jake, and a sister, Bailey

• 2008: Named one of the team's top three players for

 Recently completed her sophomore season at Northeastern University of the Hockey East Association

- · Hockey East First Team All-Star
- · Twice named Hockey East Player of the Month (Nov., Dec.) and once earned Hockey East Rookie of the Month (Jan.)

ADDITIONAL NOTES

- Mission 19U girls' team of the Tier I Elite Hockey
 - and helped lead Chicago to the 2009 USA Hockey Girls' 19 & Under national championship game

- · Daughter of Ahlise and John Coyne

STATISTICS

TEAM	USA	STAT	isti	CS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	1	3	4
	Under-22 Series	3	1	1	2
	IIHF Women's World Championship	5	4	5	9
2011	Four Nations Cup	4	3	3	6
	IIHF Twelve Nations Invitational Series	6	1	2	3
	IIHF Women's World Championship	5	4	2	6
2010	Four Nations Cup	4	1	1	2
	Under-22 Series	3	1	0	1
	IIHF Under-18 World Championship	5	10	2	12
2009	Under-18 Series	3	1	1	2
	IIHF Under-18 World Championship	5	8	7	15
2008	Under-18 Series	3	0	0	0
	IIHF Under-18 World Championship	5	4	2	6
2007	Under-18 Series	3	0	0	0
	TEAM USA TOTALS	58	39	29	68
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Northeastern University (HEA)	34	37	31	68
2011-12	Northeastern University (HEA)	31	26	19	45
	COLLEGE TOTALS	65	63	50	113

#**14**BRIANNA
DECKER

five points; Named U.S. Player of the Game in 15-1

Shoots: Right win over Finland on Nov. 9

Birthdate: 5/13/91 Under-18 Series

Hometown: Dousman, Wis.

Most Recent Team:

Height: 5'4" (163)

Weight: 148 (67)

University of Wisconsin (WCHA)

College Team:

University of Wisconsin (WCHA)

USA HOCKEY

- As a member of the U.S. Women's National Team, has played in two International Ice Hockey Federation Women's World Championships (gold-2011; silver-2012), four Four Nations Cups (1st-2008, 2011, 2012; 2nd-2010) and one IIHF Twelve Nations Invitational Tournament Series (2011)
- Two-time member of the U.S. Women's National Under-22 Team for the Under-22 Series (2012, 2010)
- As a member of the U.S. Women's National Under-18
 Team, has played in two IIHF U18 Women's World
 Championships (gold-2008-09) and two Under-18
 Series (2007-08)
- Six-time USA Hockey Women's National Festival participant (2007-12)
- Four-time USA Hockey Player Development Camp attendee (2005-08)

IIHF Women's World Championship

• **2012:** Led the tournament in plus/minus rating (+13); tied for third on the team in points (10)

IIHF U18 Women's World Championship

 2009: Tied for the tournament lead with eight goals in five games and was named one of the team's top three players

Four Nations Cup

 2012: Was second both overall and on Team USA with five goals, and tied for third overall and on team with

- 2008: Led the team with six points (4-2) in three
 games
- 2007: Led the team with three goals in three games

COLLEGE HOCKEY

2012-13 (Senior)

 Recently completed her senior season at the University of Wisconsin of the Western Collegiate Hockey Association

2011-12 (Junior)

- · Patty Kazmaier Memorial Award winner
- · WCHA Player of the Year
- · All-WCHA First Team selection
- · Ranked first nationally with 37 goals

2010-11 (Sophomore)

- Ranked third on the team and fourth in the nation with 80 points (34-46) in 41 games, while helping lead Wisconsin to the national title
- Set a Wisconsin single-season record with 11 gamewinning goals
- Named to the All-WCHA First Team and selected as the MVP of the WCHA Final Face-Off
- WCHA All-Academic Team selection

2009-10 (Freshman)

- · All-WCHA Rookie Team selection
- . WCHA Preseason Rookie of the Year
- Ranked third on the team with 27 points (15-12) in 27 games despite missing several games early in the season

HIGH SCHOOL/PREP SCHOOL HOCKEY

- Played four years (2005-09) of hockey at Shattuck-St. Mary's School (Minn.)
- Tallied 126 points (80-46) in 46 games as a senior captain in 2008-09
- Posted 124 points (79-45) in 55 games in 2007-08

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	5	0	5
	Under-22 Series	3	2	2	4
	IIHF Women's World Championship	5	4	6	10
2011	Four Nations Cup	4	1	4	5
	IIHF Twelve Nations Invitational Series	6	4	4	8
	IIHF Women's World Championship	5	4	7	11
2010	Four Nations Cup	4	1	3	4
	Under-22 Series	3	1	0	1
2009	IIHF U18 Women's World Championship	5	8	1	9
2008	Four Nations Cup	4	0	0	0
	Under-18 Series	3	4	2	6
	IIHF U18 Women's World Championship	5	3	4	7
2007	Under-18 Series	3	3	0	3
	TEAM USA TOTALS	54	40	33	73
COLLEG	E STATISTICS				
VEAD	TEAM (LEAGUE)	an.	•	_	DT0

YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	University of Wisconsin (WCHA)	35	29	26	55
2011-12	University of Wisconsin (WCHA)	40	37	45	82
2010-11	University of Wisconsin (WCHA)	41	34	46	80
2009-10	University of Wisconsin (WCHA)	27	15	12	27
	COLLEGE TOTALS	143	115	129	244

ADDITIONAL NOTES

- Recorded 122 points (56-66) in 52 games in 2006-07 as her team captured the 2007 USA Hockey Girls' 19 & Under national championship
- Also won the USA Hockey Girls' 19 & Under national championship with Shattuck in 2006
- Captured a state championship with the Madison Capitols 14U girls' team in 2005
- · Played on both boys' and girls' teams from 2001-05
- Also played softball, soccer and lacrosse at Shattuck
- Has three brothers, Bryan, Ben and Brody
- Daughter of Marilyn and John Decker

Height: 5'10" (178)

Most Recent Team:

Hometown: Danvers, Mass.

Boston Blades (CWHL)

University of Wisconsin (WCHA)

· Silver medalist at the 2010 Olympic Winter Games in

· As a member of the U.S. Women's National Team, has

played in four International Ice Hockey Federation

Women's World Championships (gold-2008, 2009,

2011; silver-2007), six Four Nations Cups (1st-2008, 2011, 2012; 2nd-2007, 2009, 2010) and one IIHF

Twelve Nations Invitational Tournament Series (2011)

Member of the 2009-10 U.S. Women's National Team

Under-22 Team for the Under-22 Series (2007-08)

Three-time USA Hockey Player Development Camp

IIHF High Performance Women's Camp participant in

· Two-time member of the U.S. Women's National

· Five-time USA Hockey Women's National Festival

Weight: 160 (73)

College Team:

USA HOCKEY

Vancouver, B.C.

(Qwest Tour)

participant (2007-11)

attendee (2003-05)

Bratislavia, Slovakia (2011)

MEGHAN DUGGAN

Shoots: Right

Birthdate: 9/3/87

. 2008: Co-captain of the team

IIHF Twelve Nations Invitational Series

 Named U.S. Player of the Game in back-to-back (Aug. 28)

PROFESSIONAL HOCKEY

 Won the Clarkson Cup in her second season with the Boston Blades of the Canadian Women's Hockey League in 2012-13

- · Played four years at the University of Wisconsin of the Western Collegiate Hockey Association
- in 159 games
- championships and was a runner-up in one more

2010-11 (Senior)

- . Won the Patty Kazmaier Memorial Award and was named All-America First Team
- First Team honors
- Helped lead Wisconsin to the NCAA Division I national championship
- · Named to the WCHA Final Face-Off All-Tournament
- Selected as the NCAA Women's Frozen Four Co-MVP and named to the all-tournament team

IIHF Women's World Championship

• 2011: Tied for third on the team with seven points (4-3) in five games

Four Nations Cup

- 2012: Served as alternate captain
- 2011: Team captain
- 2010: Led team with five points (3-2)

games against Switzerland (Aug. 27) and Canada

COLLEGE HOCKEY

- Finished her career at UW with 238 points (108-130)
- · Captured three NCAA Division I national

- · Named WCHA Player of the Year and earned All-WCHA
- . Led the nation with 87 points (39-48) in 41 games

2008-09 (Junior)

- Helped the Badgers capture the NCAA Division I national championship
- . Named to the All-WCHA Third Team and the WCHA All-Academic Team

2007-08 (Sophomore)

• Finished second on the team with 43 points (20-23) in 38 games

All-WCHA First Team honoree

STATISTICS TEAM USA STATISTICS

EVENT

Four Nations Cup

Under-22 Series

Four Nations Cup

Under-22 Series

COLLEGE STATISTICS

ADDITIONAL STATISTICS

TEAM USA TOTALS

TEAM (LEAGUE)

COLLEGE TOTALS

TEAM (LEAGUE)

Boston Blades (CWHL)

Boston Blades (CWHL)

ADDITIONAL TOTALS

Olympic Winter Games

U.S. Women's National Team

IIHF Twelve Nations Invitational Series

IIHF Women's World Championship

IIHF Women's World Championship

IIHF Women's World Championship

IIHF Women's World Championship

University of Wisconsin (WCHA)

University of Wisconsin (WCHA)

University of Wisconsin (WCHA)

University of Wisconsin (WCHA)

YEAR

2012

2011

2010

2009

2008

2007

YEAR

2010-11

2008-09

2007-08

2006-07

YEAR

2012-13

2011-12

2009-10

· Helped team to the NCAA title game

2006-07 (Freshman)

- · Helped the Badgers to the NCAA national championship
- Ranked second on the team with 52 points (26-26) in
- · Led the WCHA and placed third among the nation's rookies in points
- · Named the WCHA Rookie of the Year
- Earned All-WCHA Second Team honors and secured a spot on the WCHA All-Rookie Team

ADDITIONAL NOTES

GP

2

5

5

19

5

3

5

4

3

5

GP

41

41

38

39

159

GP

14

Δ

18

0

2

0

33

G

39

23

20

26

108

G

5

0

0

21

Α

48

33

23

26

130

Λ

- Named USA Hockey's Bob Allen Women's Player of the Year in 2011
- · Graduated from Cushing Academy (Mass.) in 2006
 - Three-year recipient of the Bette Davis Award as the top female athlete in her class
 - Participated at the varsity level in soccer, softball and lacrosse
 - Four-year class president
- Received 1888 Award for highest academic average in the freshman class
- · Has a sister, Katelyn, and a brother, Bryan
- · Daughter of Bob and Mary Duggan

PTS

0

1

6

5

4

15

1

2

1

54

PTS

87

56

43

52

238

PTS

13

0

13

Height: 5'5" (164)

Weight: 143 (65)

College Team:

USA HOCKEY

(2010, 2012)

attendee (2005-07)

Four Nations Cup

Under-22 Series

(3-0) over Canada

Under-18 Series

• 2007: Captain of the team

• 2010: One assist in three games

players

Most Recent Team:

Hometown: Roseau, Minn.

University of Minnesota (WCHA)

University of Minnesota (WCHA)

· Competed in her first Four Nations Cup in 2012,

· Helped the U.S. Women's National Under-18 Team

. Two-time member of the U.S. Women's Under-22

· Three-time USA Hockey Women's National Festival

• Three-time USA Hockey Player Development Camp

IIHF U18 Women's World Championship

. 2008: Team captain; named one of team's top three

. 2012: Helped Team USA to an undefeated record

. 2012: Tied for second with a plus-6 rating

participant (2007, 2010, 2012)

win gold at the inaugural International Ice Hockey

Federation World Women's U18 Championship in 2008

Select Team for the Under-22 Series against Canada

helping the team to a first-place finish

SARAH **ERICKSON**

Shoots: Right

Birthdate: 3/28/90

COLLEGE HOCKEY

- Western Collegiate Hockey Association
- · Finished her career ranked 10th in the Minnesota record book in goals with 69
- · Co-captain played in all 41 games
- · Recorded career-high 49 points (20-29)
- Named to WCHA All-Academic Team

2010-11 (Junior)

- · Alternate captain was the Gophers' leading goal scorer
- · Had 10 multiple-point games
- · Led the team with six game-winning goals
- Tied for second on the team in power-play points (12)
- Ohio State during the first round of the WCHA playoffs
- · Named to WCHA All-Tournament Team

 Named to the WCHA All-Tournament Team and led the Gophers to the NCAA Women's Frozen Four for a second consecutive year

2008-09 (Freshman)

ADDITIONAL NOTES

- · Earned Let's Play Hockey's 2008 Ms. Hockey Award

- · Played four years at the University of Minnesota of the

- · Scored two goals to help Minnesota defeat Wisconsin in the NCAA title game
- Named to the NCAA Frozen Four All-Tournament Team

- · WCHA All-Academic Team honoree

- Recorded her 100th career point in a 3-2 win over

2009-10 (Sophomore)

- Ranked second on the team with 40 points (18-22) and fifth in the WCHA with 33 points in league games

. Ranked ninth on the team with 23 points (10-13)

- Graduated from Bemidji (Minn.) High School in 2008
- · Has a brother. Josh
- · Daughter of Lyle and Renae Erickson

2008-09

TEAM	IISΔ	STAT	ristic	2:

University of Minnesota (WCHA)

COLLEGE TOTALS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	0	3	3
	Under-22 Series	3	0	0	0
2010	Under-22 Series	3	0	1	1
2008	IIHF U18 Women's World Championship	5	5	4	9
2007	Under-18 Series	3	0	0	0
	TEAM USA TOTALS	18	5	8	13
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2011-12	University of Minnesota (WCHA)	41	20	29	49
2010-11	University of Minnesota (WCHA)	37	21	22	43
2009-10	University of Minnesota (WCHA)	40	18	22	40

40

158

10

69

13

23

155

Height: 5'8" (174)

Weight: 170 (77)

College Team:

Most Recent Team:

Hometown: Chandler, Ariz.

Harvard University (ECACH)

Harvard University (ECACH)

#18
LYNDSEY
FRY

Shoots: Right

Birthdate: 10/30/92

Under-18 Series

• 2008: Helped Team USA to a silver medal

COLLEGE HOCKEY 2012-13 (Junior)

Recently completed her junior season at Harvard
 University of the Eastern Collegiate Athletic Conference

2011-12 (Sophomore)

 Selected to the All-ECAC Third Team and named All-lvy League Second Team

2010-11 (Freshman)

• Led all rookies with a +10 rating on the year

ADDITIONAL NOTES

- Graduated from Arizona Connections Academy in 2010
- Served as captain of four teams in the Chandler Polar Bears youth system before captaining the Colorado Select U19 AAA team in 2010
- With the U16 Polar Bears AAA squad, earned a third-place finish at the 2008 USA Hockey National Championships. Also placed third at the 2009 and 2010 USA Hockey National Championships with the U19 team.
- Named USA Hockey National Championships U16 overall skills champion in 2008
- Valedictorian of senior class at Arizona Connections Academy
- · Daughter of Lynne and Doug Fry
- Has a brother, Wesley

TEAM	USA	STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	12 Four Nations Cup Under-22 Series 10 IIHF U18 Women's World Championship 09 IIHF U18 Women's World Championship	4	1	2	3
	Under-22 Series	3	0	0	0
2010	IIHF U18 Women's World Championship	5	3	1	4
2009	IIHF U18 Women's World Championship	5	4	1	5
2008	Under-18 Series	3	0	0	0
	TEAM USA TOTALS	20	8	4	12

COLLEGE STATISTICS

CULLEGE	ULLEUE STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Harvard University (ECACH)	33	16	20	36
2011-12	Harvard University (ECACH)	30	22	20	42
2010-11	Harvard University (ECACH)	26	6	5	11
	COLLEGE TOTALS	89	44	45	89

USA HOCKEY

- Has played in two International Ice Hockey Federation U18 Women's World Championships (gold-2009; silver-2010)
- Four-time USA Hockey Player Development Camp attendee (2006-09)

Four Nations Cup

 2012: Tallied the game-winning goal against in a 15-1 win over Finland on Nov. 9; Tied for eighth overall in tournament with a plus-five rating

IIHF U18 Women's World Championship

- 2010: Helped Team USA to silver medal with four points (3-1) in five games
- 2009: Notched four goals in five games and won a gold medal

Under-22 Series

 2012: Helped Team USA to an undefeated record (3-0) over Canada

AMANDA KESSEL **FORWARD**

Under-18 Series

• 2008: Ranked third in the series with 11 points (4-7) in three games

COLLEGE HOCKEY

2012-13 (Junior)

- · Captured the NCAA Division I national championship at the University of Minnesota of the Western Collegiate Hockey Association
- · Winner of the Patty Kazmaier Memorial Award

2011-12 (Sophomore)

- Patty Kazmaier Memorial Award top-10 finalist
- All-WCHA Second Team selection
- · Recorded 80 points (32-48) while helping Minnesota to the national title

2010-11 (Freshman)

- Named the WCHA Rookie of the Year
- · All-WCHA Third Team and WCHA All-Rookie Team selection
- WCHA Final Face-Off All-Tournament Team selection
- . Gophers' leader in points (50) and assists (31) in 36
- Led the team with 14 multiple-point games
- · Named the WCHA Rookie of the Week three times and Offensive Player of the Week once
- Tied for second on the team in power-play goals (12)

HIGH SCHOOL/PREP SCHOOL HOCKEY

 Tallied 122 points in her final season at Shattuck-St. Mary's (Minn.) in 2009-10, which led the team by 61 points

ADDITIONAL NOTES

- Scored 67 points in just 34 games during the 2008-09 season en route to a USA Hockey Girls' 19 & Under National Championship
- . Logged 102 points in 56 games for the Shattuck-St. Mary's team that won the 2007 USA Hockey Girls' 19 & Under National Championship

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	1	5	6
	IIHF Women's World Championship	5	3	7	10
2011	Four Nations Cup	4	2	2	4
	IIHF Twelve Nations Invitational Series	6	4	4	8
2010	Under-22 Series	3	1	0	1
2009	IIHF U18 Women's World Championship	5	6	13	19
2008	IIHF U18 Women's World Championship	5	0	1	1
	Under-18 Series	5	4	7	11
	TEAM USA TOTALS	37	21	39	60

Played for the Madison Capitols Bantam boys' team in 2005-06 and helped the team to state and regional championships

COLLEGE TOTALS

TEAM (LEAGUE)

University of Minnesota (WCHA)

University of Minnesota (WCHA)

University of Minnesota (WCHA)

Third sibling to play college hockey

YEAR

2012-13

2011-12

2010-11

- Brother, Phil, played two seasons at USA Hockey's National Team Development Program (2003-05), a season (2005-06) for the University
- of Minnesota and is currently with the Toronto Maple Leafs in his seventh NHL season

55

31

134

PTS

101

80

50

231

- Brother, Blake, played three seasons at the University of New Hampshire and professionally with the Adirondack Phantoms (AHL) and Trenton Titans (ECHL)
- · Daughter of Phil and Kathy Kessel

38

41

36

114

32

19

97

Shoots: Right Weight: 140 (64) **Birthdate: 8/28/91**

Hometown: Madison, Wis.

Most Recent Team:

University of Minnesota (WCHA)

College Team:

University of Minnesota (WCHA)

USA HOCKEY

- · As a member of the U.S. Women's National Team, has played in one IIHF Women's World Championship (silver-2012), two Four Nations Cups (1st-2011, 2012) and one International Ice Hockey Federation Twelve Nations Invitational Series (2011)
- Member of the 2010 U.S. Under-22 Team
- As a member of the U.S. Women's National Under-18 Team, played in two IIHF U18 Women's World Championships (gold-2008, 2009) and the 2008 Under-18 Series
- Three-time USA Hockey Women's National Festival participant (2008-10)

IIHF Women's World Championship

• 2012: Tied for second overall in the tournament with seven assists in five games

Four Nations Cup

- 2012: Led the tournament with five assists and tied for first overall with six points
- 2011: Notched four points (2-2) in four games

IIHF U18 Women's World Championship

- 2009: Earned the directorate award as the tournament's top forward after recording 19 points (6-13) in five games to help Team USA to the gold medal
- . 2008: Helped Team USA win the gold medal

#21
HILARY
KNIGHT
FORWARD

 2009: Led the tournament with seven goals and ranked third with nine points in five games; selected as one of Team USA's top three players

Birthdate: 7/12/89

Shoots: Right

Hometown: Sun Valley, Idaho

Most Recent Team:

Height: 5'11" (180)

Weight: 172 (78)

Boston Blades (CWHL)

College Team:

University of Wisconsin (WCHA)

USA HOCKEY

- Silver medalist at the 2010 Olympic Winter Games in Vancouver, B.C.
- As a member of the U.S. Women's National Team, has played in five International Ice Hockey Federation Women's World Championships (gold-2008, 2009, 2011; silver-2007, 2012), six Four Nations Cups (1st-2008, 2011, 2012; 2nd-2006, 2009, 2010) and one IIHF Twelve Nations Invitational Tournament Series (2011)
- Member of the 2009-10 U.S. Women's National Team (Owest Tour)
- Four-time member of the U.S. Women's National Under-22 Team (2006-08, 2010)
- Six-time USA Hockey Women's National Festival participant (2006-11)
- Four-time USA Hockey Player Development Camp attendee (2003-06)

Olympic Winter Games

• **2010:** Ranked third in the tournament with seven assists in five games

IIHF Women's World Championship

- 2012: Tied for second in the tournament with five goals in five games; named the U.S. Player of the Game in 9-0 win over Russia (April 8)
- 2011: Led the tournament with five goals and nine assists in five games and was selected to the media all-star team

Four Nations Cup

- 2012: Led Team USA and finished first overall with six goals; Tied for first overall with six points; Shared second place overall with a plus-6 rating; Was the U.S. Player of the Game on Nov. 7 vs. Canada.
- 2011: Named U.S. Player of the Game in 8-0 win over Sweden (Nov. 9)
- 2009: Led the team with five points (2-3) in four games
- 2008: Led the tournament with five points (3-2) in four games

U.S. Women's National Team (Qwest Tour)

 2009-10: Led the team with 30 points and 17 assists, while tying for the team lead with 13 goals

IIHF Twelve Nations Invitational Series

 2011: Named U.S. Player of the Game in 12-0 win over Russia (Aug. 24) after scoring three goals

PROFESSIONAL HOCKEY

 Won the Clarkson Cup in her first season with the Boston Blades of the Canadian Women's Hockey League in 2012-13

COLLEGE HOCKEY

 Played four years at the University of Wisconsin of the Western Collegiate Hockey Association

2011-12 (Senior)

- Patty Kazmaier Memorial Award top-10 finalist
- All-WCHA First Team selection
- · Led the nation with 10 game-winning goals
- Ranked third on team with 60 points (31-29) while helping Wisconsin to the national title game

2010-11 (Junior)

 Led the nation with 47 goals and ranked third with 81 points in 41 games while helping Wisconsin to the national title

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	6	0	6
	IIHF Women's World Championship	5	5	2	7
2011	Four Nations Cup	4	2	2	4
	IIHF Twelve Nations Invitational Series	7	12	2	14
	IIHF Women's World Championship	5	5	9	14
2010	Four Nations Cup	4	2	1	3
	Olympic Winter Games	5	1	7	8
2009-10	U.S. Women's National Team	22	13	17	30
2009	Four Nations Cup	4	2	3	5
	IIHF Women's World Championship	5	7	2	9
2008	Four Nations Cup	4	3	2	5
	Under-22 Series	3	0	0	0
	IIHF Women's World Championship	5	0	1	1
2007	Under-22 Series	3	0	1	1
	IIHF Women's World Championship	5	2	2	4
2006	Four Nations Cup	4	1	0	1
	Under-22 Series	3	0	0	0
	TEAM USA TOTALS	92	61	51	112
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2011-12	University of Wisconsin (WCHA)	40	31	29	60
2010-11	University of Wisconsin (WCHA)	41	47	34	81
2008-09	University of Wisconsin (WCHA)	39	45	38	83
2007-08	University of Wisconsin (WCHA)	41	20	18	38
	COLLEGE TOTALS	161	143	119	262
PROFESS	IONAL STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Boston Blades (CWHL)	24	17	15	32

HILARY KNIGHT

- Selected as a top-10 finalist for the Patty Kazmaier Memorial Award and earned All-America First Team honors
- Named to the NCAA All-Tournament Team and selected as the NCAA Women's Frozen Four co-MVP
- Earned All-WCHA First Team honors and was selected as the league's Preseason Player of the Year

2008-09 (Sophomore)

- Led the NCAA with 45 goals, 38 assists, 83 points and 16 power-play goals in 39 games while helping Wisconsin capture the NCAA national championship
- NCAA All-Tournament Team selection
- Earned First Team All-America honors
- · Patty Kazmaier Memorial Award top-10 finalist
- Named WCHA Player of the Year and selected to the All-WCHA First Team

2007-08 (Freshman)

- Tied for second on team with 20 goals and ranked fourth with 38 points (20-18) in 41 games
- · Helped team to the NCAA title game
- · Earned a spot on the WCHA All-Rookie Team
- · Named WCHA Preseason Rookie of the Year

HIGH SCHOOL/PREP SCHOOL HOCKEY

 Graduated from Choate Rosemary Hall (Conn.) in 2007, where she played four years of hockey

- Recorded a career-high 73 points (53-20) in 23 games as a senior in 2006-07 and was named the Founders League MVP
- As a junior in 2005-06, netted 33 goals and 18 assists in 24 games and was named the Founders League co-MVP
- Tallied 53 points (39-14) in 25 games as a sophomore in 2004-05
- Registered 33 points (18-15) in 25 games as a freshman in 2003-04

ADDITIONAL NOTES

- Sun Valley, Idaho, named May 19, 2011, as Hilary Knight Day
- Registered 158 goals and 253 points in 128 career games over four years (2003-07) for the Connecticut Polar Bears 19U girls' ice hockey team
- Led the Polar Bears to a third-place finish at the 2006 USA Hockey Girls' 19 & Under National Championship
- Two-time state and regional champion with the Polar Bears
- Named MVP of both the field hockey and lacrosse teams at Choate
- Won the Choate Athletic Award as a freshman and sophomore
- · Cousin, Chip Knight, is a three-time Olympic skier
- · Has three brothers: James, Jr., Remington and William
- · Daughter of James and Cynthia Knight

Height: 5'6" (167)

Weight: 155 (70)

College Team:

USA HOCKEY

Vancouver, B.C.

(Qwest Tour)

Most Recent Team:

Hometown: Grand Forks, N.D.

University of North Dakota (WCHA)

University of North Dakota (WCHA)

· Silver medalist at the 2010 Olympic Winter Games in

· As a member of the U.S. Women's National Team, has

played in three International Ice Hockey Federation

Women's World Championships (gold-2009, 2011;

2012: 2nd-2006, 2009, 2010) and one IIHF Twelve

Member of the 2009-10 U.S. Women's National Team

Under-22 Team for the Under-22 Series (2008, 2010,

Nations Invitational Tournament Series (2011)

Three-time member of the U.S. Women's National

Five-time USA Hockey Women's National Festival

• Four-time USA Hockey Player Development Camp

silver-2012), six Four Nations Cups (1st-2008, 2011,

#**17**JOCELYNE
LAMOUREUX

Shoots: Right

Birthdate: 7/3/89

COLLEGE HOCKEY

2012-13 (Senior)

 Recently completed her senior season at the University of North Dakota of the Western Collegiate Hockey Association

2011-12 (Junior)

- Selected as a top-three finalist for the Patty Kazmaier Memorial Award
- Led the nation with 82 points (34-48) while helping North Dakota to the program's first berth in the NCAA tournament
- All-WCHA First Team selection and WCHA Student-Athlete of the Year

2010-11 (Sophomore)

- Completed her first year at the University of North
 Dakota of the Western Collegiate Hockey Association
- Led the team and ranked eighth in the nation with 57 points (28-29) in 33 games
- Named to the All-WCHA Second Team and WCHA All-Academic Team

2008-09 (Freshman)

- · Played for the University of Minnesota of the WCHA
- Finished second on the team and fourth in the nation with 65 points (28-37) in 40 games
- Helped the Gophers reach the NCAA Women's Frozen
 Four
- Earned All-WCHA First Team and All-WCHA Rookie Team honors

HIGH SCHOOL/PREP SCHOOL HOCKEY

- Tallied 107 points (42-65) in 27 games as a senior in 2007-08
- Ranked second on the team in 2006-07 with 131 points (65-66)
- Led Shattuck with 68 goals in 59 games in 2005-06 and placed second on the team with 137 points
- Tallied 102 points (47-55) in 60 games with Shattuck in 2004-05

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	1	4	5
	Under-22 Series	3	3	3	6
	IIHF Women's World Championship	5	4	5	9
2011	Four Nations Cup	4	3	4	7
	IIHF Twelve Nations Invitational Series	6	3	6	9
	IIHF Women's World Championship	5	3	3	6
2010	Four Nations Cup	4	1	2	3
	Under-22 Series	3	0	3	3
	Olympic Winter Games	5	2	4	6
2009-10	U.S. Women's National Team	20	10	8	18
2009	Four Nations Cup	4	1	1	2
	IIHF Women's World Championship	5	0	2	2
2008	Four Nations Cup	4	1	0	1
	Under-22 Series	3	2	0	2
2006	Four Nations Cup	4	1	2	3
	TEAM USA TOTALS	79	35	47	82
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	University of North Dakota (WCHA)	39	35	46	81
2011-12	University of North Dakota (WCHA)	37	34	48	82
2010-11	University of North Dakota (WCHA)	33	28	29	57
2008-09	University of Minnesota (WCHA)	40	28	37	65
	COLLEGE TOTALS	149	125	160	285

ADDITIONAL NOTES

- Helped lead Shattuck-St. Mary's School (Minn.) to the USA Hockey Girls' 19 & Under national championship in 2005, 2006 and 2007
- State runner-up with the Grand Forks (N.D.)
 Wheatkings Bantam A Bovs' team in 2003-04
- Earned a state championship with the Wheatkings Peewee A Boys' team in 2001-02 and was the state runner-up in 2002-03
- Has four brothers (Jean-Philippe, Jacques, Pierre-Paul and Mario) and a twin sister, Monique, who is also a member of Team USA
 - Brother, Jean-Philippe, currently plays for the EC Villacher SV in Austria (EBHL) and previously played for the University of North Dakota men's ice hockey team and for the U.S. Junior Select Team at the 2004 Viking Cup
 - Brother, Jacques, played for the Alaska Aces (ECHL) in 2010-11 and 2011-12 after completing his college hockey career at the United States Air Force Academy
 - Brother, Pierre-Paul, was a manager for the University of North Dakota men's ice hockey team and played three seasons in the Western Hockey League for the Red Deer Rebels, one

- season with Tri-City of the United States Hockey League and finished his career at the University of Manitoba
- Brother, Mario, played for the University of North
 Dakota men's ice hockey team and skated for the
 U.S. Junior Select Team at the 2006 Viking Cup
- · Daughter of Jean-Pierre and Linda Lamoureux
 - Father, Jean-Pierre, played hockey for the University of North Dakota (1979-82)

Four Nations Cup

participant (2008-12)

attendee (2004-07)

- 2012: Tied for third overall in tournament with five points (1-4)
- 2011: Named U.S. Player of the Game in 3-1 loss to Canada (Nov. 10) and was tournament plus-minus leader (+8)

Under-22 Series

- 2012: Led the team with six points in three games
- 2010: Team captain
- . 2008: Led the team with two goals in three games

MONIQUE **LAMOUREUX**

Four Nations Cup

- 2012: Named the U.S. Player of the Game on Nov. 6 vs. Sweden
- . 2011: Named U.S. Player of the Game in 4-3 shootout win over Canada (Nov. 13)

U.S. Women's National Team

• 2009-10: Tied for the team lead with 13 goals and four power-play goals in 20 games

Under-22 Series

- 2012: Helped the U.S. go undefeated in three games, tallying four points (1-3) in four games
- 2010: Led the team with three goals in three games

COLLEGE HOCKEY 2012-13 (Senior)

· Recently completed her senior season at the University of North Dakota of the Western Collegiate Hockey Association

2011-12 (Junior)

- Patty Kazmaier Memorial Award nominee
- · Ranked second on team with 71 points (26-45) while helping lead UND to the program's first berth in the NCAA tournament
- All-WCHA Second Team and WCHA All-Academic Team selection

2010-11 (Sophomore)

- · Completed her first year at the University of North Dakota
- Switched from forward to defense for the latter part of the season
- · Ranked second on the team and ninth in the nation with 54 points (22-32) in 33 games
- Selected to the All-WCHA Second Team and WCHA All-Academic Team

2008-09 (Freshman)

- · Played for the University of Minnesota of the WCHA
- . Ranked third in the NCAA and first among rookies with 75 points (39-36) in 40 games
- · Ranked second in the nation with five shorthanded goals and tied for third with eight game-winners

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	1	3	4
	Under-22 Series	3	1	3	4
	IIHF Women's World Championship	5	7	7	14
2011	Four Nations Cup	4	3	3	6
	IIHF Twelve Nations Invitational Series	6	4	6	10
	IIHF Women's World Championship	3	2	5	7
2010	Four Nations Cup	4	1	1	2
	Under-22 Series	3	3	0	3
	Olympic Winter Games	5	4	6	10
2009-10	U.S. Women's National Team	20	11	8	19
2009	Four Nations Cup	4	2	1	3
	IIHF Women's World Championship	5	2	3	5
2008	Under-22 Series	3	1	2	3
2006	Four Nations Cup	4	0	0	0
	TEAM USA TOTALS	73	42	48	90

YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	University of North Dakota (WCHA)	39	26	39	65
2011-12	University of North Dakota (WCHA)	37	26	45	71
2010-11	University of North Dakota (WCHA)	33	22	32	54
2008-09	University of Minnesota (WCHA)	40	39	36	75
	COLLEGE TOTALS	149	113	152	265

- · Helped the Gophers to the NCAA Women's Frozen Four
- Lone freshman to be named a top-10 finalist for the Patty Kazmaier Memorial Award
- · All-WCHA First Team and WCHA Rookie of the Year selection

HIGH SCHOOL/PREP SCHOOL HOCKEY

- . Led the team with 134 points (82-52) as a senior in 2007-08 and helped Shattuck to a 53-3-1 record
- Ranked first on the team in 2006-07 with 135 points (85-50)

ADDITIONAL NOTES

- Helped lead Shattuck-St. Mary's School (Minn.) to the USA Hockey Girls' 19 & Under national championship in 2005, 2006 and 2007
- · State runner-up with the Grand Forks (N.D.) Wheatkings Bantam A Boys' team in 2003-04
- Earned a state championship with the Wheatkings Peewee A Boys' team in 2001-02 and was the state runner-up in 2002-03
- Has four brothers (Jean-Philippe, Jacques, Pierre-Paul and Mario) and a twin sister, Jocelyn, who is also a member of Team USA

- Brother, Jean-Philippe, currently plays for the EC Villacher SV in Austria (EBHL) and previously played for the University of North Dakota men's ice hockey team and for the U.S. Junior Select Team at the 2004 Viking Cup
- Brother, Jacques, played for the Alaska Aces (ECHL) in 2010-11 and 2011-12 after completing his college hockey career at the United States Air Force Academy
- Brother, Pierre-Paul, was a manager for the University of North Dakota men's ice hockey team and played three seasons in the Western Hockey League for the Red Deer Rebels, one season with Tri-City of the United States Hockey League and finished his career at the University of Manitoba.
- Brother, Mario, played for the University of North Dakota men's ice hockey team and skated for the U.S. Junior Select Team at the 2006 Viking Cup
- · Daughter of Jean-Pierre and Linda Lamoureux
 - Father, Jean-Pierre, played hockey for the University of North Dakota (1979-82)

Height: 5'6" (167) Weight: 155 (70)

Shoots: Right Birthdate: 7/3/89

Hometown: Grand Forks, N.D.

Most Recent Team:

University of North Dakota (WCHA)

College Team:

University of North Dakota (WCHA)

USA HOCKEY

- · Silver medalist at the 2010 Olympic Winter Games in Vancouver, B.C.
- · As a member of the U.S. Women's National Team, has played in three International Ice Hockey Federation Women's World Championships (gold-2009, 2011; silver-2012), five Four Nations Cups (1st-2011, 2012; 2nd-2006, 2009, 2010) and one IIHF Twelve Nations Invitational Series (2011)
- Member of the 2009-10 U.S. Women's National Team (Qwest Tour)
- Three-time member of the U.S. Women's National Under-22 Team for the Under-22 Series (2008, 2010,
- Five-time USA Hockey Women's National Festival participant (2008-12)
- Four-time USA Hockey Player Development Camp attendee (2004-07)

IIHF Women's World Championship

- . 2012: Was the top goal-scorer in the tournament with seven goals, led the team in points (14) and tied for team lead in power play goals (3) in five games: named one of three best players in the tournament and was the U.S. Player of the Game in a 9-2 win over Canada (April 7)
- 2011: Tied for fifth in the tournament with five assists and seven points in three games, and was selected as the tournament's best forward by the directorate
- 2009: Tied for fourth fifth on team with five points (2-3)

Height: 5'8" (174)

Weight: 162 (74)

College Team:

USA HOCKEY

Vancouver, B.C.

10 (Qwest Tour)

Team for the Under-22 Series

participant (2006-09, 2011-12)

Most Recent Team:

Boston Blades (CWHL)

University of Wisconsin (WCHA)

· Silver medalist at the 2010 Olympic Winter Games in

has played in five International Ice Hockey Federation

Women's World Championships (gold-2008, 2009,

(1st-2008, 2011, 2012; 2nd-2006, 2007, 2009)

• Three-time member of the U.S. Women's Under-22

· Six-time USA Hockey Women's National Festival

Four-time USA Hockey Player Development Camp

Member of the U.S. Women's National Team in 2009-

2011: silver-2007, 2012) and six Four Nations Cups

· As a member of the U.S. Women's National Team.

Shoots: Right

Birthdate: 3/7/87

 Played for the Minnesota Whitecaps of the Western Women's Hockey League in 2010-11 and helped lead the squad to the WWHL title and a berth in the Clarkson Cup playoffs

Hometown: Warroad, Minn. **COLLEGE HOCKEY**

- Played four seasons at the University of Minnesota of the Western Collegiate Hockey Association, where she was twice a top-10 finalist for the Patty Kazmaier Memorial Award (2008, 2009)
- · Finished her career sixth in school history with 195 points (87-108) in 152 games

2008-09 (Senior)

- Helped the Gophers advance to the NCAA Women's Frozen Four
- Earned All-WCHA Second Team honors
- · Named WCHA Outstanding Student-Athlete of the Year

2007-08 (Junior)

- . Led the team with 23 goals, 31 assists and 54 points in 38 games
- All-WCHA First Team honoree
- RBK All-America Second Team selection
- · Named to the WCHA Final Face-Off All-Tournament Team

2006-07 (Sophomore)

- Led the team with 38 points (18-20) in 35 games
- Earned All-WCHA First Team honors

IIHF Women's World Championship

• 2012: Led all defensemen in the tournament with nine points in five games

Four Nations Cup

attendee (2002-05)

• 2008: Led the team with four assists in four games

Under-22 Series

• 2008: Led the team with four points (1-3) in four games

PROFESSIONAL HOCKEY

· Won the Clarkson Cup in her second season with the Boston Blades of the Canadian Women's Hockey League in 2012-13

2005-06 (Freshman)

- . Second on the team with 46 points (30-16) in 41 games
- . WCHA Rookie of the Year
- · All-WCHA Third Team selection
- Finished fourth in the WCHA in points and second in
- · Named to the WCHA All-Tournament Team

HIGH SCHOOL HOCKEY

- Skated for Warroad (Minn.) High School from 2001-05
- · Named the 2005 recipient of the Let's Play Hockey Ms. Hockey Award
- · All-state honoree her freshman, junior and senior

Earned all-conference honors in each of her four years at Warroad

- Helped Warroad to an 18-5-1 record her senior season
- · Tallied 112 points as a senior, including 55 goals
- Finished her high school career with 196 goals and 229 assists, ranking fifth all-time in the state of Minnesota in points

ADDITIONAL NOTES

STATISTICS TEAM USA STATISTICS

EVENT

Four Nations Cup

Under-22 Series

Four Nations Cup

Under-22 Series

TEAM (LEAGUE)

COLLEGE TOTALS

TEAM (LEAGUE)

Boston Blades (CWHL)

Boston Blades (CWHL)

ADDITIONAL TOTALS

Minnesota Whitecaps (WWHL)

COLLEGE STATISTICS

ADDITIONAL STATISTICS

TEAM USA TOTALS

Under-22 Series

Olympic Winter Games

U.S. Women's National Team

IIHF Women's World Championship

University of Minnesota (WCHA)

University of Minnesota (WCHA)

University of Minnesota (WCHA)

University of Minnesota (WCHA)

YEAR

2012

2011

2010

2009

2008

2007

2006

YEAR

2008-09

2007-08

2006-07

2005-06

YEAR

2012-13

2011-12

2010-11

2009-10

- · Full name is Gisèle Marvin
- Graduated from the University of Minnesota in 2009 with a bachelor's degree in communications and a minor in broadcast journalism

- Graduated from Warroad (Minn.) High School in 2005
 - Earned five letters in both cross country and softhall
 - Was the starting shortstop on five consecutive state tournament softball teams (2001-05)
- · Brother, Aaron, played hockey at St. Cloud State
- · Daughter of Mike and Connie Marvin
- Father, Mike, played hockey at Brown University
- Grandfather, Cal Marvin, coached the 1958 U.S. Men's National Team, managed the 1965 U.S. Men's National Team and was inducted into the U.S. Hockey Hall of Fame in 1982

n

37

Α

27

31

20

30

108

3

21

14

GP

5

5

5

20

5

5

3

5

3

83

GP

38

38

35

41

152

GP

15

27

17

59

G

n

3

n

0

n

n

n

2

n

17

G

30

23

18

16

87

G

2

11

27

PTS

0

9 2

3

3

13

3

4

3

n

3

2

1

54

PTS

57

54

38

46

195

PTS

5

32

41

78

Height: 5'8" (174)

Weight: 130 (59)

Most Recent Team:

Hometown: Sheffield, Ohio

Burlington Barracudas (CWHL)

Robert Morris University (CHA)

#29
BRIANNE
McLAUGHLIN
GOALTENDER

Shoots: Left

Birthdate: 6/20/87

2008-09 (Senior)

- Second in the conference with a .909 save percentage
- . Named to the All-CHA First Team
- Made 50+ saves on four occasions

2007-08 (Junior)

- · Earned All-CHA First Team honors
- Led the conference with a .913 save percentage and ranked third with a 2.82 goals-against average

2006-07 (Sophomore)

· All-CHA Second Team selection

2005-06 (Freshman)

- Named to the All-CHA Second Team and the All-CHA Rookie Team
- Recorded 40+ saves in nine games

ADDITIONAL NOTES

- Currently finishing her nursing degree at Robert Morris University
- Graduated from Elyria Catholic High School (Ohio) in 2005
- Started 15 games for the Ohio Flames AAA Girls' Hockey Club
 - Tied for second in the Tier I Elite Hockey League with a record of 8-4-1
 - Boasted the third highest save percentage with .944 in the Tier I Elite Hockey League
 - Had a GAA of 1.47
- Also played softball, basketball, volleyball and ran track at Elyria Catholic High School
 - Named MVP of the track team from 2002-05
- · Has a brother, Michael
- Daughter of Brian and Susan McLaughlin

USA HOCKEY

College Team:

- Silver medalist at the 2010 Olympic Winter Games in Vancouver, B.C.
- As a member of the U.S. Women's National Team, has played in two International Ice Hockey Federation Women's World Championships (gold-2011;
- silver-2012) and one Four Nations Cup (2nd-2009)

 Member of the 2009-10 U.S. Women's National Team
- (Qwest Tour)

 A member of the U.S. Women's National Under-22
 Team for the Under-22 Series (2008)
- Four-time USA Hockey Women's National Festival participant (2008-11)
- USA Hockey Player Development Camp attendee (2002)

PROFESSIONAL HOCKEY

 Played for the Burlington Barracudas of the Canadian Women's Hockey League in 2010-11

COLLEGE HOCKEY

- Played four years at Robert Morris University of College Hockey America
- Finished her career with an NCAA record 3,809 saves

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT/TEAM	GP	RECORD*	MIN	GA	GAA	SVS	SV%	S0
2012	IIHF Women's World Championship	1	1-0-0-0	60	0	0.00	9	1.000	1
2011	IIHF Women's World Championship	1	0-1-0-0	60	0	0.00	10	.950	1
2010	Olympic Winter Games	1	0-0-0-0	8	1	7.50	1	.500	0
2009-10	U.S. Women's National Team	4	1-0-0-0	152	6	2.38	29	.829	0
2009	Four Nations Cup	2	1-0-0-1	120	5	2.50	39	.886	1
2008	Under-22 Series	3	0-1-1-0	142	8	3.38	62	.886	0
	TEAM USA TOTALS	12	3-2-1-1	542	20	2.21	150	.882	3

COLLEGE STATISTICS

YEAR	TEAM (LEAGUE)	GP	W-L-T	MIN	GA	GAA	SVS	SV%	S0
2008-09	Robert Morris University (CHA)	30	9-17-3	1,702	89	3.14	1,058	.916	2
2007-08	Robert Morris University (CHA)	32	9-22-1	1,874	88	2.82	926	.913	1
2006-07	Robert Morris University (CHA)	27	8-17-2	1,535	84	3.28	826	.908	3
2005-06	Robert Morris University (CHA)	30	5-23-2	1,771	118	4.00	1,088	.902	2
	COLLEGE TOTALS	119	31-79-8	6,882	379	3.31	3,809	.910	8

ADDITIONAL STATISTICS

YEAR	TEAM (LEAGUE)	GP	RECORD*	MIN	GA	GAA	SVS	SV%	S0
2010-11	Burlington Barracudas (CWHL)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
*W-0TW-0	TL-L								

#23
MICHELLE

PICARD DEFENSEMAN

Height: 5'4" (163) **Weight:** 150 (68)

Shoots: Left Birthdate: 5/27/93

Hometown: Taunton, Mass.

Most Recent Team:

Harvard University (ECACH)

College Team:

Harvard University (ECACH)

USA HOCKEY

- As a member of the U.S. Women's National Team, has played in one IIHF Women's World Championship (silver-2012) and three Four Nations Cups (1st-2011, 2012; 2nd-2010)
- As a member of the U.S. Women's National Under-18 Team, has played in two International Ice Hockey Federation U18 Women's World Championships (gold-2011, silver-2010) and two Under-18 Series (2009-10)
- Four-time USA Hockey Women's National Festival participant (2009-12)
- Two-time USA Hockey Player Development Camp attendee (2009-10)

IIHF U18 Women's World Championship

 2011: Captained the team and was named one of its top three players

Under-18 Series

• 2010: Team captain

COLLEGE HOCKEY

 Has played the last two seasons at Harvard University of ECAC Hockey, most recently completing her sophomore season in 2012-13

HIGH SCHOOL/PREP SCHOOL HOCKEY

- Four-year member of the hockey team at Noble & Greenough School (Mass.)
 - Served as captain as a senior
 - Received the Anne Dudley Newell Hockey Cup as a senior for dedication and excellence
- Led hockey team to four league championships and regional titles in 2008 and 2009
- Tallied 18 points (7-11) in 26 games in 2009-10, leading Noble & Greenough to the Independent School League championship for the second straight season
- Totaled 12 points (2-10) in 28 games in 2008-09 with Noble & Greenough
- 2011 Nobles Shield recipient for hockey and two-time all-conference selection

ADDITIONAL NOTES

- Played four seasons with the Massachusetts Spitfires 19U girls' team of the New England Girls Hockey League (2007-11)
- Previously played for the Taunton (Mass.) Bruins (2000-06) and the Bridgewater (Mass.) Lady Bandits (2001-03) youth programs
- Three-time all-conference softball pick at Noble & Greenough and led team to league championships in 2009 and 2010
- 2010 Harvard Book Club Award recipient
- · Has a brother, Tim
- · Daughter of Roger and Linda Picard

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	0	1	1
	Under-22 Series	3	0	1	1
	IIHF Women's World Championship	4	0	1	1
2011	Four Nations Cup	3	0	0	0
	IIHF U18 Women's World Championship	5	0	4	4
2010	Four Nations Cup	4	0	0	0
	Under-18 Series	3	0	2	2
	IIHF U18 Women's World Championship	5	0	3	3
2009	Under-18 Series	3	0	0	0
	TEAM USA TOTALS	34	0	12	12
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Harvard University (ECACH)	34	4	13	17
2011-12	Harvard University (ECACH)	27	0	7	7
	COLLEGE TOTALS	61	4	20	24

#33

ALEX RIGSBY GOALTENDER

Height: 5'7" (170) **Weight:** 150 (68)

Catches: Left
Birthdate: 1/3/92

Hometown: Delafield, Wis.

Most Recent Team:

University of Wisconsin (WCHA)

College Team:

University of Wisconsin (WCHA)

USA HOCKEY

- As a member of the U.S. Women's National Team, competed in the 2012 Four Nations Cup (first)
- As a member of the U.S. Women's National Under-18 Team, won gold at the 2009 IIHF U18 Women's World Championships and played in the Under-18 Series in 2008 and 2009
- Member of the U.S. Women's National Under-22 Team for the 2012 Under-22 Series
- Three-time USA Hockey Women's National Festival participant (2008-09, 2012)
- Four-time USA Hockey Player Development Camp attendee (2006-09)
- Attended the Warren Strelow National Goaltending Camp in 2009

IIHF U18 Women's World Championship

 2009: Named tournament best goaltender by the directorate; led all goaltenders in tournament in save percentage and goals against average

COLLEGE HOCKEY

2012-13 (Junior)

 Recently completed her junior season at the University of Wisconsin of the Western Collegiate Hockey Association

2011-12 (Sophomore)

- Played in all 40 games, starting all but one, and recorded a 33-5-2 record
- Led the nation in saves (1,044), ranked second in save percentage (.949) and shutouts (9), tied for second in winning percentage (.850), and was third in goals against average (1.43)
- Named WCHA's Defensive Player of the Week three times (Oct. 19, Oct. 25, Feb. 1)

2010-11 (Freshman)

- Helped Wisconsin win both the NCAA Division I national championship and WCHA Final Face-Off titles
- National leader with .933 winning percentage and third in the nation with seven shutouts
- Twice named WCHA Rookie of the Week (Nov. 26, Jan. 29) and was WCHA Defensive Player of the Week on Dec. 10

ADDITIONAL NOTES

- Was the first female ever drafted by a USHL team (2009, Chicago Steel)
- Played for the Milwaukee Jr. Admirals AAA
 Boys Midget Majors and won state and regional
 championships and participated in the USA Hockey
 National Championships with the Chicago Mission AAA
 '92 Boys Bantam Majors
- . Graduated from Arrowhead High School in 2010
- Won state titles as a freshman (2007) and sophomore (2008) as a member of the Arrowhead's varsity girls' lacrosse team
- Honor roll member
- · Has two brothers, Zach and Chase
- Daughter of Tim and Nancy Rigsby

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	RECORD*	MIN	GA	GAA	SVS	SV%	S0
2012	Four Nations Cup	1	1-0-0-0	60	0	0.00	9	1.000	1
	Under-22 Series	2	2-0-0-0	120	4	2.00	46	.920	0
2009	IIHF U18 Women's World Champ.	3	2-1-0-0	187	4	1.28	72	.947	1
	Under-18 Series	2	1-0-0-1	119	6	3.03	56	.918	0
2008	Under-18 Series	2	1-0-0-0	90	3	2.00	50	.943	0
	TEAM USA TOTALS	10	7-1-0-1	576	17	1.77	233	.932	2

COLLEGE STATISTICS

YEAR	TEAM (LEAGUE)	GP	RECORD	MIN	GA	GAA	SVS	SV%	S0
2012-13	University of Wisconsin (WCHA)	35	23-10-2	2,098	52	1.49	856	.943	0
2011-12	University of Wisconsin (WCHA)	40	33-5-2	2,346	56	1.43	1,044	.949	0
2010-11	University of Wisconsin (WCHA)	31	27-1-2	1,845	54	1.76	630	.921	0
	COLLEGE TOTALS	106	83-16-6	6,289	162	1.55	2,530	.940	0

*W-OTW-OTL-L

Height: 5'10" (177)

Most Recent Team:

Hometown: St. Cloud, Minn.

Boston Blades (CWHL)

University of Minnesota (WCHA)

· As a member of the U.S. Women's National Team,

Women's World Championships (gold-2011;

· Three-time member of the U.S. Women's National

has played in two International Ice Hockey Federation

silver-2012) and three Four Nations Cups (1st-2008,

Under-22 Team for the Under-22 Series (2008, 2010,

As a member of the U.S. Women's National Under-18

Team, played in the 2008 IIHF U18 Women's World

Championship and the 2007 Under-18 Series

· Six-time USA Hockey Women's National Festival

Weight: 170 (77)

College Team:

USA HOCKEY

2012: 2nd-2010)

SCHLEPER

Shoots: Left

Birthdate: 1/30/90

COLLEGE HOCKEY

2011-12 (Senior)

- Named All-WCHA First Team and to the WCHA Final Face-Off All-Tournament Team
- Helped the Gophers capture the national title

2010-11 (Junior)

- Alternate captain
- All-WCHA First Team selection and WCHA All-Academic Team honoree
- · Ranked first among team defensemen and tied for sixth among the nation's blueliners with 28 points (8-20)
- . Tied for the WCHA lead among defensemen with 24 points in league games

2009-10 (Sophomore)

- First Team All-American
- · WCHA Defensive Player of the Year
- All-WCHA First Team and WCHA All-Academic Team selection
- Ranked first among team defensemen and sixth nationally with 32 points (12-20) in leading the Gophers to the NCAA Women's Frozen Four for a second consecutive year
- · Led WCHA defensemen with 19 points in league
- · Selected to the WCHA Final Face-Off All-Tournament Team

2008-09 (Freshman)

- All-WCHA Second Team and WCHA All-Rookie Team
- · Tied for third in the WCHA in points by a defenseman and tied for 14th in the nation

HIGH SCHOOL/PREP SCHOOL HOCKEY

. Graduated from St. Cloud (Minn.) Cathedral High School in 2008

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Four Nations Cup	4	1	1	2
	Under-22 Series	3	1	0	1
	IIHF Women's World Championship	5	0	2	2
2011	IIHF Women's World Championship	5	1	1	2
2010	Four Nations Cup	4	0	0	0
	Under-22 Series	3	0	0	0
2008	Four Nations Cup	4	0	0	0
	Under-22 Series	3	0	1	1
	IIHF U18 Women's World Championship	5	1	2	3
2007	Under-18 Series	3	0	0	0
	TEAM USA TOTALS	39	4	7	11
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2011-12	University of Minnesota (WCHA)	41	5	23	28
2010-11	University of Minnesota (WCHA)	38	8	20	28
2009-10	University of Minnesota (WCHA)	40	12	20	32
	University of Minnesote (MCIIA)	40	7	19	26
2008-09	University of Minnesota (WCHA)	70			

GP

 Finalist for Let's Play Hockey's 2008 Ms. Hockey Award

TEAM (LEAGUE)

Boston Blades (CWHL)

- Finished her high school hockey career with 180 points (114-66) and was a four-time all-conference honoree
- . As a senior, led the team with 45 points (26-19) to rank third among the state's defensemen
- · Earned all-state honors twice and was the all-area player of the year in 2006-07
- Selected as the St. Cloud Times Player of the Year as a junior and senior, while being named the team MVP and serving as St. Cloud's captain both years
- . Selected as the team's rookie of the year in 2003-04

ADDITIONAL NOTES

YEAR

2012-13

- · A five-year letterwinner in both soccer and softball at St. Cloud Cathedral High School
- · Has one brother. Adam
- · Daughter of Jim and Deb Schleper

PTS

15

13

IIHF U18 Women's World Championship • 2008: Named one of Team USA's top three players at

• Three-time USA Hockey Player Development Camp

the tournament

PROFESSIONAL HOCKEY

participant (2007-12)

attendee (2005-07)

· Won the Clarkson Cup during her first season with the Boston Blades (CWHL) in 2012-13

#20

JEN SCHOULLIS FORWARD

) Shoots: Left

Birthdate: 3/7/89

Hometown: Erie, Pa.
Most Recent Team:

Boston Blades (CWHL)

College Team:

University of Minnesota (WCHA)

USA HOCKEY

- As a member of the U.S. Women's National Team, played in one International Ice Hockey Federation Women's World Championship (gold-2011), one IIHF Twelve Nations Invitational Series (2011) and one Four Nations Cup (2011-1st)
- Member of the U.S. Women's National Under-22 Team for the 2010 Under-22 Series
- Two-time USA Hockey Women's National Festival participant (2010-11)
- Three-time USA Hockey Player Development Camp attendee (2006-07, 2011)

PROFESSIONAL HOCKEY

 Won the Clarkson Cup in her first season with the Boston Blades of the Canadian Women's Hockey League in 2012-13

COLLEGE HOCKEY

 Played four years at the University of Minnesota of the Western Collegiate Hockey Association

2011-12 (Senior)

 Finished second on Minnesota in points (64) and assists (40) and third in goals (24) · Led club with 10 power-play goals

2010-11 (Junior)

 Tied for fourth on Minnesota with 32 points (18-14) in 38 games

2008-09 (Sophomore)

- Tied for fourth on the team with 40 points (17-23) in 40 games
- Helped the team to an NCAA Women's Frozen Four appearance

2007-08 (Freshman)

 Ranked second among Gopher rookies with 20 points (7-13) in 38 games

HIGH SCHOOL HOCKEY

- Played for Shattuck-St. Mary's School (Minn.), helping the squad to three straight USA Hockey Girls' 19 & Under National Championships (2005-07)
- Capped her high school career with 269 points (101-168) in 181 games
- Tallied 103 points (39-64) in 52 games as a senior in 2006-07
- Posted a career-high 115 points as a junior in 2005-06
- Tallied 51 points (21-30) as a sophomore in 2004-05

ADDITIONAL NOTES

- Graduated from Shattuck-St. Mary's in 2007
- Received the 2005 Chicago Showcase Most Sportsmanlike Award and earned the 2006 Keystone State Games Best Female Athlete award
- · Has a brother, Matthew, and a sister, Molly
- · Daughter of John and Kathy Schoullis

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2011	Four Nations Cup	2	0	1	1
	IIHF Twelve Nations Invitational Series	7	5	2	7
	IIHF Women's World Championship	5	2	0	2
2010	Under-22 Series	3	0	0	0
	TEAM USA TOTALS	17	7	3	10
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2011-12	University of Minnesota (WCHA)	40	24	40	64
2010-11	University of Minnesota (WCHA)	38	18	14	32
2008-09	University of Minnesota (WCHA)	40	17	23	40
2007-08	University of Minnesota (WCHA)	38	7	13	20
	COLLEGE TOTALS	156	66	90	156
ADDITIO	NAL STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Boston Blades (CWHL)	14	5	3	8

Height: 5'11" (180)

Most Recent Team:

Hometown: Plattsburgh, N.Y.

Boston Blades (CWHL)

Mercyhurst College (CHA)

· As a member of the U.S. Women's National Team,

played in one International Ice Hockey Federation Women's World Championship (gold-2011)

• As a member of the U.S. Women's National Under-18

Team, played in the 2008 International Ice Hockey Federation World Women's U18 Championship (gold)

• Three-time USA Hockey Player Development Camp

· Won the Clarkson Cup in her first season with the

Boston Blades of the Canadian Women's Hockey

· Participated in the 2012 Under-22 series

attendee (2004, 2006-07).

PROFESSIONAL HOCKEY

League in 2012-13

Weight: 180 (82)

College Team:

USA HOCKEY

#27 **KELLEY** STEADMAN

Shoots: Right

Birthdate: 7/17/90

COLLEGE HOCKEY

College Hockey America

2011-12 (Senior)

2010-11 (Junior)

2009-10 (Sophomore)

- . Ranked sixth on the team with 28 points (15-13)

2008-09 (Freshman)

· Helped team advance to the national-title game.

ADDITIONAL INFORMATION

- · Graduated from Northwood School (N.Y.) in 2008
- Notched 34 points (19-15) as a senior and 38 points (20-18) as a junior
- Also played soccer and lacrosse and was on the rowing team

· Competed for four years at Mercyhurst College of

- . Led the team with 33 goals and finished third with 53 points.
- Tied for team lead with 12 power-play goals
- · Ranked first on team with four shorthanded goals

• Ranked sixth on the team with 29 points (17-12)

- · Helped team to the NCAA Women's Frozen Four

- Played three years at Northwood

- Has a brother, Joe, and a sister, Tracey
- · Daughter of Bruce and Nancy Steadman

STATISTICS

TEAM		

YEAR	EVENT	GP	G	Α	PTS
2012	Under-22 Series	3	2	0	2
2011	IIHF Women's World Championship	5	0	2	2
2008	World U18 Championship	5	0	5	5
	TEAM USA TOTALS	13	2	7	9
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2011-12	Mercyhurst College (CHA)	34	33	20	53
2010-11	Mercyhurst College (CHA)	33	17	12	29
2009-10	Mercyhurst College (CHA)	36	15	13	28
2008-09	Mercyhurst College (CHA)	37	13	9	22
	COLLEGE TOTALS	140	78	54	132
ADDITIO	NAL STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	Boston Blades (CWHL)	24	8	6	14

Height: 6'0" (183)

Weight: 170 (77)

College Team:

USA HOCKEY

(2010-11)

Festival (2011)

Camp (2010-11)

Under-18 Series

Most Recent Team:

Hometown: Roseville, Minn.

University of Minnesota (WCHA)

University of Minnesota (WCHA)

. As a member of the U.S. Women's National Under-18

Team, has played in two International Ice Hockey

(gold-2011; silver-2012) and two Under-18 Series

· Participated in her first USA Hockey Women's National

· Attended multiple USA Hockey Player Development

. Took part in the Four Nations Pre-Camp in fall 2011

IIHF U18 Women's World Championship • 2012: Added three assists in five games

• 2011: Sixth on the team with a plus-10 rating

Federation U18 Women's World Championships

· Participated in the 2012 Under-22 Series

LEE STECKLEIN **DEFENSEMAN**

Shoots: Left

Birthdate: 4/24/94

COLLEGE HOCKEY

2012-13 (Freshman)

- the Western Collegiate Hockey Association
- were game winners

- Led her team to Suburban East Conference championships four times, and a Minnesota state championship title in 2010
- Minnetonka
- . As a junior, she tallied 11 goals and 13 assists for 24
- Earned all-state honors in 2011 and 2012, and was
- · Also plays hockey with the Minnesota Junior Whitecaps club team in the summer
- A 16-time letter-winner at Roseville, earning letters in hockey, lacrosse, soccer, tennis and academics
- · Lettered in academics and was an Academic All-State award winner in tennis

- · Won the NCAA Division I national championship her freshman season with the University of Minnesota of
- . Two of her three goals came on the power play and

- · Played prep hockey at Roseville Area High School
- . In 2012, the Raiders advanced to the state championship game in Class AA, where they lost to
- · Scored 15 goals and 19 assists for 34 points in her senior year, including seven points in postseason play
- points, and was the top-scoring defenseman on her
- honorable mention all-state in 2010

ADDITIONAL NOTES

- · Has earned all-conference honors eight times in her career, in the sports of hockey, lacrosse, tennis and

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	G	Α	PTS
2012	Under-22 Series	3	0	0	0 3 2 1 0 6
	IIHF Under-18 Women's World Championship	5	0	3	3
2011	Under-18 Series	3	2	0	2
	IIHF Under-18 Women's World Championship	5	0	1	1
2010	Under-18 Series	3	0	0	0 3 2 1 0 6
	TEAM USA TOTALS	19	9 2 4		6
COLLEGE	STATISTICS				
YEAR	TEAM (LEAGUE)	GP	G	Α	PTS
2012-13	University of Minnesota (WCHA)	41	3	9	12

Height: 5'8" (174)

Weight: 155 (70)

College Team:

USA HOCKEY

(2011)

(Qwest Tour)

for the 2006 Under-22 Series

participant (2006-12)

attendee (2000-03)

Four Nations Cup

Bratislava, Slovakia (2011)

Vancouver, B.C.

Most Recent Team:

Hometown: Cottage Grove, Wis.

University of Wisconsin (WCHA)

· Silver medalist at the 2010 Olympic Winter Games in

has played in five International Ice Hockey Federation

Women's World Championships (gold-2008, 2009.

(1st-2008, 2011, 2012; 2nd-2007, 2009, 2010) and

. Member of the 2009-10 U.S. Women's National team

. Member of the U.S. Women's Under-22 Select Team

· Seven-time USA Hockey Women's National Festival

· Four-time USA Hockey Player Development Camp

• IIHF High Performance Women's Camp participant in

IIHF Women's World Championship

and only allowed one goal in two games

Canada in title game on Nov. 13

. 2009: Garnered a spot on the media all-star team

• 2012: Shutout Canada in the title game on Nov. 10

• 2011: Stopped 35 shots in a 4-3 shootout win over

one IIHF Twelve Nations Invitational Tournament Series

2011, silver-2007, 2012), six Four Nations Cups

· As a member of the U.S. Women's National Team,

Oregon Outlaws (GLHL)

JESSIE VETTER GOALTENDER

Catches: Left

Birthdate: 12/19/85

• 2008: Made 32 saves and stopped all six shots she faced in the shootout to help team to 3-2 win over Canada in title game

COLLEGE HOCKEY

- · Finished her four-year career at the University of Wisconsin of the Western Collegiate Hockey Association with an NCAA Division I record 39 shutouts, a .941 save percentage and 91 total wins
- Played in four consecutive national title games and led the Badgers to three NCAA Division I national championships (2006-07, 2009)
- Two-time All-America First Team selection (2008. 2009)

Senior (2008-09)

- Captured the 2009 Patty Kazmaier Memorial Award
- · Led the Badgers to the NCAA title
- . Set an NCAA record with 14 shutouts, including blanking Mercyhurst College, 5-0, in the national championship game on March 22, 2009
- All-WCHA First Team honoree
- . Named MVP of the WCHA Final Face-Off and Most Outstanding Player of the NCAA tournament
- · Named Wisconsin's Female Athlete of the Year
- WCHA All-Academic Team selection

Junior (2007-08)

- · All-WCHA First Team honoree
- WCHA goaltending champion
- . Second in the nation with 10 shutouts
- · Led the Badgers to the NCAA title game
- · WCHA All-Academic Team selection

Sophomore (2006-07)

- · Led the Badgers to their second straight NCAA championship, allowing just one goal in two games at the NCAA Women's Frozen Four
- · Earned a spot on the NCAA Women's Frozen Four All-Tournament Team
- Owned a national-best 0.83 GAA and 10 shutouts
- . Was in net for all 127 minutes of Wisconsin's NCAA regional quadruple-overtime 1-0 win over Harvard University on March 10 that sent the Badgers to the Frozen Four

STATISTICS

TEAM USA STATISTICS

YEAR	EVENT	GP	RECORD*	MIN	GA	GAA	SVS	SV%	S0
2012	Four Nations Cup	2	2-0-0-0	120	1	0.50	35	.972	1
	IIHF Women's World Championship	1	1-0-0-0	60	0	0.00	5	1.000	1
2011	Four Nations Cup	3	1-1-0-1	188	5	1.59	74	.936	1
	IIHF Twelve Nations Invit. Series	4	2-0-0-1	205	4	1.17	58	.940	2
	IIHF Women's World Championship	3	3-0-0-0	187	4	1.28	80	.952	0
2010	Four Nations Cup	2	1-1-0-0	125	2	0.96	52	.963	1
	Olympic Winter Games	4	3-0-0-1	240	3	0.75	68	.958	2
2009-10	U.S. Women's National Team	9	5-0-1-3	502	18	2.15	202	.918	1
2009	Four Nations Cup	2	2-0-0-0	120	4	2.00	36	.900	0
	IIHF Women's World Championship	2	2-0-0-0	120	1	0.50	55	.982	1
2008	Four Nations Cup	2	2-1-0-0	190	5	1.58	66	.930	0
	IIHF Women's World Championship	4	3-0-1-0	244	7	1.72	52	.881	0
2007	Four Nations Cup	3	1-0-0-2	143	6	2.51	56	.870	1
	IIHF Women's World Championship	2	1-0-1-0	130	5	2.31	40	.889	1
2006	Under-22 Series	2	0-1-0-1	122	2	0.99	50	.962	0
	TEAM USA TOTALS	45	29-4-3-9	2,696	67	1.49	929	.933	12

COLLEGE STATISTICS

YEAR	TEAM (LEAGUE)	GP	W-L-T	MIN	GA	GAA	SVS	SV%	S0
2008-09	University of Wisconsin (WCHA)	40	33-2-5	2,342	49	1.26	801	.942	14
2007-08	University of Wisconsin (WCHA)	38	27-9-2	2,291	57	1.49	697	.924	10
2006-07	University of Wisconsin (WCHA)	24	20-1-3	1,511	21	0.83	423	.953	10
2005-06	University of Wisconsin (WCHA)	13	11-1-0	768	10	0.78	254	.962	5
	COLLEGE TOTALS	115	91-13-10	6,912	137	1.19	2,175	.941	39

*W-OTW-OTL-L

- Earned All-WCHA First Team honors
- WCHA All-Academic Team selection

Freshman (2005-06)

- · Was the first freshman and first goalie ever to be named the NCAA Division I Women's Frozen Four Most Outstanding Player
- Became first goalie to record a shutout in the NCAA Women's Frozen Four (had two)
- Was in net for the NCAA regional double-overtime 2-1 win over Mercyhurst College on March 18 that earned the Badgers a Frozen Four berth
- · Set single-season school records for GAA (0.78) and save percentage (.962)
- . Ended the year with a 200:43 shutout streak

HIGH SCHOOL/PREP SCHOOL HOCKEY

- · Graduated from Monona Grove (Wis.) High School in
- · Named the Monona varsity team's most valuable player her sophomore through senior seasons

· Earned honorable mention all-state honors and was a finalist for Miss Hockey Wisconsin in her senior year

ADDITIONAL NOTES

- · Currently serves as the director of hockey for Athletic Republic, a national training network, and coaches the Madison Capitols U19 girls' team
- Named the 2009 Sportswoman of the Year by the Women's Sports Foundation
- · Graduated from Wisconsin in 2009 with a bachelor's degree in sociology
- Named USA Hockey's Bob Allen Women's Player of the Year award in 2009
- · Led Team Wisconsin to the Chicago Showcase championship in 2002 and 2004
- Also competed in soccer for Monona Grove High
 - Helped her team to three state championships
 - Four-time all-conference selection and threetime all-state selection as a goalkeeper
- Has three brothers: Jake, Joey and Jonnie
- · Daughter of Tom and JoAnn Vetter

HISTORY & RESULTS

PROUD SPONSOR OF USA HOCKEY

REAGAN CAREY
GENERAL MANAGER

Reagan Carey became USA Hockey's director of women's hockey in August 2010. Her primary focus is on the management of the U.S. Women's National Team Program, including elite development efforts of both players and coaches.

In Carey's first year as general manager, Team USA captured gold medals at both the International Ice Hockey Federation Under-18 Women's World Championship and the IIHF Women's World Championship.

For the two years prior to joining USA Hockey, Carey was the director of fan development and youth marketing for Atlanta Spirit, LLC, the parent company of the National Hockey League's Atlanta Thrashers and the National Basketball Association's Atlanta Hawks. She led a new branch of marketing that integrated a youth focus throughout all areas of the teams' sales, marketing, programming, sponsorship, sports development and promotional efforts. Carey also helped the Thrashers become the first NHL team to adopt and promote USA Hockey's American Development Model.

Carey worked for the Atlanta Thrashers under both Atlanta Spirit and AOL Time Warner's Turner Sports, the former parent company of the Thrashers, for nine years. A trainee for the Thrashers' marketing department during the 2001-02 season, Carey joined the staff full-time for the

2002-03 season as marketing and special projects assistant, before being named the marketing coordinator in September 2003.

Carey assumed the role of manager of hockey development for the Thrashers the following season in August 2004. By implementing several programs, she developed and expanded the local hockey community and established a portion of the Thrashers' website that became the "information hub of Atlanta hockey."

In January 2006, she was promoted to senior manager of fan development, before being promoted again in September 2007 to director of fan development. In that role, she created and produced the first-ever Junior NHL All-Star Hockey Tournament, lauded by the NHL and proven to be a huge success.

Carey is on the American Women's Hockey Coaches Association Board of Governors as an "Allied Representative" and serves as an advisor on the Board of Directors for the Canadian Women's Hockey League.

A 2001 graduate of Colby College with a bachelor's degree in sociology, Carey played four years of collegiate hockey, serving as team captain both her junior and senior years. She simultaneously played collegiate volleyball for the Mules, captaining the team from 1999-2000. She was the recipient of the 2010 Colby College Carl E. Nelson Sports Achievement Award.

KATEY STONE
HEAD COACH

Katey Stone, head women's ice hockey coach at Harvard University, will lead the U.S. Women's National Team Program through the 2014 Olympic Winter Games after having been involved with the U.S. Women's National Team Program extensively since 2006.

Stone has served as head coach of the U.S. Women's National Team on seven occasions, including two International Ice Hockey Federation Women's World Championships (gold-2011; silver-2012), four Four Nations Cups (1st-2008, 2011, 2012; 2nd-2010) and one IIHF 2011 Twelve Nations Invitational Tournament Series.

In 2012, Stone guided Team USA to a silver medal at the 2012 IIHF Women's World Championship in Burlington, Vt., and helped the team capture the 2012 Four Nations Cup in Vantaa and Kerava, Finland.

Stone also led the team to its third-straight gold medal at the 2011 International Ice Hockey Federation Women's World Championship in Zurich, Switzerland. Under her leadership, the team also won the 2011 Four Nations Cup in Nykoping, Sweden as well as the inaugural championship at the 2011 IIHF Twelve Nations Invitational Tournament Series in Vierumaki, Finland where Team USA went undefeated in six games.

In 2010, Stone led the U.S. to a second-place finish at the Four Nations Cup in St. Johns, N.L. Stone also served as the head coach of the U.S. Women's National Team at the 2008 Women's Four Nations Cup. There, Team USA captured the tournament title for the first time since 2003.

In addition, Stone led the U.S. to the gold medal at the first-ever IIHF Under-18 Women's World Championship in January 2008, and also coached the U.S. Women's

National Under-18 Team at the 2007 Under-18 Series and the U.S. Women's Under-22 Select Team at the 2006 Under-22 Series.

Along with her accomplishments on the international stage, Stone is the all-time wins leader in women's college hockey and in her 19th season behind the Harvard bench in 2012-13. Through 2011-12, Stone had led the Crimson to a 378-164-32 (.726) record, which included the 1999 American Women's Collegiate Hockey Alliance national championship, three straight appearances in the NCAA championship game (2003, 2004, 2005), eight NCAA tournament appearances in the event's 12-year history, six ECAC Hockey regular-season titles, five ECAC Hockey tournament championships, five lvy League titles and 10 Beanpot championships.

In addition to the team's success under Stone, she has molded some of the best individual talent in the sport of women's ice hockey. In 18 years at Harvard, Stone has coached nine Olympians and six Patty Kazmaier Memorial Award winners, presented annually to the top player in NCAA Division I women's ice hockey. Before coaching at Harvard, Stone served as assistant athletic director and coach at Tabor Academy (Mass.) and had coaching stints at Northfield Mount Hermon (Mass.) and Phillips Exeter Academy (N.H.).

Stone graduated from the University of New Hampshire in 1989 with a degree in physical education. She was a captain and four-year letter winner in both hockey and lacrosse and helped the Wildcats hockey team win ECAC championships in 1986 and 1987, and the lacrosse team capture an NCAA title in 1985. She earned All-ECAC honors in hockey and was a two-time All-America selection in lacrosse.

BOBBY JAYASSISTANT COACH

Bobby Jay is serving his sixth stint as assistant coach for the U.S. Women's National Team after having participated as an assistant coach at the 2012 IIHF Women's World Championships, the Four Nations Cup in 2011 (Nykoping, Sweden) and 2012 (Vantaa/Kerava, Finland). He also served at the Women's National Festival in Blaine, Minn., in 2011 and 2012.

Prior to joining Team USA, Jay served as an assistant coach of Harvard University's men's ice hockey team, a position he held from 2004-06 and again from 2009-11. There, Jay focused on penalty kill personnel and systems, prepared pregame scouting reports and assisted in recruiting and the admissions process of prospective student-athletes.

From 1999-2001, Jay was an assistant coach with the Tampa Bay Lightning's International Hockey League affiliate, the Detroit Vipers. Jay continued his coaching career with the Los Angeles Kings' American Hockey League affiliate, the Manchester Monarchs, where he focused primarily on developing the team's defensive corps.

In 2003-04, Jay served as general manager of the AHL's San Antonio Rampage, the primary affiliate of the Florida Panthers, before joining Harvard.

Jay graduated from Merrimack College in 1988 with a bachelor's degree in business management. Jay played professional hockey for 10 seasons as a defenseman in the IHL, AHL and NHL, including a year in Sweden and a brief stint with the Los Angeles Kings during the 1993-94 season.

Currently, Jay is the Hockey Director for The Edge Sports Center (Bedford, Mass.) and the East Coast Wizards hockey club. Jay is in charge of the club's overall skill development and manages the Wizards boys' program and also teaches skills programs and camps at The Edge Sports Center.

HILARY WITT
ASSISTANT COACH

Hillary Witt (Canton, Mass.), who was hired by USA Hockey in July 2012 to serve as Coordinator of Player Development and Women's National Team Scout, is a former member of the U.S. Women's National Team (2001) and the all-time winningest women's ice hockey coach at Yale University.

Witt came to USA Hockey from Northeastern University, where she served as assistant coach of the Huskies NCAA Division I women's ice hockey team the past two seasons. Prior to that, Witt spent nine campaigns at Yale University (2001-2010), including eight as the head coach of the women's ice hockey team. At Yale she compiled a 96-126-24 record and was named the 2002-03 ECAC Women's Hockey Coach of the Year in her first season as head coach.

As a player at Northeastern (1996-2000), Witt was a two-time All-ECAC selection and a three-time candidate for the Patty Kazmaier Award. The Huskies' all-time leading goal-scorer (113) and point-getter (208) was inducted into the Northeastern Hall of Fame in 2005 and the Women's Beanpot Hall of Fame in 2010.

Witt has contributed to the U.S. Women's National Team program as a coach regularly over the last six years. She was an assistant for the U.S. Women's National Team at the 2007 (silver), 2011 (gold) and 2012 (silver) International Ice Hockey Federation Women's World Championships. She also helped Team USA capture the Four Nations Cup in 2011 and 2012, along with second-place finishes in 2010. Additionally, she spent time as an assistant coach for the U.S. Under-22 Select Team in 2010 and 2012.

SUPPORT STAFF

ROBB **STAUBER** GOALTENDING COACH/SCOUT

BRET HEDICAN **VIDEO COACH**

SARAH CAHILL STRENGTH & **CONDITIONING COACH**

DR. HOLLY **JOHNSON TEAM DOCTOR**

JILL RADZINSKI ATHLETIC TRAINER

JENNIFER CHEE MASSAGE THERAPIST

BRENT PROULX EQUIPMENT MANAGER

DR. COLLEEN HACKER MENTAL SKILLS COACH

ALICIA KENDIG SPORTS DIETICIAN

ROB KOCH COMMUNICATIONS

SERIOUS ABOUT YOUR GAME?

What if you could...

- Cover an extra 2 feet when crossing the neutral zone Take corners at least 5% faster
- Shave 0.3 seconds off your time in a 110m performance test •

CONTOURS MATTER!

Average results for players after having their skates contoured *

* Results of a 2 year study conducted by: Kelly Lockwood, Ph.D. The Skating Lab @ Brock University

If hockey was only a game of speed, a very long single contour would enhance speed. But then it would be called speed skating.

If hockey was only a game of turns and pivots, a very short single contour would enhance agility. But then it would be called figure skating.

Hockey Requires the best of both - and only Blademaster's Custom Radius Mark 6 System can achieve this!

Blades are manufactured with a single contour. They cannot possibly match the demands of today's game, individual preferences or produce performance advantages. Contouring the skate blade enables the player to better realize their full skating potential.

Talk to your local Blademaster Custom Radius specialist for more information on the revolutionary new Mark 6 system, or visit www.blademaster.com.

Combo-Flat Contour

Rear **Radius** Working Radius

Front Radius

10 ft

2" Flat

BLADEMASTER IS THE OFFICIAL & **EXCLUSIVE SUPPLIER TO THESE** NATIONAL HOCKEY FEDERATIONS:

USA

FINLAND REPUBLIC

2012 FOUR NATIONS CUP

Site: Vantaa, Finland | Date: November 6-10, 2012

Head Coach: Katey Stone | **Assistant Coaches:** Bobby Jay and Hilary Witt

Team USA Record: 3-0-0-1 | **Team USA Finish:** 1st Place

Team USA shut out Sweden, 4-0 to open the tournament. After falling to Canada 3-1, the U.S. bounced back with a 15-1 victory over Finland to secure a rematch against Canada in the championship game for the 15th time in the 17-year history of the tournament. In the finals, the U.S. shut out rival Canada 3-0 to capture the Four Nations Cup for the second year in a row.

U.S. RESULTS

DATE	OPPONENT	RESULT	GOALTENDER/SAVES
Nov. 6	Sweden	W, 4-0	Rigsby/9
Nov. 7	Canada	L, 1-3	Schaus/20
Nov. 9	Finland	W, 15-1	Vetter/9
Nov. 10*	Canada	W, 3-0	Vetter/26

*Championship Game

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	PPG	SHG	GWG
21	Hilary Knight	4	6	0	6	8	2	0	0
28	Amanda Kessel	4	1	5	6	2	0	0	0
14	Brianna Decker	4	5	0	5	6	2	1	0
17	Jocelyne Lamoureux	4	1	4	5	4	1	0	0
11	Lisa Chesson	3	1	3	4	0	0	0	1
26	Kendall Coyne	4	1	3	4	0	0	1	1
7	Monique Lamoureux	4	1	3	4	2	0	0	0
16	Kelli Stack	4	2	1	3	6	0	0	0
22	Kacey Bellamy	4	1	2	3	2	1	0	0
18	Lyndsey Fry	4	1	2	3	0	0	0	1
25	Sarah Erickson	4	0	3	3	8	0	0	0
27	Megan Bozek	4	1	1	2	2	0	0	0
15	Anne Schleper	4	1	1	2	0	1	0	0
13	Julie Chu	4	1	0	1	4	1	0	0
23	Michelle Picard	4	0	1	1	0	0	0	0
20	Paige Savage	4	0	1	1	0	0	0	0
19	Gigi Marvin	4	0	0	0	0	0	0	0
24	Josephine Pucci	4	0	0	0	0	0	0	0
10	Meghan Duggan	2	0	0	0	0	0	0	0
5	Karen Thatcher	4	0	0	0	0	0	0	0
9	Milica McMillen	3	0	0	0	2	0	0	0
3	Jincy Dunne	3	0	0	0	2	0	0	0
	TEAM USA TOTALS	4	23	30	53	48	8	2	3
	OPPONENT TOTALS	4	4	5	9	40	0	1	1

NO.	PLAYER	GP-GS	MIN	GA	GAA	svs	SV%	RECORD	SO
29	Alex Rigsby	1-1	60	0	0.00	9	1.000	1-0-0-0	1
1	Molly Schaus	1-1	60	3	3.00	20	.870	0-0-0-1	0
31	Jessie Vetter	2-2	120	1	0.50	35	.972	2-0-0-0	1
	TEAM USA TOTALS	4-4	240	4	1.00	64	.941	3-0-0-1	2
	OPPONENT TOTALS	4-4	240	23	5.75	119	.838	1-0-0-3	0

2012 IIHF WOMEN'S WORLD CHAMPIONSHIP

Site: Burlington, Vermont, USA | Date: April 7-14, 2012

Head Coach: Katey Stone | **Assistant Coaches:** Laura Halldorson and Bobby Jay

Team USA Record: 4-0-1-0 | Team USA Finish: Silver Medal

The U.S. Women's National Team defeated Canada 9-2 in the opening game of the tournament and finished preliminary competition with shutout wins over Russia and Finland by a combined score of 20-0 to earn the top spot in its group. Team USA advanced to its 14th consecutive gold-medal game after dispatching Switzerland, 10-0, in the semifinals but fell to Canada, 5-4, in overtime of the final.

U.S. RESULTS

DATE	OPPONENT	RESULT	GOALTENDER/SAVES
April 7	Canada#	W, 9-2	Schaus/19
April 8	Russia#	W, 9-0	Vetter/5
April 10	Finland#	W, 11-0	McLaughlin/9
April 13	Switzerland^	W, 10-0	Schaus/10
April 14	Canada*	L, 4-5 (0T)	Schaus/34

 OHE STATE

2012

UNITED STATES
Burlington, VT

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	PPG	SHG	GWG
7	Monique Lamoureux	5	7	7	14	6	3	1	2
16	Kelli Stack	5	5	8	13	2	2	1	1
14	Brianna Decker	5	4	6	10	6	2	0	0
28	Amanda Kessel	5	3	7	10	0	0	0	0
26	Kendall Coyne	5	4	5	9	0	2	0	0
17	Jocelyne Lamoureux	5	4	5	9	8	1	0	0
19	Gigi Marvin	5	3	6	9	2	3	0	0
21	Hilary Knight	5	5	2	7	0	0	0	1
24	Josephine Pucci	5	3	3	6	4	1	0	0
25	Megan Bozek	5	2	3	5	0	0	0	0
13	Julie Chu	5	2	1	3	2	1	0	0
11	Lisa Chesson	5	0	3	3	0	0	0	0
12	Jenny Potter	5	0	3	3	0	0	0	0
15	Anne Schleper	5	0	2	2	0	0	0	0
2	Erika Lawler	5	1	0	1	0	0	0	0
22	Kacey Bellamy	5	0	1	1	6	0	0	0
29	Brianne McLaughlin	2	0	1	1	0	0	0	0
23	Michelle Picard	4	0	1	1	0	0	0	0
20	Hannah Brandt	5	0	0	0	0	0	0	0
6	Jillian Dempsey	4	0	0	0	0	0	0	0
27	Taylor Wasylk	2	0	0	0	0	0	0	0
	TEAM USA TOTALS	5	43	64	107	36	15	2	4
	OPPONENT TOTALS	5	7	9	15	68	2	1	1

0.07.11									
NO.	PLAYER	GP-GS	MIN	GA	GAA	SVS	SV%	RECORD	S0
1	Molly Schaus	3-3	181:50	7	2.31	63	.900	2-0-1-0	1
29	Brianne McLaughlin	1-1	60:00	0	0.00	9	1.000	1-0-0-0	1
31	Jessie Vetter	1-1	60:00	0	0.00	5	1.000	1-0-0-0	1
	TEAM USA TOTALS	5-5	301:50	7	1.39	77	.917	4-0-1-0	3
	OPPONENT TOTALS	5-5	301:50	43	8.55	222	.838	0-1-0-4	0

2011 FOUR NATIONS CUP

Site: Nykoping, Sweden | Date: November 9-13, 2011

Head Coach: Katey Stone | **Assistant Coaches:** Bobby Jay and Hilary Witt

Team USA Record: 2-1-0-1 | **Team USA Finish:** 1st Place

Team USA shut out Sweden, 8-0, to open the tournament. After dropping a 3-1 decision to Canada, the U.S. rebounded for a 10-0 victory over Finland to secure a spot in the championship game for the 14th time in the 16-year history of the event. In the title game, the U.S. captured first place with a 4-3 shootout win over Canada.

U.S. RESULTS

DATE	OPPONENT	RESULT	GOALTENDER/SAVES
Nov. 9	Sweden	W, 8-0	Schaus/8
Nov. 10	Canada	L, 1-3	Vetter/24
Nov. 12	Finland	W, 10-0	Vetter/15
Nov. 13	Canada*	W, 4-3 (SO)	Vetter/35

*Championship Game

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	PPG	SHG	GWG
16	Kelli Stack	4	5	3	8	4	1	0	0
17	Jocelyne Lamoureux	4	3	4	7	4	1	1	0
7	Monique Lamoureux	4	3	3	6	2	0	0	1
26	Kendall Coyne	4	3	3	6	2	0	0	1
12	Jenny Potter	4	2	3	5	0	1	0	0
14	Brianna Decker	4	1	4	5	0	1	0	0
28	Amanda Kessel	4	2	2	4	2	1	0	0
21	Hilary Knight	4	2	2	4	2	0	0	1
11	Lisa Chesson	3	0	2	2	0	0	0	0
19	Gigi Marvin	4	0	2	2	2	0	0	0
9	Molly Engstrom	4	0	2	2	4	0	0	0
8	Caitlin Cahow	3	1	0	1	0	1	0	0
13	Julie Chu	4	1	0	1	0	0	0	0
3	Jen Schoullis	2	0	1	1	0	0	0	0
6	Jillian Dempsey	3	0	1	1	0	0	0	0
5	Karen Thatcher	3	0	1	1	4	0	0	0
10	Meghan Duggan	4	0	1	1	4	0	0	0
23	Michelle Picard	3	0	0	0	0	0	0	0
24	Josephine Pucci	3	0	0	0	0	0	0	0
22	Kacey Bellamy	4	0	0	0	0	0	0	0
	TEAM USA TOTALS	4	23	34	57	30	6	1	3
	OPPONENT TOTALS	4	6	11	17	66	0	0	1

NO.	PLAYER	GP-GS	MIN	GA	GAA	SVS	SV%	RECORD	S0
1	Molly Schaus	4-1	60:00	0	0.00	8	1.00	1-0-0-0	1
31	Jessie Vetter	4-3	188:41	5	1.59	74	.936	1-1-1-0	1
	TEAM USA TOTALS	4-4	248:41	5	1.21	82	.943	2-1-1-0	1
	OPPONENT TOTALS	4-4	250:00	23	5.52	198	.896	1-0-1-2	0

2011 IIHF TWELVE NATIONS INVITATIONAL SERIES

Site: Vierumaki, Finland | Date: August 24-31, 2011 **Head Coach:** Katey Stone | **Assistant Coach:** Mark Hudak

Team USA Record: 6-0-0-0

Team USA went 6-0-0-0 (W-OTW-OTL-L) in the first-ever IIHF Twelve Nations Invitational Series. The focus of the event was to develop players from countries that are candidates to take part in the 2014 Olympic Winter Games. The top eight teams (Pool A: USA, Canada, Finland, Sweden; Pool B: Russia, Switzerland, Slovakia, Japan) played in a round-robin tournament, while the four Pool C teams (Germany, Norway, Czech Republic, France) played a six-game round-robin tournament. The United States earned shutouts in five of six outings, outscoring its opponents, 48-1.

U.S. RESULTS

DATE	OPPONENT	RESULT	GOALTENDER(S)/SAVES
Aug. 24	Russia	W, 12-0	Vetter/11
Aug. 25	Japan	W, 13-0	Schaus/9
Aug. 27	Switzerland	W, 11-1	Vetter/11
Aug. 28	Canada	W. 4-0	Schaus/17
Aug. 30	Sweden	W, 2-0	Schaus/29
Aug. 31	Finland	W, 6-0	Schaus/7; Vetter/5

2012 U.S. Women's National Team | 2011 IIHF Twelve Nations Invitational Series

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	PPG	SHG	GWG
21	Hilary Knight	6	10	2	12	4	4	0	1
18	Kelli Stack	6	4	8	12	4	1	0	1
7	Monique Lamoureux	5	4	5	9	4	0	1	0
17	Jocelyne Lamoureux	5	3	6	9	2	2	0	0
24	Josephine Pucci	6	0	9	9	2	0	0	0
8	Amanda Kessel	5	4	3	7	2	2	0	1
14	Brianna Decker	5	3	4	7	2	1	0	0
25	Jen Schoullis	6	5	2	7	6	1	0	0
28	Kacey Bellamy	6	0	7	7	2	0	0	0
10	Meghan Duggan	6	4	2	6	4	0	0	2
13	Julie Chu	5	2	4	6	6	0	0	0
12	Jenny Potter	5	2	3	5	4	1	0	0
6	Jillian Dempsey	6	3	1	4	0	0	0	0
11	Lisa Chesson	6	2	2	4	2	0	0	0
20	Kendall Coyne	6	1	2	3	4	0	0	0
2	Kasey Boucher	5	0	3	3	6	0	0	0
27	Sasha Sherry	5	0	2	2	0	0	0	0
3	Hannah Brandt	4	1	0	1	0	0	0	0
9	Molly Engstrom	3	0	0	0	0	0	0	0
15	Milica McMillen	5	0	0	0	4	0	0	0
	TEAM USA TOTALS	6	48	65	113	64	12	1	6
	OPPONENT TOTALS	6	1	0	1	78	1	0	0

NO.	PLAYER	GP-GS	MIN	GA	GAA	SVS	SV%	RECORD	S0	
1	Molly Schaus	4-4	220	0	0.00	62	100	4-0-0-0	4	
31	Jessie Vetter	3-2	140	1	0.43	27	.964	2-0-0-0	1	
	TEAM USA TOTALS	6-6	360	1	.167	89	.989	6-0-0-0	5	
	OPPONENT TOTALS	6-6	360	48	8.00	321	.870	0-0-0-6	0	

XXI OLYMPIC WINTER GAMES

Site: Vancouver, B.C. Date: February 14-25, 2010

Head Coach: Mark Johnson | **Assistant Coaches:** Dave Flint and Jodi McKenna

Team USA Record: 4-0-0-1 | Team USA Finish: Silver Medal

The United States dominated throughout the preliminary round, outscoring opponents by a 31-1 margin in three games, including 12-0, 13-1 and 6-0 victories over China, Russia and Finland. Next up for Team USA was a match-up with Sweden in the semifinals. After being upset by the Swedes at the Olympics in 2006 in the same round, the Americans came out strong and retaliated with a 9-1 win for a trip to the gold-medal game against top-seeded Canada. In a hard-fought battle for gold in front of the largest crowd ever to witness a female hockey game, the only two goals were scored by Canada's Marie Philip Poulin, as Canada won by a 2-0 count.

U.S. RESULTS

OIOI IIEOU	LIU		
DATE	OPPONENT	RESULT	GOALIE(S)/SVS
Feb. 14	China	W, 12-1	Schaus/5,
			McLaughlin/1
Feb. 16	Russia	W, 13-0	Vetter/7
Feb. 18	Finland	W, 6-0	Vetter/23
Feb. 22	Sweden^	W, 9-1	Vetter/11
Feb. 25	Canada*	L, 0-2	Vetter/27

^Semifinal *Gold-Medal Game

PRELIMINARY ROUND

Group A								
TEAM	GP	W	0TW	0TL	L	PTS	GF	GA
Canada	3	3	0	0	0	9	41	2
Sweden	3	2	0	0	1	6	10	15
Switzerland	3	1	0	0	2	3	6	15
Slovakia	3	0	0	0	3	0	4	29
Group B								
TEAM	GP	W	0TW	0TL	L	PTS	GF	GA
United States	3	3	0	0	0	9	31	1
Finland	3	2	0	0	1	6	7	8
Russia	3	1	0	0	2	3	3	19
China	3	0	0	0	3	0	3	16

CLASSIFICATION GAMES

Feb. 20	Switzerland 6, China 0
	Russia 4, Slovakia 2
Feb. 22	Switzerland 2, Russia 1 (S0) (Fifth-Place Game)
Feb. 22	China 3, Slovakia 1 (Seventh-Place Game)

Playoff Round

Feb. 22	United States 9, Sweden 1 (Semifinal)
	Canada 5, Finland 0 (Semifinal)
Feb. 25	Finland 3, Sweden 2 (OT) (Bronze-Medal Game)
Feb. 25	Canada 2, United States 0 (Gold-Medal Game)

FINAL STANDINGS

- 1. Canada
- **United States**
- Finland 3.
- Sweden
- Switzerland
- Russia
- China 7.
- 8. Slovakia

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	GWG	PPG	SHG
12	Jenny Potter	5	6	5	11	2	0	2	1
20	Natalie Darwitz	5	4	7	11	0	0	1	1
7	Monique Lamoureux	5	4	6	10	2	1	2	0
16	Kelli Stack	5	3	5	8	2	1	1	0
21	Hilary Knight	5	1	7	8	0	0	0	0
9	Molly Engstrom	5	3	4	7	6	0	2	0
5	Karen Thatcher	5	3	3	6	2	0	0	0
13	Julie Chu	5	2	4	6	0	1	0	0
17	Jocelyne Lamoureux	5	2	4	6	0	0	0	0
4	Angela Ruggiero	5	3	2	5	6	0	1	0
11	Lisa Chesson	5	2	3	5	2	0	1	0
10	Meghan Duggan	5	4	0	4	2	1	2	0
8	Caitlin Cahow	5	2	2	4	10	0	1	0
19	Gigi Marvin	5	0	3	3	2	0	0	0
23	Kerry Weiland	5	1	1	2	4	0	0	0
2	Erika Lawler	4	0	2	2	0	0	0	0
22	Kacey Bellamy	5	0	1	1	4	0	0	0
27	Jinelle Zaugg-Siergiej	5	0	0	0	4	0	0	0
	TEAM USA TOTALS	5	40	59	99	48	4	13	2
	OPPONENT TOTALS	5	4	5	9	56	1	2	0

NO.	PLAYER	GP-GS MIN GA	GAA	svs	SV%	RECORD	SO
31	Jessie Vetter	4-4 239:50 3	0.75	68	.958	3-0-0-1	2
1	Molly Schaus	1-1 52:00 0	0.00	5	1.00	1-0-0-0	0
29	Brianne McLaughlin	1-0 8:00 1	7.50	1	.500	0-0-0-0	0
	TEAM USA TOTALS	5-5 299:50 4	0.80	74	.949	4-0-0-1	2
	OPPONENT TOTALS	5-5 300:00 40	8.00	171	.810	1-0-0-4	1

Team USA started the 2006 Olympic Winter Games strong, rolling through the preliminary round undefeated and outscoring opponents, 18-3, in the process. The first round included wins over Switzerland (6-0), Germany (5-0) and Finland (7-3), and sent the U.S. to the semifinals against Sweden. Against the Swedes, the Americans held a 39-18 advantage in shots and were up 2-0, but ended up falling 3-2, in a shootout. The U.S. loss was the first-ever against Sweden and set Team USA up for a bronze-medal match-up with Finland, where the Americans posted a 4-0 victory.

U.S. RESULTS

DATE	OPPONENT	RESULT	GOALIE/SVS
Feb. 10	Switzerland	W, 6-0	Gunn/9
Feb. 12	Germany	W, 5-0	Dreyer/10
Feb. 14	Finland	W, 7-3	Gunn/12
Feb. 17	Sweden^	L, 2-3 (S0)	Gunn/15
Feb. 20	Finland*	W, 4-0	Gunn/14

Head Coach: Ben Smith | **Assistant Coaches:** Alana Blahoski and Mike Gilligan

Team USA Record: 4-0-1-0-0 | **Team USA Finish:** Bronze Medal

^Semifinal *Bronze-Medal Game

PRELIMINARY ROUND

Group A							
TEAM	GP	W	L	T	GF	GA	PTS
Canada	3	3	0	0	36	1	6
Sweden	3	2	1	0	15	9	4
Russia	3	1	2	0	6	16	2
Italy	3	0	3	0	1	32	0
Group B							
TEAM	GP	W	L	T	GF	GA	PTS
United States	3	3	0	0	18	3	6
Finland	3	2	1	0	10	7	4
Germany	3	1	2	0	2	9	2
Switzerland	3	0	3	0	1	12	0

CLASSIFICATION GAMES

Feb. 17	Russia 6, Switzerland 2
	Germany 5, Italy 2
Feb. 20	Switzerland 11, Italy 0 (Seventh-Place Game)
	Germany 1, Russia 0 (S0) (Fifth-Place Game)

Playoff Round

Feb. 17	Sweden 3, United States 2 (S0) (Semifinal)
	Canada 6, Finland 0 (Semifinal)
Feb. 20	United States 4, Finland 0 (Bronze-Medal Game)
	Canada 4, Sweden 1 (Gold-Medal Game)

FINAL STANDINGS

1	Car	nac	da

- 2. Sweden
- 3. United States
- . . .
- 4. Finland
- 5. Germany
- 6. Russia
- 7. Switzerland
- 8. Italy

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	GWG	PPG	SHG
12	Jenny Potter	5	2	7	9	4	1	2	0
20	Katie King	5	6	2	8	2	1	1	0
27	Sarah Parsons	5	4	3	7	0	0	1	0
22	Natalie Darwitz	5	3	3	6	8	0	1	0
4	Angela Ruggiero	5	2	4	6	6	1	0	0
13	Julie Chu	5	0	5	5	0	0	0	0
7	Krissy Wendell	5	3	1	4	4	0	0	0
14	Kelly Stephens	5	2	2	4	12	1	2	0
19	Kristin King	5	1	1	2	4	0	1	0
5	Lyndsay Wall	5	0	2	2	6	0	0	0
6	Helen Resor	5	0	2	2	10	0	0	0
25	Tricia Dunn-Luoma	5	1	0	1	14	0	0	1
3	Courtney Kennedy	5	0	0	0	10	0	0	0
8	Caitlin Cahow	5	0	0	0	2	0	0	0
9	Molly Engstrom	4	0	0	0	6	0	0	0
10	Kim Insalaco	5	0	0	0	4	0	0	0
11	Jamie Hagerman	5	0	0	0	6	0	0	0
30	Chanda Gunn	4	0	0	0	2	0	0	0
18	Kathleen Kauth	5	0	0	0	4	0	0	0
	TEAM USA TOTALS	5	24	32	56	104	4	8	1
	OPPONENT TOTALS	5	6	5	11	90	1	2	1

GOALTENDING STATISTICS

NO.	PLAYER	GP-GS MIN G	A GAA	SVS	SV% REC.* SO
30	Chanda Gunn	4-4 249:58 6	1.44	50	.893 3-0-1-0-0 2
31	Pam Dreyer	1-1 60:00 (0.00	10	1.00 1-0-0-0-0 1
	TEAM USA TOTALS	5-5 309:58 6	1.16	60	.909 4-0-1-0-0 3
	OPPONENT TOTALS	5-5 310:00 2	4 4.65	182	.883 0-1-0-4-0 0

*W-OTW-OTL-L-T

XIX OLYMPIC WINTER GAMES

Site: Salt Lake City, Utah Date: February 12-21, 2002 Head Coach: Ben Smith | Assistant Coach: Julie Sasner

Team USA Record: 4-0-0-1-0 | Team USA Finish: Silver Medal

The Americans dominated their group in the preliminary round of the 2002 Olympic Winter Games, only allowing one goal in three victories, while scoring 27 of their own. The U.S. swept past Germany (10-0), China (12-1) and Finland (5-0) to secure a semifinal match-up with Sweden. There, Team USA extended its season-long win streak to 37 games with a 4-0 shutout of the Swedes to garner a spot in the gold-medal game and a chance to defend its Olympic championship. In a closely contested title game, however, Canada prevailed by a 3-2 count.

U.S. RESULTS

DATE	OPPONENT	RESULT	GOALIE/SV
Feb. 12	Germany	W, 10-0	DeCosta/8
Feb. 14	China	W, 12-1	Tueting/9
Feb. 16	Finland	W, 5-0	DeCosta/21
Feb. 19	Sweden^	W, 4-0	Tueting/10
Feb. 21	Canada*	L, 2-3	DeCosta/26

^Semifinal *Gold-Medal Game

PRELIMINARY ROUND

Group A							
TEAM	GP	W	L	T	PTS	GF	GA
Canada	3	3	0	0	6	25	0
Sweden	3	2	1	0	4	10	13
Russia	3	1	2	0	2	6	11
Kazakhstan	3	0	3	0	0	1	18
Group B							
Group B TEAM	GP	w	L	Т	PTS	GF	GA
	GP 3	W 3	L 0	T 0	PTS 6	GF 27	GA
TEAM			_	T 0 0			
TEAM United States	3	3	0	-	6	27	1
TEAM United States Finland	3	3	0 1	0	6 4	27 7	1

CLASSIFICATION GAMES

Feb. 17	Russia 4, China 1
	Germany 4, Kazakhstan 0
Feb. 19	China 2, Kazakhstan 1 (OT) (Seventh-Place Game)
	Russia 5, Germany 0 (Fifth-Place Game)

Dlovoff Dound

Piayoti no	una
Feb. 19	Canada 7, Finland 3 (Semifinal)
	United States 4, Sweden 0 (Semifinal)
Feb. 21	Sweden 2, Finland 1 (Bronze-Medal Game) Canada 3, United States 2 (Gold-Medal Game)
	Ganada 3, Onneu States 2 (Gold-Medal Game)

FINAL STANDINGS

- 1. Canada
- 2. United States
- 3. Sweden
- 4. Finland
- 5. Russia
- 6. Germany
- 7. China
- 8. Kazakhstan

SALT LAKE 2002

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	GWG	PPG	SHG
21	Cammi Granato	5	6	4	10	0	1	2	0
22	Natalie Darwitz	5	7	1	8	2	1	1	1
20	Katie King	5	4	3	7	4	0	1	0
12	Jenny Potter	5	1	6	7	2	0	1	0
2	Tara Mounsey	5	0	7	7	4	0	0	0
6	Karyn Bye	5	3	3	6	0	1	1	0
17	Krissy Wendell	5	1	5	6	6	0	0	0
8	Laurie Baker	5	3	2	5	4	0	0	0
13	Julie Chu	5	2	2	4	2	0	0	0
11	A.J. Mleczko	5	1	3	4	6	0	0	0
4	Angela Ruggiero	5	1	3	4	8	0	0	0
24	Chris Bailey	5	1	2	3	0	0	0	0
15	Shelley Looney	5	1	2	3	2	1	0	0
9	Andrea Kilbourne	5	1	1	2	2	0	1	0
3	Courtney Kennedy	5	0	2	2	6	0	0	0
7	Sue Merz	4	1	0	1	0	0	0	0
5	Lyndsay Wall	5	0	1	1	4	0	0	0
1	Sara DeCosta	3	0	1	1	0	0	0	0
25	Tricia Dunn	5	0	0	0	29	0	0	0
	TEAM USA TOTALS	5	33	48	81	81	4	7	1
	OPPONENT TOTALS	5	4	5	9	78	1	0	0

GOALTENDING STATISTICS

NO.	PLAYER	GP-GS MIN GA	GAA SVS	SV% REC.* SO
29	Sarah Tueting	2-2 120:00 1	0.50 19	.950 2-0-0-0 1
1	Sara DeCosta	3-3 179:00 3	1.01 55	.948 2-0-0-1-0 2
	TEAM USA TOTALS	5-5 299:00 4	0.80 74	.949 4-0-0-1-0 3
	OPPONENT TOTALS	5-5 300:00 33	6.60 201	.859 1-0-0-4-0 0

*W-OTW-OTL-L-T

At the first Olympic Winter Games ever to host women's ice hockey, the Americans came in favored to capture the silver medal behind Canada, which had earned gold in all four of the world championships to date. The format was such that the six teams would all play each other once to determine who earned a spot in the finale. The U.S. posted 5-0, 7-1 and 4-2 wins over China, Sweden and Finland, and then downed host Japan, 10-0, to cement its place in the gold-medal game prior to the last round-robin match-up with Canada. After the Canadians took a 4-1 lead in the preliminary-round match on Feb. 14, the Americans scored six unanswered goals in the final 11:53 of play for a 7-4 win. In the historic gold-medal rematch three days later, Team USA garnered a 3-1 win to cap off its inaugural Olympic performance with a perfect record.

U.S. RESULTS

DATE	OPPONENT	RESULT	GOALIE(S)/SVS
Feb. 8	China	W, 5-0	Tueting/10
Feb. 9	Sweden	W, 7-1	DeCosta/2
Feb. 11	Finland	W, 4-2	Tueting/20
Feb. 12	Japan	W, 10-0	DeCosta/4
Feb. 14	Canada	W, 7-4	Tueting/9,
			DeCosta/22
Feb. 17	Canada*	W, 3-1	Tueting/21

Team USA Record: 6-0-0-0 | **Team USA Finish:** Gold Medal

*Gold-Medal Game

COMPETITION

Preliminary Round							
TEAM	GP	W	L	T	PTS	GF	GA
United States	5	5	0	0	10	33	7
Canada	5	4	1	0	8	28	12
Finland	5	3	2	0	6	27	10
China	5	2	3	0	4	10	15
Sweden	5	1	0	4	2	10	21
Japan	5	0	5	0	0	2	45

Playoff Round

Feb. 17 Finland 4, China 1 (Bronze-Medal Game)
United States 3, Canada 1 (Gold-Medal Game)

FINAL STANDINGS

- United States
- 2. Canada
- 3. Finland
- 4. China
- 5. Sweden
- 6. Japan

STATISTICS

NO.	PLAYER	GP	G	Α	PTS	PIM	GWG	PPG	SHG
6	Karyn Bye	6	5	3	8	4	1	3	1
21	Cammi Granato	6	4	4	8	0	1	3	0
20	Katie King	6	4	4	8	2	0	0	0
22	Gretchen Ulion	6	3	5	8	4	0	2	0
8	Laurie Baker	6	4	3	7	6	0	1	0
2	Tara Mounsey	6	2	4	6	12	1	1	0
7	Sue Merz	6	1	5	6	6	0	0	0
15	Shelley Looney	6	4	1	5	2	2	2	1
12	Jenny Schmidgall	6	2	3	5	4	0	1	0
11	A.J. Mleczko	6	2	2	4	4	0	0	0
9	Sandra Whyte	6	2	2	4	0	0	0	0
3	Lisa Brown-Miller	6	1	2	3	2	1	0	0
18	Alana Blahoski	6	0	2	2	0	0	0	0
25	Tricia Dunn	6	1	0	1	4	0	0	0
14	Vicki Movsessian	6	1	0	1	6	0	0	0
24	Chris Bailey	6	0	1	1	10	0	0	0
4	Angela Ruggiero	6	0	0	0	18	0	0	0
5	Colleen Coyne	6	0	0	0	4	0	0	0
	TEAM USA TOTALS	6	36	41	77	88	6	13	2
	OPPONENT TOTALS	6	8	11	19	84	0	7	1

GOALTENDING STATISTICS

NO.	PLAYER	GP-GS MIN GA	GAA	SVS	SV%	REC.*	S0
29	Sarah Tueting	4-4 209:21 4	1.15	60	.938	3-0-0-0-0	1
1	Sara DeCosta	3-2 150:36 4	1.59	28	.875	3-0-0-0-0	1
	TEAM USA TOTALS	6-6 359:57 8	1.33	88	.917	6-0-0-0	2
	OPPONENT TOTALS	6-6 358:30 36	6.03	177	.843	0-0-0-6-0	0

*W-OTW-OTL-L-T

Vancouver, B.C., Canada **Silver Medal (4-0-0-1)**

DATE	OPPONENT	RESULT
Feb. 14	China	W, 12-1
Feb. 16	Russia	W, 13-0
Feb. 18	Finland	W, 6-0
Feb. 22	Sweden	W, 9-1
Feb. 25	Canada*	L, 0-2

U.S. Scoring Leader:

Jenny Potter - 5GP, 11 points (6-5)

Salt Lake City, Utah, USA 2002 Silver Medal (4-0-0-1-0^)

DATE	OPPONENT	RESULT
Feb. 12	Germany	W, 10-0
Feb. 14	China	W, 12-1
Feb. 16	Finland	W, 5-0
Feb. 19	Sweden	W, 4-0
Feb. 21	Canada*	L, 2-3

U.S. Scoring Leader:

Cammi Granato - 5GP, 10 points (6-4)

Torino, Italy 2006 Bronze Medal (4-0-1-0-0^)

DATE	OPPONENT	RESULT
Feb. 11	Switzerland	W, 6-0
Feb. 12	Germany	W, 5-0
Feb. 14	Finland	W, 7-3
Feb. 17	Sweden	L, 2-3 (S0)
Feb. 20	Finland#	W. 4-0

U.S. Scoring Leader:

Jenny Potter - 5GP, 9 points (2-7)

Nagano, Japan Gold Medal (6-0-0-0^)

DATE	OPPONENT	RESULT
Feb. 8	China	W, 5-0
Feb. 9	Sweden	W, 7-1
Feb. 11	Finland	W, 4-2
Feb. 12	Japan	W, 10-0
Feb. 14	Canada	W, 7-4
Feb. 17	Canada*	W, 3-1

U.S. Scoring Leader:

Karyn Bye - 6GP, 8 points (5-3)

AGGREGATE STANDINGS

USA vs.	GP	W	OTW	OTL	L	T	GF	GA	S0F	SOA
Canada	4	2	0	0	2	0	12	10	0	1
China	3	3	0	0	0	0	29	2	1	0
Finland	5	5	0	0	0	0	26	5	3	0
Germany	2	2	0	0	0	0	15	0	2	0
Japan	1	1	0	0	0	0	10	0	0	0
Russia	1	1	0	0	0	0	13	0	1	0
Sweden	3	2	0	1	0	0	13	5	1	0
Switzerland	1	1	0	0	0	0	6	0	1	0
TOTALS	21	18	0	1	2	0	133	22	9	1

LONGEST WINNING & UNDEFEATED STREAK

February 8, 1998-February 19, 2002 10 games

LONGEST LOSING STREAK

The United States has never lost two games in a row

MOST GOALS • TEAM • GAME

- 13 February 16, 2010 vs. Russia (USA 13, RUS 0)
- February 14, 2002 vs. China (USA 12, CHN 1)
- February 12, 2002 vs. Germany (USA 10, GER 0)
- February 12, 1998 vs. Japan (USA 10, JPN 0)

MOST GOALS • BOTH TEAMS • GAME

- February 16, 2010 vs. Russia (USA 13, RUS 0)
- February 14, 2010 vs. China (USA 12, CHN 1)
- February 14, 2002 vs. China (USA 12, CHN 1)

MOST GOALS • TEAM • PERIOD

- February 16, 2010 vs. Russia, 2nd period
- February 14, 1998 vs. Canada, 3rd period
- 5 February 12, 1998 vs. Japan, 1st period
- 5 February 14, 2010 vs. China, 1st period
- 5 February 16, 2010 vs. Russia, 1st period
- 5 February 14, 2002 vs. China, 2nd period
- February 14, 2006 vs. Finland, 3rd period

MOST GOALS • BOTH TEAMS • PERIOD

February 14, 1998 vs. Canada, 3rd period (USA 6, CAN 3)

MOST POWER-PLAY GOALS • TEAM • GAME

- February 16, 2010 vs. Russia
- February 14, 1998 vs. Canada

MOST POWER-PLAY GOALS . BOTH TEAMS . GAME

- February 16, 2010 vs. Russia (USA 7, RUS 0)
- February 14, 1998 vs. Canada (CAN 4, USA 3)

MOST POWER-PLAY GOALS . INDIVIDUAL . GAME

- February 22, 2010 vs. Sweden, Monigue Lamoureux
- February 14, 1998 vs. Canada, Cammi Granato

MOST POWER-PLAY GOALS • TEAM • PERIOD

- February 16, 2010 vs. Russia, 2nd period
- February 16, 2010 vs. Russia, 1st period
- 2 February 12, 2006 vs. Germany, 1st period
- February 14, 1998 vs. Canada, 3rd period
- February 12, 1998 vs. Japan, 3rd period
- February 8, 1998 vs. China, 1st period

MOST POWER-PLAY GOALS • BOTH TEAMS • PERIOD

February 14, 1998 vs. Canada, 3rd period (CAN 3, USA 2)

MOST SHORTHANDED GOALS • TEAM • GAME

- February 16, 2010 vs. Russia
- February 9, 1998 vs. Sweden

MOST SHORTHANDED GOALS • TEAM • PERIOD

The United States has never scored more than one shorthanded goal in a period

MOST SHORTHANDED GOALS ALLOWED • GAME

The United States has never allowed more than one short-handed goal in a game

ALL-TIME UNITED STATES INDIVIDUAL RECORDS

OLYMPIC WINTER GAMES

- 4 Jenny Potter
- 4 Angela Ruggiero
- 3 Julie Chu
- 3 Natalie Darwitz
- 3 Tricia Dunn-Luoma
- 3 Katie King

MOST MEDALS WON

- 4 Jenny Potter (1 gold, 2 silver, 1 bronze)
- 4 Angela Ruggiero (1 gold, 2 silver, 1 bronze)
- 3 Julie Chu (2 silver, 1 bronze)
- 3 Natalie Darwitz (2 silver, 1 bronze)
- 3 Tricia Dunn-Luoma (1 gold, 1 silver, 1 bronze)
 - Katie King (1 gold, 1 silver, 1 bronze)

MOST GAMES PLAYED

3

- 21 Jenny Potter
- 21 Angela Ruggiero
- 16 Tricia Dunn-Luoma
- 16 Katie King
- 15 Julie Chu
- 15 Natalie Darwitz

MOST POINTS • CAREER

- 32 Jenny Potter (11-21)
- 25 Natalie Darwitz (14-11)
- 23 Katie King (14-9)
- 8 Cammi Granato (10-8)

MOST POINTS • TOURNAMENT

- 11 Jenny Potter, 2010 (6-5)
- 11 Natalie Darwitz, 2010 (4-7)
- 10 Monique Lamoureux, 2010 (4-6)
- 10 Cammi Granato, 2002 (6-4)
- 9 Jenny Potter, 2006 (2-7)

MOST GOALS • CAREER

- 14 Natalie Darwitz
- 14 Katie King
- 11 Jenny Potter
- 10 Cammi Granato

MOST GOALS • TOURNAMENT

- 7 Natalie Darwitz, 2002
- 6 Jenny Potter, 2010
- 6 Katie King, 2006
- 6 Cammi Granato, 2002

MOST HAT TRICKS • TOURNAMENT

2 Jenny Potter (February 16, 2010 vs. Russia; February 14, 2010 vs. China)

MOST ASSISTS • CAREER

- 21 Jenny Potter
- 11 Julie Chu
- 11 Natalie Darwitz
- 11 Tara Mounsey
- 9 Katie King
- 9 Angela Ruggiero
- 8 Cammi Granato

MOST PENALTY MINUTES • CAREER

- 49 Tricia Dunn-Luoma
- 36 Angela Ruggiero
- 16 Courtney Kennedy
- 16 Tara Mounsey

MOST PENALTY MINUTES • TOURNAMENT

- 29 Tricia Dunn-Luoma, 2002
- 18 Angela Ruggiero, 1998
- 14 Tricia Dunn-Luoma, 2006
- 12 Kelly Stephens, 2006
- 12 Tara Mounsey, 1998

MOST GOALS • GAME

- 3 Monique Lamoureux (February 22, 2010 vs. Sweden)
- 3 Jenny Potter (February 16, 2010 vs. Russia)
- 3 Jenny Potter (February 14, 2010 vs. China)
- 3 Katie King (February 20, 2006 vs. Finland)
- 3 Natalie Darwitz (February 16, 2002 vs. Finland)
- 3 Cammi Granato (February 14, 2002 vs. China)
- 3 Katie King (February 12, 1998 vs. Japan)

MOST POINTS • GAME

- 5 Natalie Darwitz (2-3) (February 16, 2010 vs. Russia)
- 5 Jenny Potter (3-2) (February 14, 2010 vs. China)
- 4 Karyn Bye (2-2) (February 12, 2002 vs. Germany)
- 4 Jenny Potter (1-3) (February 11, 2006 vs. Switzerland)
- 4 Laurie Baker (1-3) (February 12, 1998 vs. Japan)

MOST ASSISTS • GAME

- 4 Monique Lamoureux (February 14, 2010 vs. China)
- 3 Jenny Potter (February 11, 2006 vs. Switzerland)
- 3 Laurie Baker (February 12, 1998 vs. Japan)

MOST POINTS • PERIOD

- 4 Natalie Darwitz (2-2) (Feb.16, 2010 vs. Russia, 2nd period)
- 3 Shelley Looney (2-1) (Feb. 12, 1998 vs. Japan, 1st period)
- Karyn Bye (1-2) (Feb. 11, 1998 vs. Finland, 2nd period)

MOST GOALS • PERIOD

No U.S. player has scored more than two goals in a period

MOST ASSISTS • PERIOD

Hilary Knight (February 16, 2010 vs. Russia, 1st period)

PENALTY SHOTS

The United States has never been involved in a penalty shot

MOST TOURNAMENTS

- Sara DeCosta
- Sarah Tueting

MOST GAMES PLAYED • CAREER

- Sara DeCosta
- Sarah Tueting

MOST MINUTES PLAYED • CAREER

Sarah DeCosta 329:36 329:21 Sarah Tueting 249:58 Chanda Gunn

MOST WINS • CAREER

- 5 Sara DeCosta
- Sarah Tueting

MOST LOSSES • CAREER

No U.S. goalie has lost more than one career game

MOST SHUTOUTS • CAREER

- 3 Sara DeCosta
- 2 Sarah Tueting
- Jessie Vetter

MOST SHUTOUTS • TOURNAMENT

- Jessie Vetter, 2010
- Sara DeCosta, 2002

BEST GOALS AGAINST AVERAGE • CAREER

Minimum of 200 minutes

- 0.75 Jessie Vetter
- 0.91 Sarah Tueting
- 1.27 Sara DeCosta

ALL GOALIE ASSISTS • CAREER

Sara DeCosta

ALL GOALIE PENALTY MINUTES • CAREER

Chanda Gunn

MOST SHOTS • TEAM • GAME

71 February 14, 2002 vs. China

MOST SHOTS • BOTH TEAMS • GAME

81* February 14, 1998 vs. China (USA 71, China 10)

MOST SHOTS • TEAM • PERIOD

34* February 12, 1998 vs. Japan, 2nd period

MOST SHOTS • BOTH TEAMS • PERIOD

February 12, 1998 vs. Japan, 2nd period (USA 34, JPN 2)

FEWEST SHOTS • TEAM • GAME

- February 17, 1998 vs. Canada
- February 20, 2006 vs. Finland

FEWEST SHOTS • BOTH TEAMS • GAME

34 February 20, 2006 vs. Finland (USA 20, FIN 14)

FEWEST SHOTS ALLOWED • GAME

- February 9, 1998 vs. Sweden
- February 12, 1998 vs. Japan

FEWEST SHOTS • TEAM • PERIOD

- February 16, 2010 vs. Russia, 3rd period
- February 20, 2006 vs. Finland, 2nd period
- February 17, 2006 vs. Sweden, 3rd period
- February 14, 1998 vs. Canada, 1st period
- February 11, 1998 vs. Finland, 1st period

FEWEST SHOTS • BOTH TEAMS • PERIOD

- February 16, 2010 vs. Russia, 3rd period (USA 2, RUS 3)
- February 20, 2006 vs. Finland, 2nd period (USA 4, FIN 3)

FEWEST SHOTS ALLOWED • PERIOD

- February 8, 1998 vs. China, 1st period
- February 14, 2010 vs. China, 1st period
- February 12, 2006 vs. Germany, 1st period
- February 12, 1998 vs. Japan, 2nd period
- February 12, 1998 vs. Japan, 1st period
- February 9, 1998 vs. Sweden, 3rd period
- February 9, 1998 vs. Sweden, 2nd period
- February 9, 1998 vs. Sweden, 1st period

FEWEST PENALTIES • TEAM • GAME

February 12, 2002 vs. Germany

FEWEST PENALTY MINUTES • TEAM • GAME

February 12, 2002 vs. Germany

FEWEST PENALTIES • BOTH TEAMS • GAME

February 12, 2002 vs. Germany (GER 4, USA 2)

FEWEST PENALTY MINUTES • BOTH TEAMS • GAME

12 February 12, 2002 vs. Germany (GER 8, USA 4)

MOST PENALTY MINUTES • TEAM • GAME

- February 14, 2006 vs. Finland
- February 14, 1998 vs. Canada

MOST PENALTY MINUTES • BOTH TEAMS • GAME

- February 14, 2006 vs. Finland (USA 38, FIN 22)
- February 16, 2002 vs. Finland (FIN 26, USA 22)
- February 14, 1998 vs. Canada (USA 30, CAN 18)

MOST PENALTY MINUTES • TEAM • PERIOD

- February 14, 2002 vs. China, 1st period
- February 14, 2006 vs. Finland, 2nd period

MOST PENALTY MINUTES • BOTH TEAMS • PERIOD

- February 14, 2002 vs. China, 1st period (USA 27, CHN 4)
- February 14, 2006 vs. Finland, 2nd period (USA 20, FIN 8)
- February 16, 2002 vs. Finland, 3rd period (FIN 18, USA 10)

MOST PENALTIES • TEAM • GAME

15* February 14, 2006 vs. Finland

MOST PENALTIES • BOTH TEAMS • GAME

26* February 14, 2006 vs. Finland (USA 15, FIN 11)

MOST PENALTIES • TEAM • PERIOD

February 11, 2006 vs. Switzerland

MOST PENALTIES • BOTH TEAMS • PERIOD

- February 14, 2006 vs. Finland, 2nd period (USA 6, FIN 4)
- February 16, 2002 vs. Finland, 3rd period (USA 5, FIN 5)

MOST PENALTY MINUTES • INDIVIDUAL • GAME

27 February 14, 2002 vs. China, Tricia Dunn-Luoma

MOST PENALTY MINUTES • INDIVIDUAL • PERIOD

27* February 14, 2002 vs. China, 1st period, Tricia Dunn-Luoma

MOST PENALTIES • INDIVIDUAL • GAME

- February 14, 2002 vs. China, Tricia Dunn-Luoma
- February 14, 1998 vs. Canada, Angela Ruggiero

MOST PENALTIES • INDIVIDUAL • PERIOD

February 14, 2002 vs. China, Tricia Dunn-Luoma

ALL-TIME UNITED STATES SPEED RECORDS

OLYMPIC WINTER GAMES

FASTEST GOAL FROM START OF GAME

1:19 February 14, 2002 vs. China (Cammi Granato)

FASTEST GOAL FROM START OF PERIOD

- 0:34 February 16, 2010 vs. Russia, 2nd period (Angela Ruggiero)
- 1:04 February 17, 2006 vs. Sweden, 2nd period (Kelly Stephens)
- 1:05 February 16, 2010 vs. Russia, 3rd period (Lisa Chesson)
- 1:13 February 12, 2002 vs. Germany, 3rd period (Krissy Wendell)
- 1:18 February 14, 2010 vs. China, 2nd period (Jenny Potter)

FASTEST GOAL ALLOWED FROM START OF GAME/PERIOD

:14 February 14, 2006 vs. Finland, 1st period (Mari Pehkonen)

FASTEST TWO GOALS • INDIVIDUAL

- 3:39 February 14, 2010 vs. China, 1st period, Jenny Potter (14:22 & 18:01)
- 4:10 February 16, 2002 vs. Finland, 1st period, Natalie Darwitz (11:09 & 15:19)

FASTEST TWO GOALS • TEAM

- :21 February 14, 2010 vs. China, 1st period (Meghan Duggan 17:40 & Jenny Potter 18:01)
- :22 February 12, 1998 vs. Japan, 1st period (Shelley Looney 14:14 & AJ Mleczko 14:36)
- :23 February 14, 1998 vs. Canada, 3rd period (Jenny Potter 12:25 & Tricia Dunn-Luoma 12:48)

FASTEST TWO GOALS • BOTH TEAMS

1:12 February 14, 1998 vs. Canada, 3rd period (Theresa Brisson (CAN) 5:53 & Laurie Baker (USA) 7:05)

FASTEST THREE GOALS • TEAM

- 1:04* February 12, 1998 vs. Japan, 1st period, (Sandra Whyte 13:32, Shelley Looney 14:14, AJ Mleczko, 14:36)
- 1:09 February 14, 2002 vs. China, 2nd period, (Laurie Baker 9:22, Julie Chu 9:57, Katie King 10:31)

FASTEST THREE GOALS • BOTH TEAMS

1:37 February 14, 1998 vs. Canada, 3rd period, (Jayne Hefford (CAN) 5:28, Theresa Brisson (CAN) 5:53, Laurie Baker (USA) 7:05)

FASTEST FOUR GOALS • TEAM

2:43* February 14, 2002 vs. China, 2nd period, (Katie King 7:48; Laurie Baker 9:22, Julie Chu 9:57, Katie King 10:31)

FASTEST FIVE GOALS • TEAM

- 7:31 February 16, 2010 vs. Russia, 2nd period, (Jocelyne Lamoureux 6:01, Natalie Darwitz 7:50 & 11:00, Jenny Potter 11:46, Molly Engstrom 13:32)
- 8:01 February 14, 1998 vs. Canada, 3rd period, (Cammi Granato10:57, Jenny Potter 12:25; Tricia Dunn-Luoma 12:48, Lisa Brown-Miller 17:06. Laurie Baker 18:58)

FASTEST SIX GOALS • TEAM

10:16 February 16, 2010 vs. Russia, 2nd period, (Kelli Stack 3:16, Jocelyne Lamoureux 6:01, Natalie Darwitz 7:50 & 11:00, Jenny Potter 11:46, Molly Engstrom 13:32)

FASTEST SIX GOALS • BOTH TEAMS

7:20* February 14, 1998 vs. Canada, 3rd period, (Jayna Hefford (CAN) 5:28, Theresa Brisson (CAN) 5:53, Laurie Baker (USA) 7:05, Cammi Granato (USA), 10:57, Jenny Potter)

YOUNGEST PLAYERS

Lyndsay Wall 16 years, 9 months

Sandra Whyte 17 years, 5 months, 15 days Angela Ruggiero 18 years, 1 month, 8 days Natalie Darwitz 18 years, 3 months, 30 days Sarah Parsons 18 years, 6 months, 15 days

OLDEST PLAYERS

Lisa Brown-Miller 31 years, 3 months, 1 day Jenny Potter 31 years, 1 month, 2 days Cammi Granato 30 years, 10 months, 27 days Karyn Bye 30 years, 9 months, 3 days Katie King 30 years, 8 months, 27 days Angela Ruggiero 30 years, 1 month, 11 days

PLAYERS WHO WERE BORN IN THE UNITED STATES BUT REPRESENTED ANOTHER COUNTRY AT THE OLYMPICS

b. Bellflower, Calif. Nikola Holmes (GER) Emma Laaksonen (FIN) b. Washington N.H. b. Summit, N.J. Rachel Rochat (SUI)

ALL OVERTIME GAMES & SHOOTOUTS

February 17, 2006 Sweden 3, United States 2 (10:00 OT + 5-shot SO)

> Natalie Darwitz stopped by Kim Martin Erika Holst stopped by Chanda Gunn SWE Jenny Potter stopped by Kim Martin USA SWE Nanna Jansson stopped by Chanda Gunn Angela Ruggiero stopped by Kim Martin USA SWE Pernilla Winberg scored (1-0)

Krissy Wendell stopped by Kim Martin USA

SWE Maria Rooth scored (2-0)

Burlington, Vt., USA Silver Medal (4-0-1-0)

DATE	OPPONENT	RESULT
April 7	Canada	W, 9-2
April 8	Russia	W, 9-0
April 10	Finland	W, 11-0
April 13	Switzerland^	W, 10-0
April 14	Canada*	L, 4-5 (OT)

U.S. Scoring Leader:

Monique Lamoureux – 5 GP, 14 points (7-7)

Zurich/Winterthur, Switzerland 2011 Gold Medal (4-1-0-0)

DATE	OPPONENT	RESULT
April 17	Slovakia	W, 5-0
April 18	Russia	W, 13-1
April 20	Sweden	W, 9-1
April 23	Russia	W, 5-1
April 25	Canada*	W, 3-2 (OT)

U.S. Scoring Leader:

Hilary Knight - 5GP, 14 points (5-9)

Hameenlinna, Finland Gold Medal (4-0-0-1)

DATE	OPPONENT	RESULT
April 4	Japan	W, 8-0
April 6	Russia	W, 8-0
April 9	Finland	W, 7-0
April 10	Canada	L, 1-2
April 12	Canada*	W, 4-1

U.S. Scoring Leader:

Julie Chu - 5GP, 10 points (5-5)

2008	Harbin, China Gold Medal (4-0-1-0)
	Gold Medal (4-0-1-0)

DATE	OPPONENT	RESULT
April 4	Germany	W, 8-1
April 6	Switzerland	W, 7-1
April 8	Finland	L, 0-1 (0T)
April 10	Canada	W, 4-2
April 12	Canada*	W, 4-3

U.S. Scoring Leader:

Natalie Darwitz – 5GP, 10 points (6-4)

Winnipeg/Selkirk, Man., Canada 2007 Silver Medal (3-0-1-1)

DATE	OPPONENT	RESULT
April 3	Kazakhstan	W, 9-0
April 5	China	W, 9-1
April 7	Canada	L, 4-5 (S0)
April 8	Finland	W, 4-0
April 10	Canada*	L, 1-5

U.S. Scoring Leader:

Krissy Wendell – 5GP, 12 points (5-7)

Linköping, Sweden Gold Medal (4-1-0-0-0^)

DATE	OPPONENT	RESULT
April 3	China	W, 8-2
April 5	Germany	W, 7-0
April 6	Finland	W, 8-1
April 8	Sweden	W, 4-1
April 9	Canada*	W, 1-0 (SO)

U.S. Scoring Leader:

Krissy Wendell – 5GP, 9 points (4-5)

Halifax, N.S., Canada Silver Medal (4-0-0-1-0^)

DATE	OPPONENT	RESULT
March 30	Switzerland	W, 9-1
April 1	Russia	W, 8-0
April 3	Canada	W, 3-1
April 5	Sweden	W, 9-2
April 6	Canada*	L, 0-2

U.S. Scoring Leader:

Natalie Darwitz – 5GP, 10 points (7-3)

Minneapolis, Minn., USA 2001 Silver Medal (4-0-0-1-0^)

DATE	OPPONENT	RESULT
April 2	Germany	W, 13-0
April 3	China	W, 13-0
April 5	Finland	W, 9-0
April 7	Russia	W, 6-1
April 8	Canada*	L, 2-3

U.S. Scoring Leader:

Cammi Granato - 5GP, 13 points (7-6)

Mississauga, Ont., Canada Silver Medal (4-0-1-0-0^)

DATE	OPPONENT	RESULT
April 3	Germany	W, 16-1
April 4	Russia	W, 15-0
April 6	Finland	W, 4-3
April 8	Sweden	W, 7-1
April 9	Canada*	L, 2-3 (0T)

U.S. Scoring Leader:

Krissy Wendell – 5GP, 13 points (2-11)

Espoo/Vantaa, Finland Silver Medal (4-0-0-1-0^)

DATE	OPPONENT	RESULT
March 8	Russia	W, 10-2
March 9	Sweden	W, 11-0
March 11	China	W, 6-0
March 13	Finland	W, 3-1
March 14	Canada*	L, 1-3

U.S. Scoring Leader:

Jenny Potter - 5GP, 12 points (5-7)

Kitchener, Ont., Canada Silver Medal (3-0-1-0-1^)

DATE	OPPONENT	RESULT
March 31	Norway	W, 7-0
April 1	Finland	T, 3-3
April 3	Sweden	W, 10-0
April 5	China	W, 6-0
April 6	Canada*	L, 3-4 (0T

U.S. Scoring Leader:

Cammi Granato – 5GP, 8 points (5-3)

Lake Placid, N.Y., USA Silver Medal (4-0-0-1-0^)

DATE	OPPONENT	RESULT
April 11	Switzerland	W, 6-0
April 12	Germany	W, 16-0
April 14	Finland	W, 2-1
April 15	China	W, 14-3
April 17	Canada*	L, 3-6

U.S. Scoring Leaders:

Karyn Bye - 5GP, 12 points (6-6); Cammi Granato - 5GP, 12 points (5-7)

Tampere, Finland Silver Medal (4-0-0-1-0^)

DATE	OPPONENT	RESULT
April 20	Switzerland	W, 17-0
April 21	Norway	W, 9-1
April 23	Finland	W, 5-3
April 25	Sweden	W, 6-4
April 26	Canada*	L, 0-8

U.S. Scoring Leader:

Cammi Granato – 5GP, 10 points (8-2)

Ottawa, Ont., Canada Silver Medal (4-0-0-1-0^)

DATE	OPPONENT	RESULT
March 19	Switzerland	W, 16-3
March 21	Norway	W, 17-0
March 22	Finland	W, 5-4
March 24	Sweden	W, 10-3
March 25	Canada*	L, 2-5

U.S. Scoring Leader:

Cindy Curley - 5GP, 23 points (11-12)

^W-OTW-OTL-L-T

* Gold-Medal Game

YEAR-BY-YEAR STANDINGS

IIHF WOMEN'S WORLD CHAMPIONSHIP

2012 | Burlington, Vermont, USA

FINA	L RANKINGS	GP	W	OTW	0TL	L	GF	GA
1.	Canada	5	3	1	0	1	29	17
2.	United States	5	4	0	1	0	43	7
3.	Switzerland	6	4	0	0	2	18	20
4.	Finland	6	2	0	0	4	12	30
5.	Sweden	5	1	2	0	2	12	8
6.	Russia	5	0	0	1	4	8	35
7.	Germany	5	2	1	1	1	11	10
8.	Slovakia	5	1	0	1	3	8	14

2011 *Zurich/Winterthur, Switzerland*

FINA	L RANKINGS	GP	W	0TW	0TL	L	GF	GA
1.	United States	5	4	1	0	0	35	5
2.	Canada	5	4	0	1	0	27	4
3.	Finland	6	0	1	1	3	15	14
4.	Russia	6	1	1	1	3	14	33
5.	Sweden	5	2	1	0	3	15	17
6.	Switzerland	5	1	1	2	1	14	22
7.	Slovakia	5	1	1	1	3	4	13
8.	Kazakhstan	5	0	0	1	4	5	21

2009 | Hameenlinna, Finland

FINA	L RANKINGS	GP	W	OTW	0TL	L	GF	GA
1.	United States	5	4	0	0	1	28	3
2.	Canada	5	4	0	0	1	31	6
3.	Finland	5	3	0	0	2	17	19
4.	Sweden	5	3	0	0	2	24	12
5.	Russia	4	2	0	0	2	12	19
6.	Kazakhstan	4	0	1	0	3	4	26
7.	Switzerland	4	1	1	1	1	12	14
8.	Japan	4	1	0	0	3	5	15
9.	China	4	0	0	1	3	7	26

2008 | Harbin, China

FINA	L RANKINGS	GP	W	OTW	0TL	L	GF	GA
1.	United States	5	4	0	1	0	23	8
2.	Canada	5	3	0	0	2	28	11
3.	Finland	5	2	2	0	1	16	8
4.	Switzerland	5	2	1	0	2	11	15
5.	Sweden	4	2	0	2	0	13	8
6.	Russia	4	1	0	0	3	8	16
7.	Japan	4	1	0	0	3	5	14
8.	China	4	1	0	0	3	8	21
9.	Germany	4	1	0	0	3	5	16

2007 *Winnipeg/Selkirk, Manitoba, Canada*

FINA	L RANKINGS	GP	W	OTW	OTL.	L	GF	GA
1.	Canada	5	4	1	0	0	32	5
2.	United States	5	3	0	1	1	27	11
3.	Sweden	5	4	0	1	0	20	5
4.	Finland	5	1	1	0	3	5	10
5.	Switzerland	4	2	0	0	2	6	14
6.	China	4	1	0	0	3	11	26
7.	Russia	4	2	0	0	2	13	8
8.	Germany	4	1	0	0	3	4	13
9.	Kazakhstan	4	0	0	0	4	0	26

2005 | Linköping, Sweden

FINA	L RANKINGS	GP	W	L	T	GF	GA
1.	United States	5	5	0	0	28	4
2.	Canada	5	4	1	0	38	1
3.	Sweden	5	3	2	0	14	18
4.	Finland	5	2	3	0	13	18
5.	Germany	5	2	2	1	9	16
6.	China	5	1	3	1	9	19
7.	Kazakhstan	5	1	3	1	5	24
8.	Russia	5	0	4	1	5	21

2004 | Halifax, Nova Scotia, Canada

FINA	L RANKINGS	GP	W	L	Т	GF	GA
1.	Canada	5	4	1	0	34	4
2.	United States	5	4	1	0	29	6
3.	Finland	5	4	0	1	12	5
4.	Sweden	5	1	3	1	15	23
5.	Russia	4	2	2	0	7	13
6.	Germany	4	1	3	0	6	23
7.	China	4	2	2	0	13	20
8.	Switzerland	4	1	3	0	9	17
9.	Japan	4	0	4	0	4	18

2001 *Minneapolis, Minnesota, USA*

FINAL	RANKINGS	GP	W	L	T	GF	GA
1.	Canada	5	5	0	0	40	3
2.	United States	5	4	1	0	43	4
3.	Russia	5	3	2	0	15	14
4.	Finland	5	2	3	0	13	27
5.	Sweden	5	2	3	0	8	24
6.	Germany	5	2	2	1	9	20
7.	China	5	1	3	1	10	22
8.	Kazakhstan	5	0	5	0	5	29

2000 *Mississauga, Ontario, Canada*

FINA	L RANKINGS	GP	W	L	Т	GF	GA
1.	Canada	5	5	0	0	27	5
2.	United States	5	4	1	0	44	8
3.	Finland	5	3	2	0	23	10
4.	Sweden	5	1	3	1	13	19
5.	Russia	5	3	2	0	20	28
6.	China	5	2	2	1	8	13
7.	Germany	5	1	4	0	7	32
8.	Japan	5	0	5	0	6	33

Espoo/Vantaa, Finland

FINA	L RANKINGS	GP	W	L	Т	GF	GA
1.	Canada	5	5	0	0	31	2
2.	United States	5	4	1	0	31	6
3.	Finland	5	3	2	0	25	6
4.	Sweden	5	2	3	0	13	24
5.	China	5	3	2	0	11	14
6.	Russia	5	1	4	0	11	26
7.	Germany	5	2	3	0	10	32
8.	Switzerland	5	0	5	0	6	28

1997 | Kitchener, Ontario, Canada

GA 6
6
U
7
5
21
19
22
27
22

Lake Placid, New York, USA

FINAL RANKINGS		GP	W	L	Т	GF	GA
1.	Canada	5	5	0	0	37	7
2.	United States	5	4	1	0	41	10
3.	Finland	5	3	2	0	40	8
4.	China	5	1	3	1	17	34
5.	Sweden	5	3	1	1	22	17
6.	Norway	5	1	4	0	12	33
7.	Switzerland	5	2	3	0	10	30
8.	Germany	5	0	5	0	6	46

1992 | Tampere, Finland

FINA	L RANKINGS	GP	W	L	Т	GF	GA
1.	Canada	5	5	0	0	38	3
2.	United States	5	4	1	0	37	16
3.	Finland	5	3	2	0	34	19
4.	Sweden	5	2	3	0	19	20
5.	China	5	3	2	0	11	18
6.	Norway	5	2	3	0	11	23
7.	Denmark	5	1	4	0	7	24
8.	Switzerland	5	0	5	0	6	40

Ottawa, Ontario, Canada

FINA	L RANKINGS	GP	w	L	Т	GF	GA
1.	Canada	5	5	0	0	61	8
2.	United States	5	4	1	0	50	15
3.	Finland	5	3	2	0	35	15
4.	Sweden	5	2	3	0	25	35
5.	Switzerland	5	3	2	0	23	39
6.	Norway	5	1	4	0	16	45
7.	Germany	5	2	3	0	16	33
8.	Japan	5	0	5	0	11	47

AGGREGATE STANDINGS

USA vs.	GP	W	0TW	0TL	L	T	GF	GA	SOF	SOA
Canada	19	5	2	4	8	0	52	61	1	2
China	6	6	0	0	0	0	56	6	3	0
Finland	12	10	0	1	0	1	61	17	4	1
Germany	5	5	0	0	0	0	60	2	3	0
Japan	1	1	0	0	0	0	8	0	1	0
Kazakhstan	1	1	0	0	0	0	9	0	1	0
Norway	3	3	0	0	0	0	33	1	2	0
Russia	8	8	0	0	0	0	74	5	4	0
Slovakia	1	1	0	0	0	0	5	0	1	0
Sweden	8	8	0	0	0	0	66	12	2	0
Switzerland	6	6	0	0	0	0	65	5	3	0
TOTALS	70	54	2	5	8	1	487	111	24	3

	POINT	S		
PLA	YER	YEAR	GP	PTS
1.	Cindy Curley	1990	5	23
2.	Tina Cardinale	1990	5	15
3.	Monique Lamoureux	2012	5	14
	Hilary Knight	2011	5	14
	Cammi Granato	1990	5	14
6.	Kelli Stack	2012	5	13
	Cammi Granato	2001	5	13
	Krissy Wendell	2000	5	13
9.	Krissy Wendell	2007	5	12
	Krissy Wendell	2001	5	12
	Stephanie O'Sullivan	2000	5	12
	Jenny Potter	1999	5	12
	Karyn Bye	1994	5	12
	Cammi Granato	1994	5	12
	GOAL	c		
ВΙΛ	YER	YEAR	GP	G
1.	Cindy Curley	1990	5	11
2.	Cammi Granato	1990	5	9
3.		2000	5	8
J.	Cammi Granato	1992	5	8
5.	Monique Lamoureux	2012	5	7
J.	Hilary Knight	2009	5	7

Natalie Darwitz

Cammi Granato

Alana Blahoski

Katie King

7

7

7

7

5

5

5

5

2004

2001

2001

2000

ASSISTS						
PLA	YER	YEAR	GP	Α		
1.	Cindy Curley	1990	5	12		
2.	Krissy Wendell	2000	5	11		
3.	Tina Cardinale	1990	5	10		
4.	Hilary Knight	2011	5	9		
	Krissy Wendell	2001	5	9		
6.	Kelli Stack	2012	5	8		
	Shelley Looney	1992	5	8		
8.	Amanda Kessel	2012	5	7		
	Monique Lamoureux	2012	5	7		
	Briana Decker	2011	5	7		
	Natalie Darwitz	2009	5	7		
	Julie Chu	2008	5	7		
	Krissy Wendell	2007	5	7		
	Julie Chu	2004	5	7		
	Jenny Potter	2001	5	7		
	A.J. Mleczko	2000	5	7		
	Stephanie O'Sullivan	2000	5	7		
	Jenny Potter	1999	5	7		
	Cammi Granato	1994	5	7		
	Stephanie O'Sullivan	1994	5	7		
	Lisa Brown-Miller	1990	5	7		

	PENALTY M	INUTES		
PLA	YER	YEAR	GP	PIM
1.	Angela Ruggiero	2000	5	20
2.	Natalie Darwitz	2000	5	18
3.	Kelly Stephens	2005	5	16
4.	Lisa Brown-Miller	1997	5	14
5.	Josephine Pucci	2011	5	12
	Gigi Marvin	2008	5	12
7.	Monique Lamoureux	2009	5	10
	Sarah Parsons	2008	5	10
	Angela Ruggiero	2005	5	10
	Natalie Darwitz	2004	5	10
	Kelly O'Leary	1997	5	10
	Lauren Apollo	1990	5	10

SAVE PERCENTAGE*					
PLAYER YEAR GP SV%					
1.	Erin Whitten	1999	3	.976	
2.	Chanda Gunn	2005	5	.967	
3.	Jessie Vetter	2011	3	.952	
4.	Chanda Gunn	2004	3	.938	
5.	Sarah Tueting	2001	3	.933	
6.	Pam Dreyer	2004	3	.923	
7.	Erin Whitten	1997	5	.908	
8.	Chanda Gunn	2007	3	.902	
9.	Molly Schaus	2012	3	.900	
10.	Megan Van Beusekom	2005	3	.895	
*Minimum of three games played					

GΩΔ	I S-A	GAINST	ΔVFR	ΔGF*
UUM	LJ-M	UMINDI	AVLI	MUL

dones namino i ni elinae				
PLA	YER	YEAR	GP	GAA
1.	Erin Whitten	1999	3	0.34
2.	Chanda Gunn	2005	5	0.52
3.	Chanda Gunn	2004	3	0.86
4.	Sarah Tueting	2001	3	1.01
5.	Jessie Vetter	2011	3	1.28
6.	Megan Van Beusekom	2005	3	1.33
7.	Erin Whitten	1997	5	1.41
8.	Pam Dreyer	2004	3	1.51
9.	Jessie Vetter	2008	4	1.72
10.	Chanda Gunn	2007	3	2.00

*Minimum of three games played

ASSISTS

		POINTS		
PLA	YER	YEARS	GP	PTS
1.	Cammi Granato	1990-2005	43	78
2.	Krissy Wendell	1999-2007	29	59
3.	Jenny Potter	1999-2012	50	61
4.	Natalie Darwitz	1999-2009	40	58
5.	Karyn Bye	1992-2001	30	51
6.	Julie Chu	2001-2012	39	46
7.	Angela Ruggiero	1997-2011	50	43
8.	Katie King	1997-2005	30	36
	Shelley Looney	1992-2004	35	36
10.	Cindy Curley	1990-1994	15	34
		00410		
		GOALS		_
	YER	YEARS	GP	G
1.	oammi oranato	1990-2005	43	44
2.	Natalie Darwitz	1999-2009	40	29
3.	Karyn Bye	1992-2001	30	27
4.	Jenny Potter	1999-2012	50	23
5.	Krissy Wendell	1999-2007	29	21
6.	Katie King	1997-2005	30	19
7.	Hilary Knight	2007-2012	25	17
	Shelley Looney	1992-2004	35	17
9.	Tricia Dunn-Luoma	1997-2004	25	16
10.	Cindy Curley	1990-1994	15	15

	-				
PLA	YER	YEARS	GP	Α	
1.	Krissy Wendell	1999-2007	29	38	
	Jenny Potter	1999-2012	50	38	
3.	Julie Chu	2001-2012	39	34	
	Cammi Granato	1990-2005	43	34	
5.	Angela Ruggiero	1997-2011	50	30	
6.	Natalie Darwitz	1999-2009	40	29	
7.	Karyn Bye	1992-2001	30	24	
8.	Stephanie O'Sullivan	1994-2000	20	20	
9.	Shelley Looney	1992-2004	35	19	
	Cindy Curley	1990-1994	15	19	
		TY MINUTES			
PLA	YER	YEARS	GP	PIM	
1.	Angela Ruggiero	1997-2011	50	56	
2.	Natalie Darwitz	1999-2009	40	32	
	Kelly O'Leary	1990-1997	20	32	
4.	Gigi Marvin	2007-2012	25	26	
5.	Kelly Stephens	2004-2005	10	24	
	Jenny Potter	1999-2012	50	24	
7.	Molly Engstrom	2004-2011	29	22	
	Lisa Brown-Miller	1990-1997	20	22	
	Monique Lamoureux	2009-2012	13	22	
10.	Cammi Granato	1990-2005	43	18	
	Karyn Bye	1992-2001	30	18	
	Kacey Bellamy	2008-2012	24	40	
	Racey beliailly	2006-2012	24	18	

GAMES PLAYED				
PLA	YER	YEARS	GP	
1.	Angela Ruggiero	1997-2011	50	
	Jenny Potter	1999-2012	50	
3.	Cammi Granato	1990-2005	43	
4.	Natalie Darwitz	1999-2009	40	
5.	Julie Chu	2001-2012	39	
6.	Shelley Looney	1992-2004	35	
7.	Karyn Bye	1992-2001	30	
	Katie King	1997-2005	30	
9.	Krissy Wendell	1999-2007	29	
10.	Sue Merz	1990-2001	28	

YEAR-BY-YEAR U.S. RESULTS

THREE/FOUR NATIONS CUP

2012	Vantaa, Finland		
2012	Vantaa, Finland First Place (3-0-0-1)		

DATE	OPPONENT	RESULT
Nov. 6	Sweden	W, 4-0
Nov. 7	Canada	L, 1-3
Nov. 9	Finland	W, 15-1
Nov. 10	Canada	W, 3-0

2011 Nyköping, Sweden First Place (2-1-0-1-0)

DATE	OPPONENT	RESULT
Nov. 9	Sweden	W, 8-0
Nov. 10	Canada	L, 1-3
Nov. 12	Finland	W, 10-0
Nov. 13	Canada*	W, 4-3 (SO

2010 St. Johns, Nfld., Canada Second Place (2-1-1-0)

DATE	OPPONENT	RESULT
Nov. 9	Canada	W, 3-2 (S0)
Nov. 10	Finland	W, 4-0
Nov. 12	Sweden	W, 4-0
Nov. 13	Canada*	L, 2-3 (0T)

Vierumaki, Finland Second Place (3-0-0-1)

DATE	OPPONENT	RESULT
Nov. 3	Finland	W, 4-0
Nov. 4	Sweden	W, 3-2
Nov. 6	Canada	W, 3-2
Nov. 7	Canada*	L, 1-5

Lake Placid, N.Y., USA First Place (2-1-0-1)

DATE	OPPONENT	RESULT
Nov. 4	Sweden	W, 5-2
Nov. 6	Canada	L, 2-4
Nov. 7	Finland	W, 4-1
Nov. 9	Canada*	W, 3-2 (S0)

2007 | Leksand, Sweden | Second Place (2-0-0-2)

DATE	OPPONENT	RESULT
Nov. 7	Sweden	W, 4-0
Nov. 8	Canada	L, 3-6
Nov. 10	Finland	W, 2-1
Nov. 11	Canada*	L, 0-2

2006	Kitchener, Ont., Canada Second Place (2-0-0-2
	Second Place (2-0-0-2

DATE	OPPONENT	RESULT
Nov. 7	Canada	L, 0-3
Nov. 8	Finland	W, 5-2
Nov. 10	Sweden	W, 7-0
Nov. 11	Canada*	L, 2-5

2005 | Hameenlinna, Finland Second Place (2-0-0-2-0^)

DATE	OPPONENT	RESULT
Aug. 31	Finland	W, 5-2
Sept. 1	Canada	L, 0-4
Sept. 3	Sweden	W, 2-0
Sept. 4	Canada*	L, 1-2

2004 Burlington, Vt., USA Second Place (2-0-0-1-1^)

DATE Nov. 10	OPPONENT Finland	RESULT W. 6-1
Nov. 11	Canada	T, 1-1
Nov. 13 Nov. 14	Sweden Canada*	W, 6-3 L, 1-2

2003 | Skövde, Sweden First Place (3-1-0-0-0^)

DATE	OPPONENT	RESULT
Nov. 5	Finland	W, 8-0
Nov. 6	Canada	W, 2-0
Nov. 8	Sweden	W, 5-1
Nov. 9	Canada*	W, 2-1 (S0)

2002 Kitchener, Ont., Canada Second Place (2-0-0-2-0^)

DATE	OPPONENT	RESULT
Nov. 6	Canada	L, 0-7
Nov. 7	Finland	W, 3-1
Nov. 9	Sweden	W, 12-2
Nov. 10	Canada*	L, 2-4

001 Tampere, Finland Team USA did not participate

2000 | Provo, Utah, USA Second Place (3-0-0-1-0^)

	•	
DATE	OPPONENT	RESULT
Nov. 7	Finland	W, 9-1
Nov. 8	Canada	W, 4-1
Nov. 10	Sweden	W, 10-2
Nov. 11	Canada*	L, 0-2
INOV. I I	Gariaua	L, U-Z

1999 Montreal, Quebec, Canada Second Place (2-0-2-1-0^)

DATE	OPPONENT	RESULT
Nov. 28	Canada	L, 1-3
Nov. 29	Finland	W, 3-2
Dec. 2	Canada	L, 4-5 (0T)
Dec. 3	Finland	W, 5-3
Dec. 5	Canada*	L, 2-3 (S0)

1998 Kuortane, Finland Second Place (2-0-1-1-0^)

DATE	OPPONENT	RESULT
Dec. 10	Canada	L, 1-2
Dec. 11	Finland	W, 3-2
Dec. 14	Canada	L, 3-4 (SO
Dec 15	Finland	W 3-2

1997 | Lake Placid, N.Y., USA First Place (2-0-0-2-1^)

		,	
	DATE	OPPONENT	RESULT
	Dec. 13	Finland	T, 3-3
	Dec. 14	Canada	L, 2-3
	Dec. 16	Finland	W, 6-2
	Dec. 17	Canada	L, 4-5
	Dec. 20	Canada*	W, 3-0

1996 Ottawa/Smith Falls, Ont. Second Place (2-1-0-2-0^)

Т
(OT)

^W-OTW-OTL-L-T * Championship Game

AGGREGATE STANDINGS

USA vs.	GP	W	OTW	0TL	L	T	GF	GA	SOF	SOA	
Canada	35	5	5	4	20	1	66	98	3	6	
Finland	20	19	0	0	0	1	105	28	4	0	
Sweden	12	12	0	0	0	0	70	12	6	0	
TOTALS	67	36	5	4	20	2	241	138	13	6	

ALL-TIME RECORD vs. CANADA

The United States and Canada are the only gold-medal winners in Olympic Winter Games and IIHF Women's World Championship history. Team USA won the inaugural Olympic gold medal in 1998, while Canada has taken the top prize in the three Games since (2002, 2006, 2010). The United States has captured gold at four of the 12 IIHF Women's World Championships, including three of the last four years (2008, 2009, 2011). The teams have also met frequently during the Four Nations Cup and pre-Olympic tours. Overall, the United States holds a record of 32-10-11-52-1 (W-OTW-OTL-L-T) in 106 contests against Canada.

2012-13	FOUR NATIONS CUP	

Nov. 10	Vantaa, Finland	USA 3, Canada 0*
Nov. 7	Vantaa, Finland	Canada 3, USA 1

WORLD CHAMPIONSHIP 2011-12

April 14	Burlington, Vt.	Canada 5, USA 4 (OT)*
April 7	Burlington, Vt.	USA 9, Canada 2

FOUR NATIONS CUP

Nov. 13	Nykoping, Sweden	USA 4, Canada 3 (S0)*
Nov 10	Nykoning Sweden	Canada 3 IISA 1

EXHIBITION

March 31	Ottawa, Canada	Canada 1, USA 0
Aug. 29	Vierumaki, Finland	Canada 4, USA 3 (SO)

IIHF TWELVE NATIONS INVITATIONAL TOURNAMENT SERIES

2010-11 **WORLD CHAMPIONSHIP**

April 25 Zurich, Switzerland	USA 3	, Canada 2 i	OT)*
------------------------------	-------	--------------	----	----

PRE-WORLD CHAMPIONSHIP

April 8	Ann Arbor, Mich.	USA 4, Canada 1
April 7	Ann Arbor, Mich.	Canada 3, USA 1

FOUR NATIONS CUP

Nov. 13	St. John's, N.L.	Canada 3, USA 2 (OT) ³
Nov. 9	St. John's, N.L.	USA 3, Canada 2 (SO)

2009-10 **OLYMPIC WINTER GAMES**

Feb. 25 Vancouver, B.C. Canada 2, USA 0*

PRE-OLYMPIC TOUR

Jan. 1	Ottawa, Ont.	Canada 3, USA 2 (SO)
Dec. 30	St. Paul, Minn.	Canada 2, USA 1
Dec. 15	Calgary, Alta.	Canada 6, USA 2
Dec. 12	Denver, Colo.	Canada 4, USA 2

FOUR NATIONS CUP

Nov. 7	Tikkurila, Finland	Canada 5, USA 1*
Nov. 6	Vierumaki, Finland	USA 3, Canada 2

PRE-OLYMPIC TOUR

Oct. 16	Spokane, Wash.	Canada 5, USA 2
Oct. 5	Victoria, B.C.	Canada 3, USA 1

HOCKEY CANADA CUP

Sept. 6	Vancouver, B.C.	USA 2, Canada 1*
Sept. 3	Vancouver, B.C.	USA 4, Canada 2

2008-09 **WORLD CHAMPIONSHIP**

April 12	Hameenlinna, Finland	USA 4, Canada 1*
April 10	Hameenlinna, Finland	Canada 2, USA 1

FOUR NATI	ONS CUP	
Nov. 9	Lake Placid, N.Y.	USA 3, Canada 2 (SO)*
Nov. 6	Lake Placid, N.Y.	Canada 4, USA 2

2007-08 **WORLD CHAMPIONSHIP**

April 12	Harbin, China	USA 4, Canada 3*
April 10	Harbin, China	USA 4, Canada 2

FOUR NATIONS CUP

Nov. 11	Leksand, Sweden	Canada 2, USA 0*
Nov. 8	Leksand, Sweden	Canada 6, USA 3

2006-07 **WORLD CHAMPIONSHIP**

April 10	Winnipeg, Man.	Canada 5, USA 1*
April 7	Winnipeg, Man.	Canada 5, USA 4 (SO)

FOUR NATIONS CUP

Nov. 11	Kitchener, Ont.	Canada 5, USA 2*
Nov. 7	Kitchener, Ont.	Canada 3, USA 0

2005-06 **PRE-OLYMPIC TOUR**

Jan. 1	Winnipeg, Ont.	USA 5, Canada 3
Dec. 30	St. Paul, Minn.	Canada 4, USA 2

2004-05

2003-04

2002-03

2001-02

Dec. 1	Chicago, III.	Canada 3, USA 1		Oct. 23
Nov. 27	Columbus, Ohio	USA 2, Canada 1 (SO)		Oct. 20
	TOURNAMENT		2000-01	WORLD
Nov. 12	Torino, Italy	Canada 7, USA 0*		April 8
Nov. 10	Torino, Italy	Canada 5, USA 0		TSN CHA
PRE-OLYMP	PIC TOUR			Feb. 2
Oct. 8	Saskatoon, Sask.	Canada 6, USA 0		Jan. 31
Oct. 6	Regina, Sask.	Canada 3, USA 2		FOUR NA
FOUR NATIO	ONS CUP			Nov. 11
Sept. 4	Hameenlinna, Finland	Canada 2, USA 1*		Nov. 8
Sept. 1	Hameenlinna, Finland	Canada 4, USA 0	1999-2000	WORLD
WORLD CHA	AMPIONSHIP		1999-2000	April 9
April 9	Linköping, Sweden	USA 1, Canada 0 (S0)*		•
FOUR NATIO	INS CIIP	, ,		TSN CHA
Nov. 14	Lake Placid, N.Y.	Canada 2, USA 1*		Feb. 4 Feb. 2
Nov. 11	Burlington, Vt.	USA 1, Canada 1		
WORLD CHA	AMPIONSHIP	•		THREE N
April 6	Halifax, N.S.	Canada 2, USA 0*		Dec. 5
April 3	Halifax, N.S.	USA 3, Canada 1		Dec. 2 Nov. 28
FOUR NATIO	•	.,		
Nov. 9	Skövde, Sweden	USA 2, Canada 1 (S0)*	1998-99	WORLD
Nov. 6	Skövde, Sweden	USA 2, Canada 0		March 14
FOUR NATIO	•	CON 2, Canada C		TSN CHA
Nov. 10	Kitchener, Ont.	Canada 4, USA 2*		March 1
Nov. 6	Kitchener, Oct.	Canada 7, USA 0		THREE N
	,	oanada 1, oon o		Dec. 14
Feb. 21	INTER GAMES	Canada 3, USA 2*		Dec. 10
	West Valley City, Utah	Gallada 3, USA 2	1997-98	OLYMPI
PRE-OLYMP			1007 00	Feb. 17
Jan. 8	Vancouver, B.C.	USA 3, Canada 2		Feb. 14
Jan. 6	Detroit, Mich.	USA 7, Canada 3 USA 3, Canada 1		PRE-OLY
Jan. 5 Nov. 30	Chicago, III. Hamilton, Ont.	USA 3, Ganada 1 USA 1, Canada 0		Jan. 28
Nov. 30 Nov. 28	Montreal, Que.	USA 1, Ganada 0 USA 4, Canada 3		Jan. 26
Nov. 27	Ottawa, Ont.	USA 5, Canada 2		Jan. 20
140 V. Z.I	ottawa, ont.	Jort J, Janata Z	1	Juli. 20

	Oct. 23	San Jose, Calif.	USA 4, Canada 1
	Oct. 20	West Valley City, Utah	USA 4, Canada 1
2000-01	WORLD CHAI	MPIONSHIP	
	April 8	Minneapolis, Minn.	Canada 3, USA 2*
	TSN CHALLEI	NGE	
	Feb. 2	Denver, Colo.	USA 3, Canada 2
	Jan. 31	Red Deer, Alta.	USA 5, Canada 4
	FOUR NATION	NS CUP	
	Nov. 11	Provo, Utah	Canada 2, USA 0*
	Nov. 8	Provo, Utah	USA 4, Canada 1
1999-2000	WORLD CHAI	MPIONSHIP	
	April 9	Mississauga, Ont.	Canada 3, USA 2 (0T)*
	TSN CHALLEI	NGE	
	Feb. 4	Toronto, Ont.	Canada 6, USA 0
	Feb. 2	Buffalo, N.Y.	USA 4, Canada 1
	THREE NATIO	INS CUP	
	Dec. 5	Montreal, Que.	Canada 3, USA 2 (S0)*
	Dec. 2	Montreal, Que.	Canada 5, USA 4 (OT)
	Nov. 28	Sherbrooke, Que.	Canada 3, USA 1
1998-99	WORLD CHAI	MPIONSHIP	
	March 14	Espoo, Finland	Canada 3, USA 1*
	TSN CHALLEI	NGE	
	March 1	Brampton, Ont.	Canada 6, USA 1
	THREE NATIO	INS CUP	
	Dec. 14	Kuortane, Finland	Canada 4, USA 3 (SO)
	Dec. 10	Kuortane, Finland	Canada 2, USA 1
1997-98	OLYMPIC WII	NTER GAMES	
	Feb. 17	Nagano, Japan	USA 3, Canada 1*
	Feb. 14	Nagano, Japan	USA 7, Canada 4
	PRE-OLYMPI	C TOUR	
	Jan. 28	Colo. Springs, Colo.	Canada 4, USA 2
	Jan. 26	Calgary, Alta.	USA 3, Canada 1

San Jose, Calif.

USA 4, Canada 3 (OT)

1996-97

1995-96

1994-95

1993-94

1991-92

1989-90

Jan. 16	Vancouver, B.C.	Canada 2, USA 1
Dec. 6	Winnipeg, Man.	Canada 5, USA 4
Dec. 4	Minneapolis, Minn.	USA 3, Canada 1
Nov. 10	Kitchener, Ont.	USA 3, Canada 2
Nov. 8	Saint John, N.B.	Canada 4, USA 1
Nov. 7	Bathurst, N.B.	Canada 3, USA 2
Oct. 25	West Valley City, Utah	USA 5, Canada 4 (SO)
THREE NATIONS	CUP	
Dec. 20	Lake Placid, N.Y.	USA 3, Canada 0*
Dec. 17	Burlington, Vt.	Canada 5, USA 4
Dec. 14	Lake Placid, N.Y.	Canada 3, USA 2
WORLD CHAMPI	ONSHIP	
April 6	Kitchener, Ont.	Canada 4, USA 3 (OT)*
THREE NATIONS	CUP	
Oct. 27	Ottawa, Ont.	Canada 1, USA 0*
Oct. 24	Smiths Falls, Ont.	USA 2, Canada 1 (OT)
Oct. 21	Ottawa, Ont.	Canada 4, USA 3
PACIFIC WOMEN	'S HOCKEY CHAMPIONSHIP	
April 6	Richmond, B.C.	Canada 4, USA 1*
April 3	Richmond, B.C.	Canada 3, USA 2
PACIFIC WOMEN	'S HOCKEY CHAMPIONSHIP	
April 8	San Jose, Calif.	Canada 2, USA 1 (OT)*
April 6	San Jose, Calif.	USA 5, Canada 2
WORLD CHAMPI	ONSHIP	
April 17	Lake Placid, N.Y.	Canada 6, USA 3*
WORLD CHAMPI	ONSHIP	
April 26	Tampere, Finland	Canada 8, USA 0*
WORLD CHAMPI	ONSHIP	
March 25	Ottawa, Ont.	Canada 5, USA 2*

^{*} Gold-Medal/Championship Game

ALL-TIME RECORD IN IIHF COMPETITION

YEAR	CAN	CHN	DEN	FIN	GER	JPN	KAZ	NOR	RUS	SUI	SVK	SWE	GF-GA
2012	FOUR NATI	ONS CUP -	VANTAA, FINLA										
	3-0			15-1								4-0	23-4
	1-3												
		AMPIONSHI	P – BURLINGT										
	4-5 (OT)* 9-2			11-0					9-0	10-0		8-0	43-7
0044													
2011	4-3 (S0)*	UNS CUP -	NYKOPING, SW	10-0								8-0	23-6
	4-3 (30) 1-3											0-0	23-0
		ATIONS INVI	TATIONAL SER	IFS – VIFRIIMA	AKI. FINI AND								
	4-0			6-0		13-0			12-0	11-1		2-0	48-1
	WORLD CH	AMPIONSHI	P – ZURICH/W	INTERTHUR. S	WITZERLAND								
	3-2 (OT)*								5-1		5-0	9-1	35-5
									13-1				
2010		ONS CUP -	ST. JOHN'S, N.										
	2-3 (OT)*			4-0								4-0	13-5
	3-2 (S0)												
	0-2*	12-1	GAMES – VANO	6-0					13-0			9-1	40-4
2009			IP – HAMEENLI						13-0			9-1	40-4
2009	WURLD GR 4-1*	AWPIUNSHI	P – NAMEENLI	7-0		8-0			8-0				28-3
	1-2												20 0
2008		AMPIONSHI	P – HARBIN, C	HINA									
	4-3*			0-1 (OT)	8-1					7-1			23-8
	4-2												
		ONS CUP -	LAKE PLACID,										
	3-2 (S0)*			4-1								5-2	14-9
	2-4						-						
2007	WORLD CH 1-5*	AMPIONSHI 9-1	P – WINNIPEG	/SELKIRK, MAI 4-0	N.		9-0						27-11
	4-5 (S0)	9-1		4-0			9-0						21-11
		UNG GIID —	LEKSAND, SWE	DEN									
	0-2*			2-1								4-0	9-9
	3-6												
2006	XX OLYMP	IC WINTER (GAMES – TORII	NO, ITALY									
				7-3	5-0					6-0		2-3 (S0)	24-6
			4-0										

*

*

*

GF-GA

14-10

28-4

8-8

29-6

14-7

17-2

33-4

17-14

43-4

44-8

23-6

31-6

15-16

2009

2007

Goaltender:

Forwards:

Goaltender:

Forwards:

Goaltender:

Forwards:

Defensemen:

Defensemen:

Defensemen:

ALL-TIME MEDIA ALL-STAR TEAMS

IIHF WOMEN'S WORLD CHAMPIONSHIP

Florence Schelling (SUI) Goaltender: **Defensemen:** Gigi Marvin (USA) Laura Fortino (CAN) Monique Lamoureux (USA) Forwards: Kelli Stack (USA) Havley Wickenheiser (CAN) 2010 **Goaltender:** Zuzana Tomcikova (SVK) Defensemen: Meaghan Mikkelson (CAN) Caitlin Cahow (USA) Forwards: Hilary Knight (USA) Michelle Karvinen (FIN) Hayley Wickenheiser (CAN)

2004 1999 Jessie Vetter (USA) Carla MacLeod (CAN) Angela Ruggiero (USA)

Julie Chu (USA) Natalie Darwitz (USA) Michelle Karvinen (FIN) 1997 Noora Raty (FIN) Julie Chu (USA) Emma Laaksonen (FIN) **Natalie Darwitz (USA)** Jayna Hefford (CAN) Hayley Wickenheiser (CAN) 1994 Kim St-Pierre (CAN)

Delaney Collins (CAN) Angela Ruggiero (USA) Natalie Darwitz (USA) Krissy Wendell (USA) Hayley Wickenheiser (CAN) **Goaltender:** Natalya Turnova (KAZ) Cheryl Pounder (CAN) Defensemen: Angela Ruggiero (USA) Forwards: Hayley Wickenheiser (CAN) Maria Rooth (SWE) Krissy Wendell (USA)

Goaltender: Pam Dreyer (USA) Defensemen: Gunilla Andersson (SWE) Angela Ruggiero (USA) Forwards:

Javna Hefford (CAN) Jennifer Botterill (CAN) **Natalie Darwitz (USA)**

Goaltender: Sami Jo Small (CAN) Defensemen: Kirsi Hanninen (FIN) Sue Merz (USA)

Forwards: Hayley Wickenheiser (CAN) Jayna Hefford (CAN)

Jenny Potter (USA)

Goaltender: Patricia Sautter (SUI) Defensemen: Kelly O'Leary (USA) Cassie Campbell (CAN) Hayley Wickenheiser (CAN) Forwards: Riikka Nieminen (FIN) Cammi Granato (USA)

Goaltender: Manon Rheaume (CAN) Defensemen: Kelly O'Leary (USA) Therese Brisson (CAN) Danielle Goyette (CAN) Forwards: Riikka Nieminen (FIN) Karyn Bye (USA)

1992 Manon Rheaume (CAN) Goaltender: Geraldine Heaney (CAN) **Defensemen:**

> Ellen Weinberg (USA) Forwards:

Angela James (CAN) Riikka Nieminen (FIN) Cammi Granato (USA)

TOURNAMENT MVPs

2011 Zuzana Tomcikova (SVK) 2009 Carla MacLeod (CAN) 2008 Noora Raty (FIN) Hayley Wickenheiser (CAN) 2007

2005 Krissy Wendell (USA) 2004 Jennifer Botterill (CAN) 2001 Jennifer Botterill (CAN)

were discontinued after the 2011 IIHF Women's World Championship. Additionally, there were no All-Star Teams selected in 1990, 2000 or 2001.

OLYMPIC WINTER GAMES

Goaltender: Shannon Szabados (CAN) Defensemen: Molly Engstrom (USA) Angela Ruggiero (USA)

Forwards: Meghan Agosta (CAN) Jenny Potter (USA)

Marie-Philip Poulin (CAN)

2006 **Goaltender:** Kim Martin (SWE)

Defensemen: Carla MacLeod (CAN) Angela Ruggiero (USA)

Forwards: Gillian Apps (CAN)

Maria Rooth (SWE)

Hayley Wickenheiser (CAN)

Goaltender: Kim St-Pierre (CAN)

Defensemen: Tara Mounsey (USA)

Angela Ruggiero (USA) **Natalie Darwitz (USA)**

Cammi Granato (USA) Havley Wickenheiser (CAN)

TOURNAMENT MVPs

Forwards:

Meghan Agosta (CAN) Hayley Wickenheiser (CAN) Hayley Wickenheiser (CAN)

There were no All-Star Teams selected in 1998

ALL-TIME DIRECTORATE AWARDS

IIHF WOMEN'S WORLD CHAMPIONSHIP

YEAR	GOALTENDER	DEFENSEMAN
2012	Florence Schelling (SUI)	Jenni Hiirikoski (FIN)
2011	Noora Raty (FIN)	Meaghan Mikkelson (CAN
2009	Charline Labonte (CAN)	Jenni Hiirikoski (FIN)
2008	Noora Raty (FIN)	Angela Ruggiero (USA)
2007	Noora Raty (FIN)	Molly Engstrom (USA)
2005	Chanda Gunn (USA)	Angela Ruggiero (USA)
2004	Kim St. Pierre (CAN)	Angela Ruggiero (USA)
2001	Kim St. Pierre (CAN)	Karyn Bye (USA)
2000	Sami Jo Small (CAN)	Angela Ruggiero (USA)
1999	Sami Jo Small (CAN)	Kirsi Hanninen (FIN)
1997	No Directorate Award winne	ers named
1994	Erin Whitten (USA)	Geraldine Heaney (CAN)
1992	Annica Ahlen (SWE)	Geraldine Heaney (CAN)
1990	No Directorate Award winne	ers named

FORWARD
Kelli Stack (USA)
Monique Lamoureux (USA)
Haley Wickenheiser (CAN)
Natalie Darwitz (USA)
Hayley Wickenheiser (CAN)
Jayna Hefford (CAN)
Jayna Hefford (CAN)
Jennifer Botterill (CAN)
Katja Riipi (FIN)

Riikka Nieminen (FIN)

Cammi Granato (USA)

Jenny Potter (USA)

OLYMPIC WINTER GAMES

YEAR	GOALTENDER	DEFENSEMAN	FORWARD
2010	Shannon Szabados (CAN)	Molly Engstrom (USA)	Meghan Agosta (CAN)
2006	Kim Martin (SWE)	Angela Ruggiero (USA)	Hayley Wickenheiser (CAN)
2002	Kim St-Pierre (CAN)	Angela Ruggiero (USA)	Hayley Wickenheiser (CAN)
1998	No Directorate Award winner	rs named	

Every day, millions of lives are shaped by a puck and a little open ice.

There's an insurance company that understands the value of those lessons.

Far from the rink and the scoreboard come the moments when youth sports matter. These opportunities help form bonds that enrich the game and enhance the lives and life skills of young players. That's why Liberty Mutual Insurance and our partners are proud to bring you the Responsible Sports™ program – offering educational resources, training tips and teaching tools for youth sports parents and coaches, plus coaching awards and valuable community grants.

Memorable youth sports moments are waiting for you. Visit **ResponsibleSports.com/Hockey** today.

Liberty Mutual Insurance Official Sponsor of

Top 10 Responsible Sports Moments Responsible Sports.com/Top10 Moments

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Amidon, Michele	Harpswell, Maine	F	IIHF Women's World Championship Three/Four Nations Cup	1992 1996
Anderson, Gretchen	Natick, Mass.	F	Three/Four Nations Cup	2004
Apollo, Lauren	Scituate, Mass.	D	IIHF Women's World Championship	1990, 1992
Bailey, Chris	Marietta, N.Y.	D	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1994, 1997, 1999, 2000, 2001 1995, 1996 1998, 2002 1997-98, 2000-01, 2001-02 1996, 1997, 1998, 1999, 2000 1999-00
Baker, Laurie	Concord, Mass.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	1997, 2000 1998, 2002 1997-98, 2001-02 1997, 1998
Beagan, Beth	East Falmouth, Mass.	F	IIHF Women's World Championship Pacific Women's Hockey Championship	1990, 1992, 1994 1996
Bellamy, Kacey	Westfield, Mass.	D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2008, 2009, 2011, 2012, 2013 2010 2009-10 2006, 2007, 2008, 2010, 2011, 2012 2011
Belliveau, Laurie	Manchester, Mass.	G	IIHF Women's World Championship	1999
Berry, Kim	Haverill, Mass.	F	Three/Four Nations Cup	2002
Blahoski, Alana	St. Paul, Minn.	F	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1997, 1999, 2000, 2001 1996 1998 1997-98, 2000-01 1996, 1997, 1998, 1999, 2000 1999-00
Boucher, Kasey	Lewiston, Maine	D	IIHF Twelve Nations Invitational Tournament Series	2011

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Boyd, Stephanie	Kilworthy, Ont.	F	IIHF Women's World Championship Pacific Women's Hockey Championship	1994 1995
Bozek, Megan	Buffalo Grove, III.	D	IIHF Women's World Championship Three/Four Nations Cup	2012, 2013 2012
Brandt, Hannah	Vadnais Heights, Minn.	F	IIHF Women's World Championship IIHF Twelve Nations Invitational Tournament Series	2012 2011
Brewer, Ali	Racine, Wis.	G	U.S. Women's National Team Three/Four Nations Cup	2000-01 2000
Brodt, Winny	Roseville, Minn.	D	IIHF Women's World Championship U.S. Women's National Team Three/Four Nations Cup	2000, 2001 2000-01, 2005-06 1998, 2000, 2002, 2005, 2006
Brown-Miller, Lisa	Union Lake, Mich.	F	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	1990, 1992, 1994, 1997 1995, 1996 1998 1997-98 1996, 1997
Bye, Karyn	River Falls, Wis.	D	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1992, 1994, 1997, 1999, 2000, 2001 1995, 1996 1998, 2002 1997-98, 2000-01, 2001-02 1996, 1997, 1998, 1999, 2000 1999-00
Cahow, Caitlin	Branford, Conn.	D/F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	2007, 2008, 2009, 2011 2006, 2010 2005-06, 2009-10 2005, 2006, 2007, 2008, 2010, 2011 2008-09
Cardinale, Tina	Hudson, Mass.	F	IIHF Women's World Championship	1990, 1992
Carpenter, Alex	North Reading, Mass.	F	IIHF Women's World Championship	2013
Chalupnik, Heidi	Fairbanks, Alaska	F	IIHF Women's World Championship	1990

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Chesson, Lisa	Plainfield, III.	D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team IIHF Twelve Nations Invitational Tournament Series	2009, 2012, 2013 2010 2009-10 2007, 2009, 2011, 2012 2008-09 2011
Chu, Julie	Fairfield, Conn.	D/F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team IIHF Twelve Nations Invitational Tournament Series	2001, 2004, 2005, 2007, 2008, 2009, 2011, 2012, 2013 2002, 2006, 2010 2001-02, 2000-01, 2005-06, 2009-10 2000, 2003, 2004, 2005, 2006, 2007, 2008, 2010, 2011, 2012 2008-09 2011
Coelho, Amy	North Truro, Mass.	D	IIHF Women's World Championship Three/Four Nations Cup U.S. Women's Select Team	1999 1998, 1999 1999-00
Cofran, Wendy	Holliston, Mass.	D	Three/Four Nations Cup	1996
Coyne, Colleen	East Falmouth, Mass.	D	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	1992, 1994, 1997 1995, 1996 1998 1997-98 1996, 1997
Coyne, Kendali	Palos Heights, III.	F	IIHF Women's World Championship Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2011, 2012, 2013 2010, 2011, 2012 2011
Curley, Cindy	Hudson, Mass.	F	IIHF Women's World Championship Pacific Women's Hockey Championship	1990, 1992, 1994 1995
Darwitz, Natalie	Eagan, Minn.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1999, 2000, 2001, 2004, 2005, 2007, 2008, 2009 2002, 2006, 2010 2001-02, 2000-01, 2005-06, 2009-10 1998, 2000, 2002, 2003, 2004, 2006, 2007, 2008 2008-09

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Davidson, Shawna	Duluth, Minn.	F	IIHF Women's World Championship	1990, 1992, 1994
			Pacific Women's Hockey Championship	1995
Decker, Brianna	Dousman, Wis.	F	IIHF Women's World Championship	2011, 2012, 2013
			Three/Four Nations Cup	2008, 2010, 2011, 2012
			IIHF Twelve Nations Invitational Tournament Series	2011
DeCosta-Hayes, Sara	Warwick, R.I.	G	IIHF Women's World Championship	2000, 2001
			Pacific Women's Hockey Championship	1996
			Olympic Winter Games	1998, 2002
			U.S. Women's National Team	1997-98, 2000-01, 2001-02
			Three/Four Nations Cup	1997, 1998, 2000, 2003
Dempsey, Jillian	Winthrop, Mass.	F	IIHF Women's World Championship	2012
			Three/Four Nations Cup	2011
			IIHF Twelve Nations Invitational Tournament Series	2011
Dennis, Maria	South Windsor	F	IIHF Women's World Championship	1990
DiFronzo, Michelle	Chelmsford, Mass.	D	IIHF Women's World Championship	1994
Drazan, Rachael	Orono, Minn.	D	IIHF Women's World Championship	2008
			U.S. Women's National Team	2009-10
			Three/Four Nations Cup	2006, 2008
Dreyer, Pam	Eagle River, Alaska	G	IIHF Women's World Championship	2004
			Olympic Winter Games	2006
			U.S. Women's National Team	2005-06
			Three/Four Nations Cup	2003, 2004
Duggan, Meghan	Danvers, Mass.	F	IIHF Women's World Championship	2007, 2008, 2009, 2011, 2013
			Olympic Winter Games	2010
			U.S. Women's National Team	2009-10
			Three/Four Nations Cup	2007, 2008, 2010, 2011, 2012
			IIHF Twelve Nations Invitational Tournament Series	2011

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Dunn-Luoma, Tricia	Derry, N.H.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	1997, 1999, 2000, 2001, 2004 1998, 2002, 2006 1997-98, 2000-01, 2001-02, 2005-06 1996, 1997, 1998, 1999, 2000, 2002, 2003, 2004, 2005
			U.S. Women's Select Team	1999-00
Dunne, Jincy	O'Fallon, Mo.	D	Three/Four Nations Cup	2012
Dyer, Kelly	Boston, Mass.	G	IIHF Women's World Championship Pacific Women's Hockey Championship	1990, 1992, 1994 1995
Eisenreid, Kimberly	West Seneca, N.Y.	F	IIHF Women's World Championship	1990
Engstrom, Molly	Siren, Wis.	D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team IIHF Twelve Nations Invitational Tournament Series	2004, 2005, 2007, 2008, 2009, 2011 2006, 2010 2005-06, 2009-10 2004, 2005, 2007, 2008, 2010, 2011 2008-09 2011
Erickson, Sarah	Roseau, Minn.	F	IIHF Women's World Championship Three/Four Nations Cup	2013 2010, 2012
Fardelmann, Meghan	Lansing, Kan.	F	Three/Four Nations Cup	2007
Faber, Sam	Mt. Sinai, N.Y.	F	IIHF Women's World Championship	2008
Fisher, Brandy	Colton, N.Y.	F	IIHF Women's World Championship U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1999, 2000 2000-01, 2001-02 1998, 1999, 2000 1999-00
Fry, Lyndsey	Chandler, Ariz.	F	IIHF Women's World Championship Three/Four Nations Cup	2013 2012

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Goldstein, Lauren	Milton, Mass.	G	Three/Four Nations Cup	1998
Gordon, Barb	Glendale, Calif.	F	U.S. Women's National Team	1997-98
Granato, Cammi	Downers Grove, III.	F	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1990, 1992, 1994, 1997, 1999, 2000, 2001, 2004, 2005 1995, 1996 1998, 2002 1997-98, 2000-01, 2001-02 1996, 1997, 1998, 1999, 2000, 2002, 2003, 2004 1999-00
Gunn, Chanda	Huntington Beach, Calif.	G	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	2004, 2005, 2007 2006 2005-06 2003, 2004, 2005, 2006 2008-09
Hagerman, Jamie	North Andover, Mass.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	2005 2006 2005-06 2003, 2004, 2005 2008-09
Hagge, Tiffany	Minneapolis, Minn.	F	IIHF Women's World Championship Three/Four Nations Cup	2007 2004, 2006
Halcisak, Kelli	Grosse Ile, Mich.	D	IIHF Women's World Championship Three/Four Nations Cup	2004, 2007 1998, 1999
Haman, Kim	Fairbanks, Alaska	F	IIHF Women's World Championship	1992
Hanley, Jennifer	Edina, Minn.	G	IIHF Women's World Championship	1992
Hanson, Catherine	Marquette, Mich.	D	IIHF Women's World Championship Three/Four Nations Cup U.S. Women's Select Team	1999 1998, 1999 1999-00
Heitzman, Melisa	Bloomington, Minn.	F	Three/Four Nations Cup U.S. Women's Select Team	1999 1999-00

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Holmes, Annamarie	Apple Valley, Minn.	F	IIHF Women's World Championship U.S. Women's National Team Three/Four Nations Cup	2001 2000-01, 2001-02 2000
Hood, Sarah	Keweenaw Bay, Mich.	F	IIHF Women's World Championship	1999
Insalaco, Kim	Rochester, N.Y.	D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2004, 2005 2006 2005-06 2003, 2004, 2005
Issel, Kathy	Ann Arbor, Mich.	F	IIHF Women's World Championship	1992
Johansson, Michelle	Walnut Creek, Calif.	D	Three/Four Nations Cup	1996
Jones, Mary	Madison, Wis.	G	IIHF Women's World Championship	1990
Kauth, Kathleen	Saratoga Springs, N.Y.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2004, 2005 2006 2001-02, 2005-06 2003, 2005
Keady, Liz	Braintree, Mass.	F	Three/Four Nations Cup	2004
Kennedy, Courtney	Woburn, Mass.	D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2005 2002, 2006 2001-02, 2005-06 2002, 2005
Keseley, Angie	St. Louis Park, Minn.	F	U.S. Women's National Team	2009-10
Kessel, Amanda	Verona, Wis.	F	IIHF Women's World Championship Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2012, 2013 2011, 2012 2011
Keys, Erin	St. Paul, Minn.	F	U.S. Women's Select Team	2008-09

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Kilbourne, Andrea	Saranac Lake, N.Y.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2004 2002 2001-02 1996, 2004
King, Katie	Salem, N.H.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1997, 1999, 2000, 2001, 2004, 2005 1998, 2002, 2006 1997-98, 2000-01, 2001-02, 2005-06 1997, 1998, 1999, 2000, 2002, 2003, 2004, 2005 1999-00
King, Kristin	Piqua, Ohio	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2004, 2005, 2007 2006 2005-06 2003, 2005, 2006, 2007
Knight, Hilary	Sun Valley, Idaho	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2007, 2008, 2009, 2011, 2012, 2013 2010 2009-10 2006, 2008, 2010, 2011, 2012 2011
Koizumi, Jessica	Simi Valley, Calif.	F	IIHF Women's World Championship Three/Four Nations Cup U.S. Women's Select Team	2008 2007 2008-09
Lamoureux, Jocelyne	Grand Forks, N.D.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2009, 2011, 2012, 2013 2010 2009-10 2006, 2008, 2010, 2011, 2012 2011
Lamoureux, Monique	Grand Forks, N.D.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2009, 2011, 2012, 2013 2010 2009-10 2006, 2010, 2011, 2012 2011

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Lawler, Erika	Fitchburg, Mass.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team	2007, 2008, 2009, 2012 2010 2009-10
			Three/Four Nations Cup	2006, 2007, 2008, 2010
Looney, Shelley	Brownstown Twp., Mich.	F	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1992, 1994, 1997, 1999, 2000, 2001, 2004, 2005 1995, 1996 1998, 2002 1997-98, 2000-01, 2001-02 1996, 1997, 1998, 1999, 2000, 2002, 2003 1999-00
Luongo, Nicky	Tyngsboro, Mass.	D	IIHF Women's World Championship U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	2000, 2001 2000-01 1999 1999-00
Magee, Erin	Troy, N.Y.	F	U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	2000-01 1999, 2000 1999-00
Mangene, Meagan	Manorville, N.Y.	D	Three/Four Nations Cup	2010
Marvin, Gigi	Warroad, Minn.	F/D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2007, 2008, 2009, 2011, 2012, 2013 2010 2009-10 2006, 2007, 2008, 2011, 2012
McKenzie, Erica	Hastings, Minn.	F	Three/Four Nations Cup U.S. Women's Select Team	2007, 2008 2008-09
McLaughlin, Brianne	Sheffield Village, Ohio	G	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2011, 2012, 2013 2010 2009-10 2009
McMillen, Milica	St. Paul, Minn.	D	IIHF Twelve Nations Invitational Tournament Series	2011

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Merz, Sue	Greenwich, Conn.	D	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1990, 1992, 1994, 1999, 2000, 2001 1995, 1996 1998, 2002 1997-98, 2000-01, 2001-02 1996, 1997, 1998, 1999, 2000 1999-00
Miller, Anya	Elk River, Minn.	D	Three/Four Nations Cup	2007
Mleczko, AJ	Nantucket, Mass.	D	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1997, 2000, 2001 1995, 1996 1998, 2002 1997-98, 2000-01, 2001-02 1996, 1997, 1999, 2000, 2002 1999-00
Mounsey, Tara	Concord, N.H.	D	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	1997, 1999 1996 1998, 2002 1997-98, 2000-01, 2001-02 1997, 2000
Movsessian, Vicki	Lexington, Mass.	D	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	1994, 1997 1995, 1996 1998 1997-98 1996, 1997
O'Leary, Kelly	Auburn, Mass.	D	IIHF Women's World Championship Pacific Women's Hockey Championship U.S. Women's National Team Three/Four Nations Cup	1990, 1992, 1994, 1997 1995, 1996 1997-98 1996, 1997
O'Sullivan, Stephanie	Dorchester, Mass.	F	IIHF Women's World Championship Pacific Women's Hockey Championship U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1994, 1997, 1999, 2000 1995, 1996 1997-98 1996, 1997, 1999 1999-00

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Owen, Kelley	Golden Valley, Minn.	D	IIHF Women's World Championship	1990
Parish, Judy	Hanover, N.H.	D	IIHF Women's World Championship	1990
Parsons, Sarah	Dover, Mass.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2005, 2007, 2008 2006 2005-06 2005, 2006, 2007, 2008
Peterson, Bethany	Bloomington, Minn.	D	Three/Four Nations Cup	1999
Percy, Yvonne	South Hadley, Mass.	F	IIHF Women's World Championship	1990
Picard, Michelle	Taunton, Mass.	D	IIHF Women's World Championship Three/Four Nations Cup	2012, 2013 2010, 2011, 2012
Potter, Jenny	Edina, Minn.	F	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team IIHF Twelve Nations Invitational Tournament Series	1999, 2000, 2001, 2004, 2005, 2007, 2008, 2009, 2011, 2012 1998, 2002, 2006, 2010 1997-98, 2001-02, 2005-06, 2009-10 1997, 1998, 2003, 2004, 2005, 2007, 2008, 2010, 2011 2008-09 2011
Pucci, Josephine	Pearl River, N.Y.	D	IIHF Women's World Championship Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2011, 2012 2010, 2011, 2012 2011
Resor, Helen	Greenwich, Conn.	D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2005, 2007, 2009 2006 2005-06 2005, 2006, 2007
Richardson, Gen	Monroe, Conn.	D	Three/Four Nations Cup	2002, 2003
Rigsby, Alex	Delafield, Wis.	G	IIHF Women's World Championship Three/Four Nations Cup	2013 2012

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Ruggiero, Angela	Simi Valley, Calif.	D	IIHF Women's World Championship	1997, 1999, 2000, 2001, 2004, 2005, 2007, 2008, 2009, 2011
			Pacific Women's Hockey Championship	1996
			Olympic Winter Games	1998, 2002, 2006, 2010
			U.S. Women's National Team	1997-98, 2000-01, 2001-02, 2005-06, 2009-10
			Three/Four Nations Cup	1997, 2000, 2003, 2004, 2005, 2006, 2008
			U.S. Women's Select Team	2008-09
Sasner, Julie	Cambridge, Mass.	F	IIHF Women's World Championship	1990
Savage, Paige	Johns Creek, Ga.	F	Three/Four Nations Cup	2012
Schaus, Molly	Natick, Mass.	G	IIHF Women's World Championship	2008, 2009, 2011, 2012
	•		Olympic Winter Games	2010
			U.S. Women's National Team	2009-10
			Three/Four Nations Cup	2008, 2010, 2011, 2012
			IIHF Twelve Nations Invitational Tournament Series	2011
Schleper, Anne	St. Cloud, Minn.	D	IIHF Women's World Championship	2011, 2012, 2013
			Three/Four Nations Cup	2008, 2010, 2012
Schoullis, Jen	Erie, Pa.	F	IIHF Women's World Championship	2011, 2013
			Three/Four Nations Cup	2011
			IIHF Twelve Nations Invitational Tournament Series	2011
Sherry, Sasha	Lehighton, Pa.	D	IIHF Twelve Nations Invitational Tournament Series	2011
Silva, Erica	Middletown, R.I.	G	Three/Four Nations Cup	2002
Sittler, Meaghan	East Amherst, N.Y.	F	Pacific Women's Hockey Championship	1996
		·	Three/Four Nations Cup	1998, 1999
			U.S. Women's Select Team	1999-00
Skarupa, Haley	Rockville, Md.	F	Three/Four Nations Cup	2010
			÷	

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS	
Sobek, Jeanine	Coon Rapids, Minn.	F	IIHF Women's World Championship	1990, 1992, 1994	
			Pacific Women's Hockey Championship	1995, 1996	
			U.S. Women's National Team	1997-98	
			Three/Four Nations Cup	1996	
Stack, Kelli	Brooklyn Heights, Ohio	F	IIHF Women's World Championship	2008, 2009, 2011, 2012	
			Olympic Winter Games	2010	
			U.S. Women's National Team	2009-10	
			Three/Four Nations Cup	2008, 2011, 2012	
			IIHF Twelve Nations Invitational Tournament Series	2011	
Steadman, Kelley	Plattsburgh, N.Y.	F	IIHF Women's World Championship	2011, 2013	
Stecklein, Lee	Roseville, Minn.	D	IIHF Women's World Championship	2013	
Stephens, Kelly	Seattle, Wash.	F	IIHF Women's World Championship	2004, 2005	
			Olympic Winter Games	2006	
			U.S. Women's National Team	2005-06	
			Three/Four Nations Cup	2002, 2003, 2004, 2005	
Stidsen, Sharon	Waltham, Mass.	D	IIHF Women's World Championship	1990	
Tabb, Jessica	Holland, Mass.	F	Three/Four Nations Cup	2002, 2004	
Tatarouns, Wendy	Billerica, Mass.	F	IIHF Women's World Championship	1992	
			Pacific Women's Hockey Championship	1995	
Thatcher, Karen	Blaine, Wash.	F	IIHF Women's World Championship	2008, 2009	
			Olympic Winter Games	2010	
			U.S. Women's National Team	2009-10	
			Three/Four Nations Cup	2006, 2007, 2008, 2011, 2012	
			U.S. Women's Select Team	2008-09	
Thomas, Kristen	Wilmington, Mass.	D	Three/Four Nations Cup	2002	
Thunstrom, Allie	Maplewood, Minn.	F	Three/Four Nations Cup	2010	

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Tueting, Sarah	Winnetka, III.	G	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	1997, 2000, 2001 1998, 2002 1997-98, 2000-01, 2001-02 1996, 1997, 1999, 2000 1999-00
Uliasz, Nicole	Perkasie, Pa.	D	U.S. Women's National Team	2001-02
Ulion, Gretchen	Marlborough, Conn.	F	IIHF Women's World Championship Pacific Women's Hockey Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	1994, 1997 1995 1998 1997-98 1996, 1997
Van Beusekom, Megan	Loretto, Minn.	G	IIHF Women's World Championship U.S. Women's National Team Three/Four Nations Cup U.S. Women's Select Team	2005, 2009 2005-06 2007 2008-09
Vasichek, Julianne	Great Falls, Mont.	D	IIHF Women's World Championship Three/Four Nations Cup	2004 2003
Vetter, Jessie	Cottage Grove, Wis.	G	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup IIHF Twelve Nations Invitational Tournament Series	2007, 2008, 2009, 2011, 2012, 2013 2010 2009-10 2007, 2008, 2010, 2011, 2012 2011
Vogt, Shari	Richmond, Minn.	G	U.S. Women's National Team Three/Four Nations Cup	2005-06 2005, 2006
Wall, Lyndsay	Churchville, N.Y.	D	IIHF Women's World Championship Olympic Winter Games U.S. Women's National Team Three/Four Nations Cup	2005 2002, 2006 2001-02 2002, 2003, 2004
Wasylk, Taylor	Port Huron, Mich.	F	IIHF Women's World Championship	2012

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS
Weiland, Kerry	Palmer, Alaska	D	IIHF Women's World Championship	2004, 2007, 2008, 2009
			Olympic Winter Games	2010
			U.S. Women's National Team	2009-10
			Three/Four Nations Cup	2002, 2003, 2004, 2007, 2008
			U.S. Women's Select Team	2008-09
Weinberg, Ellen	Dallas, Texas	D	IIHF Women's World Championship	1992
Wendell, Krissy	Brooklyn Park, Minn.	F	IIHF Women's World Championship	1999, 2000, 2001, 2004, 2005, 2007
			Olympic Winter Games	2002, 2006
			U.S. Women's National Team	2001-02, 2000-01, 2005-06
			Three/Four Nations Cup	1998, 2000, 2002, 2003, 2004, 2005, 2006
White, Brooke	Boston, Mass.	F	U.S. Women's National Team	2000-01
•	,		Three/Four Nations Cup	2000, 2002
Whitney, Brooke	Snohomish, Wash.	F	Three/Four Nations Cup	2002
Whitten, Erin	Glens Falls, N.Y.	G	IIHF Women's World Championship	1992, 1994, 1997, 1999
			Pacific Women's Hockey Championship	1995, 1996
			U.S. Women's National Team	1997-98
			Three/Four Nations Cup	1996, 1997, 1999, 2002
			U.S. Women's Select Team	1999-00
Whyte, Sandra	Saugus, Mass.	F	IIHF Women's World Championship	1992, 1994, 1997
	-		Pacific Women's Hockey Championship	1995, 1996
			Olympic Winter Games	1998
			U.S. Women's National Team	1997-98
			Three/Four Nations Cup	1996, 1997
Witt, Hilary	Canton, Mass.	F	U.S. Women's National Team	2000-01
· •	, "		Three/Four Nations Cup	2000
Zaban, Carisa	Glenview, III.	F	IIHF Women's World Championship	2001
,	,		U.S. Women's National Team	2000-01, 2001-02

NAME	HOMETOWN	POS	EVENT/TEAM	YEARS	
Zaugg-Siergiej, Jinelle	Eagle River, Wis.	F	IIHF Women's World Championship Olympic Winter Games Three/Four Nations Cup U.S. Women's Select Team	2007 2010 2006, 2007, 2010 2008-09	
Zimmerman, Rush	Grosse Pointe, Mich.	F	U.S. Women's National Team Three/Four Nations Cup	2005-06 2005, 2006	

Denotes current member of the U.S. Women's National Team

^{*} The 1997-98, 2001-02, 2005-06 and 2009-10 U.S. Women's National Teams refer to Pre-Olympic Tours

^{*}The 2000-01 U.S. Women's National Team and both the 1999-00 and 2008-09 U.S. Women's Select Teams were assembled for the designated seasons to play various games and tournaments not listed elsewhere in the all-time roster

ALL-TIME COACHING STAFFS

OLYMPIC WINTER GAMES

YEAR	HEAD COACH	ASSISTANT COACH(ES)	FINISH
2010	Mark Johnson	Dave Flint, Jodi McKenna	Silver
2006	Ben Smith	Alana Blahoski, Mike Gilligan	Bronze
2002	Ben Smith	Julie Sasner	Silver
1998	Ben Smith	Tom Mutch	Gold

IIHF WOMEN'S WORLD CHAMPIONSHIP

IIII WOMEN S WOILD GHAMI IONSIII			
YEAR	HEAD COACH	ASSISTANT COACH(ES)	FINISH
2013	Katey Stone	Bobby Jay, Hilary Witt, Robb Stauber	TBD
2012	Katey Stone	Laura Halldorson, Bobby Jay	Silver
2011	Katey Stone	Mark Hudak, Hilary Witt	Gold
2009	Mark Johnson	Dave Flint, Jodi McKenna	Gold
2008	Jackie Barto	Paul Flanagan, Kevin Houle, Dave Flint	Gold
2007	Mark Johnson	Hilary Witt, Erin Whitten Hamlen	Silver
2005	Ben Smith	Alana Blahoski, Tim Gerrish, Mike Gilligan	Gold
2004	Ben Smith	Alana Blahoski, Tim Gerrish, Mike Gilligan	Silver
2003*	Ben Smith	Tim Gerrish	N/A
2001	Ben Smith	Julie Sasner	Silver
2000	Ben Smith	Colleen Coyne, David Quinn	Silver
1999	Ben Smith	David Quinn	Silver
1997	Ben Smith	Tom Mutch, Peter Haberl	Silver
1994	Karen Kay	John Marchetti, Fred Quistgard	Silver
1992	Russ McCurdy	Digit Murphy	Silver
1990	Don Macleod	Karen Kay	Silver
45 .			

*Event cancelled

FOUR NATIONS CUP

1 doll Mariollo dol			
YEAR	HEAD COACH	ASSISTANT COACH(ES)	FINISH
2012	Katey Stone	Hilary Witt, Bobby Jay	1st
2011	Katey Stone	Hilary Witt, Bobby Jay	1st
2010	Katey Stone	Mark Hudak, Hilary Witt	2nd
2009	Mark Johnson	Dave Flint, Jodi McKenna	2nd
2008	Katey Stone	Dave Flint, Brad Frost	1st
2007	Jackie Barto	Paul Flanagan, Kevin Houle, Dave Flint	2nd
2006	Mark Johnson	Hilary Witt, Erin Whitten Hamlen	2nd
2005	Ben Smith	Alana Blahoski, Tim Gerrish, Mike Gilligan	2nd
2004	Ben Smith	Alana Blahoski, Tim Gerrish, Mike Gilligan	2nd
2003	Ben Smith	Alana Blahoski, Tim Gerrish, Mike Gilligan	1st
2002	Ben Smith	Tim Gerrish	2nd
2000	Ben Smith	Julie Sasner	2nd
1999	Ben Smith	Colleen Coyne	2nd
1998	Julie Sasner	Laura Halldorson	2nd
1997	Ben Smith	Tom Mutch	1st
1996	Ben Smith	Tom Mutch, Digit Murphy	2nd

PACIFIC WOMEN'S CHAMPIONSHIP

YEAR	HEAD COACH	ASSISTANT COACH(ES)	FINISH
1996	Julie Andeberhan	Tim Gerrish, Jack Kirrane	2nd
1995	Karen Kav	Paul Donato	2nd

NATIONAL TEAMS

YEAR	HEAD COACH	ASSISTANT COACH(ES)
2009-10	Mark Johnson	Dave Flint, Jodi McKenna
2005-06	Ben Smith	Alana Blahoski, Mike Gilligan
2001-02	Ben Smith	Julie Sasner
2000-01	Ben Smith	Julie Sasner
1997-98	Ben Smith	Tom Mutch

SELECT TEAMS

YEAR	HEAD COACH	ASSISTANT COAC
1999-2000	Ben Smith	Colleen Covne

IIHF TWELVE NATIONS INVITATIONAL TOURNAMENT SERIES

YEAR	HEAD COACH	ASSISTANT COACH

2011 Katey Stone Mark Hudak

1889

Lord Stanley of Preston, Canada's sixth governor general and namesake of the Stanley Cup, supervises the flooding of a large lawn on the grounds of the Government House. Lord and Lady Stanley and their children, including two daughters, spend many hours on the rink playing hockey.

1890

Isobel Preston, daughter of Lord Preston, is photographed playing hockey at Rideau Hall. It is the earliest known image on film of women involved in a game of ice hockey.

1891

The first newspaper account of a game between two unnamed women's teams appears in the Ottawa Citizen on Feb. 11. The game, which was played in Ottawa, is now regarded as the true start of women's ice hockey.

1892

What was originally thought to be the first organized and recorded all-female ice hockey game is played in Barrie, Ontario. Research reveals a description of just one game in that community during that year and that the game actually featured women playing men dressed as women.

1920s

College teams form in both the U.S. and Canada.

1940s-50s

World War II slows the growth of the women's game as many women turn their attention to working and supporting their families. The growth of men's professional hockey and the increased demand for ice time also hurt the women's game.

1970s

Teams form in Sweden, Finland, Japan, China, Korea, Norway, Germany and Switzerland. Canadian provincial and college organizations begin operation. U.S. college varsity and club teams form in the Midwest and East, while participation by girls in youth hockey rises. Special chest pad and pelvic protector gear is designed for women.

Early 1980s

The Amateur Hockey Association of the United States (now known as USA Hockey) hosts the first National Championships for girls' (1980) and women's (1981) divisions.

1984

Providence College wins the inaugural Eastern College Athletic Conference Women's Championship.

1987

The first Women's World Invitational Tournament is held in North York and Mississauga, Ontario, with teams representing Canada, Ontario, the United States, Sweden, Switzerland, Holland and Japan. The United States defeats Sweden, 5-0, for the bronze medal. Groups lobby the International Ice Hockey Federation for the creation of a Women's World Championship.

1989

The IIHF president attends the European Women's Championship, and plans are drawn for future IIHF Women's World Championships.

1990

The first IIHF Women's World Championship is held in Ottawa. In the championship game, the United States takes an early 2-0 lead before Canada roars back for a 5-2 victory and the gold medal. Finland defeats Sweden, 6-3, for the bronze medal. Bodychecking

is allowed but becomes illegal in future Women's World Championships.

1992

The second IIHF Women's World Championship is held in Tampere, Finland, Canada defeats the United States, 8-0, to repeat as the gold medalist, and Finland once again captures the bronze medal.

On Nov. 17, the International Olympic Committee announces that it will include women's ice hockey as a full medal sport beginning in 2002. The IOC gives the organizers of the 1994 Games in Lillehammer, Norway, and the 1998 Games in Nagano, Japan, the option of including women's ice hockey on their programs. Norway declines, but Japan accepts to showcase the Olympic debut of women's ice hockey.

1994

The third IIHF Women's World Championship is held in Lake Placid, N.Y. The finish is a familiar one as Canada emerges with a 6-3 victory against the United States for a third consecutive gold medal. Finland defeats China, 8-1, to finish third once again.

Minnesota becomes the first state in the United States to sanction girls' ice hockey as a high school varsity sport.

1995

The inaugural IIHF Pacific Women's Hockey Championship, featuring the United States, Canada, China and Japan, is held in San Jose, Calif. Canada edges the United States in an overtime shootout to earn the gold medal.

1996

Vancouver, British Columbia, serves as host for the 1996 IIHF Pacific Women's Hockey Championship, where Canada earns its second straight gold medal by defeating the United States.

On June 3, Ben Smith of Gloucester, Mass., is named the first-ever head coach of the U.S. Olympic Women's Ice Hockey Team.

1997

The United States extends Canada to overtime before falling. 4-3, in the gold-medal game of the fourth IIHF Women's World Championship in Kitchener, Ontario. Finland adds a fourth bronze medal to its collection by defeating China, 3-0.

In December, the United States defeats Canada, 3-0, in the championship game of the 1997 Three Nations Cup in Lake Placid, N.Y. It marks the first time Canada has ever been held scoreless and is also Team USA's first championship in international competition.

1998

Canada, the United States, Finland, China, Sweden and host nation Japan make up the field of six teams that compete at the XVIII Olympic Winter Games as women's ice hockey makes its debut in the Olympics. History is made on Feb. 17 when Team USA defeats Canada, 3-1, to earn the first Olympic gold medal ever awarded in women's ice hockey. Gretchen Ulion, Shelley Looney and Sandra Whyte score for the United States.

The first-ever Patty Kazmaier Memorial Award, annually recognizing the nation's top player in NCAA Division I women's ice hockey, is handed out in Boston to University of New Hampshire forward Brandy Fisher.

The University of New Hampshire defeats Brown University, 4-1, at Boston's FleetCenter to capture the first American Women's College Hockey Alliance Division I National Championship.

1999

In March, the 1999 U.S. Women's National Team falls to Canada, 3-1, in the gold-medal game of the IIHF Women's World Championship for the fifth time.

A.J. Mleczko recieves the 1999 Patty Kazmaier Memorial Award. She enjoys the most prolific scoring season in the history of women's college hockey in 1998-99 with 114 points (37-77) in 34 games and, in the process, breaks Harvard University's alltime single-season and career scoring record for men or women. She also leads Harvard to the 1999 AWCHA Division I National Championship.

2000

Brown University goaltender Ali Brewer is named the 2000 Patty Kazmaier Memorial Award recipient after posting a 1.33 goalsagainst average and a .942 save percentage. The lvy League Co-Player of the Year finished her career as Brown's all-time leader in save percentage, saves, wins and shutouts. Brewer led Brown to the 2000 AWCHA Division I National Championship game, but the Bears fell, 4-2, to the University of Minnesota, the first women's Western Collegiate Hockey Association team to earn a national title.

In April 2000, the U.S. Women's National Team falls to Canada, 3-2, in overtime of the gold-medal game of the IIHF Women's World Championship. Canada captures its sixth-consecutive gold medal and the No. 1 seed in the XIX Olympic Winter Games, while the United States earns it sixth silver medal.

On August 23, Julie Sasner is named assistant coach for the United States Women's National and Olympic Teams, becoming the firstever female member of an American Olympic ice hockey team coaching staff.

2001

The 2000-01 U.S. Women's National Team defeats Canada, 3-2, at the Pepsi Center in Denver on Feb. 2 as part of the 2001 National Hockey League All-Star Weekend. The 9,562 spectators comprise the largest crowd ever to watch a women's hockey game in the United States.

After hosting the Women's Division I National Championship in 1998, 1999 and 2000, the AWCHA and USA Hockey hand off to the NCAA, which holds the inaugural NCAA Women's Ice Hockey National Collegiate Championship, March 23-25 in Minneapolis, Minn.

2002

In preparation for the XIX Olympic Winter Games, Team USA participates in the 31-game Visa Skate To Salt Lake Tour that crosses two continents (North America and Asia) and three countries (the United States, Canada and China). Team USA posts a 31-0-0 overall record on the tour, including a 23-0-0 mark against international opponents and an 8-0-0 record against college teams. Team USA outscores its opponents by a 252-27 margin. A major component of the tour is an eight-game series against Canada – the defending world champion and No. 1 seed in the Olympic women's ice hockey tournament. The United States posts an impressive 8-0-0 record in the series against Canada, outscoring the Canadians, 31-13.

The United States downs its first four opponents by a 31-1 margin at the XIX Olympic Winter Games in Salt Lake City, Utah, leading to the much-anticipated match-up against Canada in the gold-medal game. Canada captures its first Olympic gold medal with a 3-2 victory. The United States earns silver.

2003

On March 22. Harvard forward Jennifer Botterill becomes the first two-time winner of the Patty Kazmaier Memorial Award. She also won the trophy for the top women's college ice hockey player in 2001. Teammate Angela Ruggiero and University of Minnesota Duluth forward Jenny Potter join Botterill as the 2003 finalists.

The IIHF Women's World Championship, to be held in Beijing, China, is cancelled due to SARS virus concerns.

In November, the U.S. Women's Select Team captures the gold medal at the 2003 Four Nations Cup for the first time since 1997. Goaltender Pam Dreyer does what no other U.S. women's goaltender had done before by defeating Canada twice in the same tournament. Dreyer turns in a .986 save percentage and a 0.48 GAA, allowing only one goal in 125 minutes of play. She also stops all 11 shots in the sudden-death shootout versus Canada in the gold-medal game. Cammi Granato notches the game-winner for the United States.

2004

After being named a top-10 finalist for the fourth time in her career, Harvard senior Angela Ruggiero wins the 2004 Patty Kazmaier Memorial Award on March 27.

On April 6, the U.S. Women's National Team falls to Canada, 2-0, in the gold-medal game at the 2004 IIHF Women's World Championship in Halifax, Nova Scotia. The U.S. team takes its eighth-straight silver medal at the event.

With a comeback victory in Burlington, Vt., on August 28, the U.S. Under-22 Select Team defeats the Canadian Under-22 Team, 3-2. The win gives the United States its first-ever sweep in the annual three-game series between the teams.

The U.S. Women's Select Team defeats Sweden and Finland and ties Canada to advance to the gold-medal game at the 2004 Women's Four Nations Cup in Lake Placid, N.Y. On Nov. 14, Canada wins the gold-medal game, 2-1.

2005

Angela Ruggiero and her brother, Bill, make history competing for the Central Hockey League's Tulsa Oilers in a game on January 28. The pair becomes the first-ever brother-sister tandem to play together in a professional hockey game in North America. Angela also becomes the first female position player to score a point (assist) in a CHL game.

After 60 minutes and a 20-minute overtime period, Team USA and Canada go to a shootout in the IIHF Women's World Championship gold-medal game on April 9. Team USA scores three shootout goals to Canada's one and the 2005 U.S. Women's National Team claims its first-ever World Championship gold medal in Linköping, Sweden.

Team USA opens the Hilton Family Skate to 2006 Tour before 5,739 fans at St. Paul's Xcel Energy Center on Sept. 30. The Tour is a 10-city, 11-game pre-Olympic training schedule featuring the U.S. Women's National Team in competition against Finland, Canada and top collegiate all-star teams. By Tour's end, Team USA earns a 9-2-0 record after playing in front of 30,799 total fans across the nation.

In a vote by her teammates, forward Krissy Wendell is named captain of the U.S. Women's National and Olympic Teams, Wendell led the 2005-06 National Team with 23 points and 17 assists in 22 games.

2006

After going 3-0-0 in the preliminary round with an 18-3 goal differential, the U.S. Olympic Women's Ice Hockey Team is upset by Sweden in a shootout in the semifinal round at the XX Olympic Winter Games in Torino, Italy. It sends the United States to the bronze-medal game for the first time ever, where Team USA shuts out Finland, 4-0.

Sara Bauer wins the Patty Kazmaier Memorial Award on March 25, then leads her University of Wisconsin team to its first-ever NCAA national championship the next day.

USA Hockey hires Michele Amidon to be its first-ever director of women's hockey operations. She previously served as head women's hockey coach at Bowdoin College and was a member of the U.S. Women's National Team in 1992.

2007

Julie Chu makes history when she becomes the 10th winner of the Patty Kazmaier Memorial Award on March 17.

The U.S. Women's National Team plays in front of the two largest crowds ever to watch a women's hockey game when it takes on Canada twice during the 2007 IIHF Women's World Championship in Winnipeg, Man. The building is sold-out for both games with crowds of 15,003. Canada takes the gold medal with a 5-1 victory over the United States.

2008

For the first time ever, the IIHF stages a Under-18 Women's World Championship. It takes place in Calgary, Alta., at the home of Hockey Canada. Team USA goes undefeated in the preliminary round, tops the Czechs, 8-0, in the semifinals and earns a 5-2 victory over host Canada to capture the first gold medal at the women's Under-18 level.

Sarah Vaillancourt wins the Patty Kazmaier Memorial Award on March 21, becoming the fifth winner from Harvard University.

The U.S. Women's National Team makes history by beating Canada in back-to-back games at the 2008 IIHF Women's World Championship in Harbin, China, to capture its second-ever world title (and second in the last three world championships). Finland also makes history by posting its first-ever victory over Team USA (1-0 in overtime).

Later in the year, Team USA captures its first Four Nations Cup since 2003. It marks the first time since the 1997-98 season that the U.S. topped Canada in back-to-back international events. During the tournament in Lake Placid, N.Y., the Canadians suffer their first loss to any team other than the United States when Sweden earns a 2-1 overtime victory over Canada.

2009

At the second staging of the IIHF Under-18 Women's World Championship, the United States again goes undefeated to defend

its world title. Team USA rolls through the preliminary and playoff rounds, outscoring opponents 55-2, then beats Canada, 3-2, in overtime for the championship.

Jessie Vetter of Cottage Grove, Wis., wins the 12th Patty Kazmaier Memorial Award.

The U.S. Women's National Team again makes history by successfully defending its world title for the first time ever at the 2009 IIHF Women's World Championship in Hameenlinna, Finland. It gave the U.S. the No. 1 ranking in the world for the first time since the system was introduced in 2004.

The 2009-10 U.S. Women's National Team begins centralization in Blaine, Minn., in September. The squad competes in the Qwest Tour, a 10-game, nine-city domestic tour. On the Tour, Team USA faces off against Canada; Finland; all-star teams from the Western Collegiate Hockey Association, Hockey East and ECAC Hockey; and various other NCAA Division I women's ice hockey teams.

2010

The United States outscores opponents by a 31-1 margin in three preliminary-round games to start the 2010 Olympic Winter Games in Vancouver, B.C. Next, the Americans pick up a 9-1 win for a trip to the gold-medal game against top-seeded Canada. In front of the largest crowd ever to witness a female hockey game (16,805), the only two goals were scored by Canadian teenage phenom Marie Philip Poulin, as Canada wins by a 2-0 count.

Vicki Bendus becomes the first recipient of the Patty Kazmaier Memorial Award from Mercyhurst College.

The U.S. hosts its first-ever IIHF Under-18 Women's World Championship in the Chicago suburb of Woodridge, III. Canada earns its first gold medal in the event, upstaging Team USA in overtime, 5-4.

2011

The U.S. Women's National Under-18 Team captures its third world title in four years at the IIHF Under-18 Women's World Championship with a 5-2 win over Canada in Stockholm, Sweden.

Meghan Duggan wins the Patty Kazmaier Memorial Award on March 19, becoming the third winner from the University of Wisconsin.

The U.S. Women's National Team wins its third straight world title with a 3-2 overtime victory against Canada at the 2011 IIHF Women's World Championship in Zurich, Switzerland.

The United States outscores opponents by a 48-1 margin in six games during the inaugural IIHF Twelve Nations Invitational Tournament Series in Vierumaki, Finland.

2012

In the fifth year of the IIHF Under-18 Women's World Championship, the United States goes undefeated in the preliminary round, outscoring opponents, 28-1. The U.S. then defeats Germany, 7-1, in the semifinals before falling to Canada, 3-0, in the gold medal game.

Brianna Decker of Dousman, Wis., wins the 15th Patty Kazmaier Memorial Award on March 17, 2012.

The United States outscores its opponents 39-2 on the way to the gold-medal game at the 2012 IIHF Women's World Championships in Burlington, Vt., where it falls to Canada, 5-4, in overtime.

At the 2012 Four Nations Tournament, the U.S. National Women's Team shut out Sweden, 4-0 to open the tournament. After falling to Canada 3-1, the U.S. bounced back with a 15-1 victory over Finland to secure a rematch against Canada in the championship game for the 15th time in the 17-year history of the tournament. In the championship game, the U.S. shut out rival Canada 3-0 to capture the Four Nations Cup for the second year in a row.

2013

The U.S. Women's National Under-18 Team went undefeated in the preliminary round of the IIHF Under-18 Women's World Championship, outscoring opponents 25-0. The United States then shut out Czech Republic 10-0 in the semifinal game before falling to Canada 2-1 in overtime in the gold-medal game.

University of Minnesota forward Amanda Kessel of Madison, Wis. wins the 16th Patty Kazmaier Memorial Award on March 23, 2013. It marked the first time that the top three finalists - defenseman Megan Bozek, Kessel and goaltender Noora Räty – all represented the same university.

Unrivalled quality and performance for over 30 years.

USA (800) 542-9715 Canada (800) 267-5881 renfrewhockeytape.com facebook.com/renfrewhockey @renfrewhockey

THIS IS USA HOCKEY

Leadership: Ron DeGregorio, President | Dave Ogrean, Executive Director

National Headquarters: Colorado Springs, Colo.

Website: usahockey.com

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

USA Hockey provides the foundation for the sport of ice hockey in America; helps young people become leaders, even Olympic heroes; and connects the game at every level while promoting a lifelong love of the sport.

USA Hockey's primary emphasis is on the support and development of grassroots hockey programs. In January 2009, the organization launched the American Development Model, which - for the first time ever - provides associations nationwide with a blueprint for optimal athlete development. Always a leader in safety, USA Hockey furthered the enhancement of those efforts by advancing the USA Hockey SafeSport Program in June 2012.

While youth hockey is a main focus, USA Hockey also has vibrant junior and adult hockey programs that provide opportunities for players of all ability levels. The organization also supports a growing disabled hockey program.

Beyond serving those who play the game at the amateur level, USA Hockey has certification programs for coaches and officials to ensure education standards are met that coincide with the level of play. In September 2011, USA Hockey became the first youth sports organization in the U.S. to offer its coaches online, age-specific coaching education modules. Furthermore, a large focus is put on parent education with equipment needs, rules of the game and parental roles in youth sports among common topics.

Members of the organization are entitled to many benefits, including a subscription to USA Hockey Magazine, the most widely circulated hockey publication in the world; excess accident, general liability and catastrophic insurance coverage; access to USAHockey. com; and opportunities to participate in USA Hockey National Championships, as well as player development camps.

As the National Governing Body for the sport of ice hockey in the United States, 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 and Paralympic Winter Games. Closer to home, USA Hockey works closely with the National Hockey League and the National Collegiate Athletic Association on matters of mutual interest.

USA Hockey is divided into 12 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-inchief to administer education 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.

RON DEGREGORIO
PRESIDENT

Ron DeGregorio's leadership is a major reason why USA Hockey has evolved into arguably the leading hockey federation in the world today.

From championing the USA Hockey SafeSport Program in 2012 to helping fuel national support for passage of the organization's Progressive Checking Skill Development Program in 2011, DeGregorio's commitment to advancing the sport is on-going.

His ingenuity is evident throughout the organization, but perhaps nothing as visible as USA Hockey's National Team Development Program. A lightning rod for criticism in the U.S. when it was established in 1996, the NTDP has evolved into a revered program and has significantly influenced U.S. success in international competition.

DeGregorio, who continues to play hockey today, was elected president of USA Hockey on June 14, 2003, and unanimously re-elected to his fourth term on June 10, 2012.

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, 2002, 2006 and 2010 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 Massachussetts as the originator of the "Mini One-on-One," a youth hockey competition that is broadcast through the Boston Bruins' television network. DeGregorio was distinguished with the National Hockey League's Lester Patrick Trophy in 2002 in recognition of his outstanding service to ice hockey in the United States.

DeGregorio served on the Board of Directors of the United States Olympic Committee's Pan-American and Olympic Captive Insurance Program and 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 has four grown children and three grandchildren and resides in Salem, N.H., with his wife Susan.

DAVE OGREAN EXECUTIVE DIRECTOR

It would be hard to find a more accomplished executive in the Olympic family than Dave Ogrean.

A Connecticut native, Ogrean returned to USA Hockey as executive director on Aug. 1, 2005, after previously holding the same position from 1993-99. Ogrean 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.

Under his leadership since 2005, USA Hockey created a new department for membership development that has helped in the resurgence of growth in youth hockey in the U.S., including attracting more than 100,000 players in the eight-and-under age category for the first time in the organization's history in 2010-11; gained rights to host IIHF World Championships at all levels; began an annual nationwide celebration called Hockey Weekend Across America; focused efforts on raising the profile of the USA Hockey Foundation; led efforts that resulted in USA Hockey taking responsibility for the selection process and induction event associated with the U.S. Hockey Hall of Fame; and guided the development of the USA Hockey SafeSport Program to continue and enhance the organization's leadership role among amateur sports entities in providing as safe environment for all involved in the game.

Among his many accomplishments during his first term as executive director, Ogrean oversaw a significant increase in membership and revenue, and the construction of the current national headquarters; helped launch 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, Ogrean served as executive director of USA Football from 2002-05. 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.

Prior to joining USA Football, Ogrean 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.

From 1999-2000, Ogrean 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, Ogrean 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, Ogrean worked at ESPN in corporate communications and programming, before joining the College Football Association as assistant executive director for television.

Ogrean 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).

Listed among *The Sporting News*' Top 100 Most Powerful People in Sports from 1993-99, Ogrean is currently among *The Hockey News*' Top 50 People of Power and Influence. He is a member of the U.S. Olympic Committee Board of Directors, El Pomar Foundation Pikes Peak Regional Council, the nominating committee for the U.S. Olympic Hall of Fame, the board of directors for the Colorado Springs World Arena, and served on the United States Olympic Committee CEO Search Committee in 2009.

Dave and his wife Maryellen have three grown children: son Matt, and daughters Tracy and Dana.

TONY ROSSIVICE 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.

After beginning his volunteer career with the National Governing Body in the mid-1970s, 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 1989-95. 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.

In June of 2003, Rossi was elected to his current post as USA Hockey vice president and international council chair. 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. He was elected to the IIHF Council in May of 2008 and re-elected in 2012.

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.

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 has served as a member of the organization's Board of Directors since 1959 and 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 retired as a member of the International Ice Hockey Federation Council in May 2008 after a 23-year stint. the last 14 years as a vice president of the organization. Bush served on numerous committees within the IIHF, including as chair of the IIHF Women's Ice Hockey Committee, the IIHF Inline Hockey Committee and the Selection Committee for the IIHF Hall of Fame from its inception. 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 general manager 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 received the Olympic Order from the International Olympic Committee, the highest honor in the Olympic movement

Bush was elected to the IIHF Hall of Fame in 2009 and 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 for the Hockey Hall of Fame in Toronto.

Bush, who was honored with the U.S. Olympic Foundation's inaugural George M. Steinbrenner III Sport Leadership Award in 2006, resides in Naples, Fla., with his wife, Sis. He has a daughter, Anne Hanson, and two sons. Walter III and Steven.

USA HOCKEY'S AMERICAN DEVELOPMENT MODEL

As hockey has grown dramatically in the United States over the last three decades, structure and training methods have simply evolved without a scientifically-based plan to help players reach their full potential. How players are trained varies widely across the country and, in some cases, counterproductive elements have crept into those methods.

In an effort to create a unified program for developing hockey players at all ages and levels, USA Hockey, with support from the National Hockey League, created the American Development Model. The ADM is a nationwide initiative that provides local associations across the country – for the first time ever – a blueprint for optimal athlete development that focuses on age-appropriate training.

Utilizing long-term athlete development principles, the American Development Model looks to bolster the quantity and quality of American players. The ADM focuses on developing skills based upon physical and psychological growth, not chronological age.

The American Development Model integrates training, competition and recovery with relation to biological development and maturation, while offering equal opportunity for recreation and competition.

Launched in January 2009, the American Development Model has had an enormously positive impact on youth hockey in the United States in a short period of time.

THIS IS USA HOCKEY'S NATIONAL TEAM DEVELOPMENT PROGRAM

Founded: 1996

Location: Ann Arbor, Mich. **Website:** usahockey.com/usantdp

NHL Draft Impact: 211 players drafted including 45 first-round picks; Three players were selected first overall: Patrick Kane (Chicago, 2007), Erik Johnson (St. Louis, 2006) and Rick DiPietro (NY Islanders, 2000)

In 1996, USA Hockey launched a revolutionary new initiative called the National Team Development Program, based in Ann Arbor, Mich. In its 16th season of play in 2012-13, 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.

The program is composed of two squads - the U.S. National Under-18 and Under-17 Teams. The Under-17 Team competes in the United States Hockey League and also participates in three international events annually. The U.S. National Under-18 Team's schedule includes games against NCAA Division I and III opponents, contests vs. USHL teams, as well as competition in three international tournaments.

The Ann Arbor Ice Cube, a first-class facility consisting of three ice sheets, 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.

"Playing for your country is one of the greatest things any athlete can do," said National Hockey League superstar Ryan Kesler. "The NTDP's on- and off-ice programs built the foundation I needed to become the player I am today."

WHAT THE PROGRAM HAS MEANT

In evaluating how the NTDP has impacted hockey in the United States, consider:

- The U.S. has won the gold medal seven times at the IIHF Men's World Under-18 Championship (2002, 2005-06, 2009-12), with each team comprised primarily of NTDP players.
- The U.S., with a team comprised largely of NTDP players, captured its first-ever gold medal at
 the IIHF World Junior Championship in 2004. In 2010, Team USA earned its second gold medal
 and followed that success with a bronze-medal finish in 2011, the first time in tournament
 history that the U.S. won consecutive medals.
- In 2011-12, more than 60 NTDP alumni played at least one game in the NHL.

THE USA HOCKEY FOUNDATION'S PATTY KAZMAIER MEMORIAL AWARD

The award is named in honor of the late Patty Kazmaier, a women's hockey star and gifted scholar-athlete who attended Princeton University in the early 1980s.

A four-year varsity ice hockey letter-winner, Kazmaier anchored the Princeton defense and led the Tigers to the Ivy League Championship in three consecutive seasons (1982-84). She earned All-Ivy League Honorable Mention honors as a freshman and was named to the All-Ivy League Second Team

in both her sophomore and junior seasons. After a one-year hiatus, Kazmaier returned to the Tigers and was named to the All-Ivy League First Team and the All-Eastern College Athletic Conference First Team as a senior in 1985-86. She was also honored as the Ivy League Most Valuable Player.

Kazmaier battled a rare blood disease for more than a year before passing away in 1990 at the age of 28.

Presented at an award ceremony in conjunction with the NCAA Women's Frozen Four in March, the Patty Kazmaier Memorial Award has been bestowed upon 16 exceptional athletes since its inception in 1998. Of those women, Angela Ruggiero (2004), Julie Chu (2007), Jessie Vetter (2009) and Meghan Duggan (2011) all competed on the U.S. Olympic Women's Ice Hockey Team that captured the silver medal at the 2010 Olympic Winter Games in Vancouver, B.C.

Other previous Patty Kazmaier Memorial Award recipients include twotime U.S. Olympians Krissy Wendell (2005) and A.J. Mleczko (1999).

The 2013 Patty Kazmaier Award was presented in Minneapolis, Minn., on March 23 to the University of Minnesota's Amanda Kessel, a member of the U.S. Women's National Team.

PAST WINNERS

2013	Amanda Kessel University of Minnesota
2012	Brianna Decker University of Wisconsin
2011	Meghan Duggan University of Wisconsin
2010	Vicki Bendus Mercyhurst College
2009	Jessie Vetter University of Wisconsin
2008	Sarah Vaillancourt Harvard University
2007	Julie Chu Harvard University
2006	Sara Bauer University of Wisconsin
2005	Krissy Wendell University of Minnesota
2004	Angela Ruggiero Harvard University
2003	Jennifer Botterill Harvard University
2002	Brooke Whitney Northeastern University
2001	Jennifer Botterill Harvard University
2000	Ali Brewer Brown University
1999	A.J. Mleczko Harvard University
1998	Brandy Fisher University of New Hampshire

U.S. HOCKEY HALL OF FAME

The U.S. Hockey Hall of Fame was established in 1973 to preserve the rich history of the game in the United States, while recognizing the extraordinary contributions of select players, coaches, administrators, officials and teams,

In 2007, USA Hockey assumed the responsibility for the selection process and induction event associated with the U.S. Hockey Hall of Fame. The induction event generally takes place each fall and is hosted in major cities across the United States.

There are currently 152 enshrined members in the Hall. New members are inducted annually and must have made exceptional contributions to hockey in the United States during the course of their career.

The United States Hockey Hall of Fame Museum is dedicated to honoring these legends of the game and showcasing U.S. hockey memories. Opened in 1973 in Eveleth, Minnesota, the unique facility is driven by the mission to preserve and interpret America's proud hockey heritage.

For more information on the U.S. Hockey Hall of Fame, visit USHockeyHallofFame.com.

ENSHRINEES

2012

Lou Lamoriello Mike Modano Eddie Olczyk

2011

Chris Chelios Mike "Doc" Emrick Ed Snider Gary Suter Keith Tkachuk

2010

Art Berglund Derian Hatcher Kevin Hatcher Dr. George Nagobads Jeremy Roenick

1998 Women's Olympic Tony Amonte

Tom Barrasso John Leclair Frank Zamboni

Cammi Granato Brett Hull Brian Leetch Mike Richter

Aaron Broten **Bobby Carpenter** John Macinnes John Vanbiesbrouck

Milton "Curly" Brink Gary Gambucci Mike Milbury

Keith "Huffer" Christiansen Lane Macdonald Maurice "Moe" Roberts Murray Williamson

2004

Paul Coppo Phil Housley Mike Ilitch Mark Johnson

2003

John Cunniff Dick Dougherty Mark Howe Pat Lafontaine 1980 Olympic Team

2002

Mark Fusco Scott Fusco Joe Riley Doug Woog

Dave Christian Paul Johnson Mike Ramsey

2000

Neal Broten Larry Pleau Doug Palazzari 1960 Olympic Team

1999

Rod Langway Gordie Roberts Sid Watson

1998

Mike "Lefty" Curran Bruce Mather Joe Mullen Lou Nanne

1997

Charles "Charlie" Holt William "Bill" Nyrop Timothy Sheehy

1996

Sergio "Serge" Gambucci Reed Larson Craig Patrick

Henry Boucha James Claypool Ken Morrow

1994

Joseph Cavanagh, Jr. Wally Grant Ned Harkness

1993

John "Jack" Kelley David Langevin Charles Schulz

1992

Amo Bessone Len Ceglarski James Fullerton

Robert "Robbie" Ftorek Robert "Bob" Johnson John Matchefts

1990

Herbert "Herb" Brooks Willard Ikola John "Connie" Pleban

Roger Christian Robert "Bob" Paradise

Richard Desmond Lawrence "Larry" Ross

John "Jack" Kirrane, Jr. Hugh "Muzz" Murray

1986 John "Jack" Garrity Kenneth "Ken" Yackel

1985

Louis Robert "Bob" Blake Richard "Dick" Rondeau Harold "Hal" Trumble

William "Billy" Christian

William Wirtz

Oscar Almquist John "Jack" McCartan

1982 Calvin "Cal" Marvin William "Bill" Stewart

1981

Robert "Bob" Cleary William "Bill" Jennings Thomas "Tommy" Williams

Walter L Bush, Jr. Frank "Nick" Kahler

1979

Robert "Bob" Dill John "Jack" Riley, Jr.

1978

Peter Bessone Donald "Don" Clark Hubert "Hub" Nelson

1977

Earl Bartholome Edward "Eddie" Olson William "Bill" Riley

1976

William "Bill" Cleary John Mayasich Robert Ridder, Sr.

1975

Anthony "Tony" Conrov Francis "Austie" Harding, Jr. Stewart Iglehart Joe Linder Fred Moseley, Jr.

1974

William "Bill" Chadwick Raymond Chaisson Victor "Vic" Des Jardins Doug Everett Victor Heyliger Virgil Johnson John "Snooks" Kelley William "Bill" Moe Clifford "Fido" Purpur

1973

Taffy Abel Hobey Baker Frank Brimsek George Brown Walter Brown (Son) John Chase Carl "Cully" Dahlstrom John Garrison John "Doc" Gibson Francis "Moose" Goheen Malcolm Gordon Edward Jeremiah Mike Karakas Tom Lockhart Miles Lane Sam Lopresti John Mariucci George Owen Winthrop "Ding" Palmer Elwin "Doc" Romnes Cliff Thompson William Thayer Tutt Alfred "Ralph" Winsor Frank "Coddy" Winters

Lyle Wright

THE USA HOCKEY FOUNDATION

The USA Hockey Foundation plays a vital role in advancing the sport of hockey in the United States by providing long-range financial support for USA Hockey's programs

and initiatives. These diverse groups include participation, player development, opportunity, education, safety and commemoration.

USA Hockey's grassroots programs are aimed at increasing participation, improving skills and creating a responsible environment for the conduct of youth hockey. Through initiatives like the American Development Model, Affiliate Block Grant Program and OneGoal, USA Hockey looks to making the game more affordable, getting more kids of both genders to try the sport and convincing current athletes to continue playing into the future.

Elite player development has become paramount for USA Hockey's success as men's and women's teams are selected and trained to represent the United States at the Olympic, World, Junior and Under-18 levels of international competition. In 2009, USA Hockey enjoyed unparalleled success, with the U.S. Women's National Team, U.S. Women's National Under-18 Team, U.S. Men's National Under-18 Team and U.S. National Sled Hockey Team all winning gold medals at world championships. Success followed USA Hockey into 2010 with the U.S. National Junior Team winning gold at the 2010 IIHF World Junior Championship, the Men's and Women's Olympic Teams earning silver medals at the 2010 Olympic Winter Games, the U.S. Paralympic Sled Hockey Team capturing gold at the 2010 Paralympic Winter Games and the U.S. Men's National Under-18 Team defending its world title at the 2010 IIHF World Men's Under-18 Championship. In 2011, the U.S. Women's National Team captured its third gold medal in four years at the IIHF Women's World Championship and both the U.S. Men's and Women's National Under-18 teams won gold medals at their respective IIHF World Championships.

Through the U.S. Women's National Program's residency training program in Blaine, Minn., and the National Team Development

Program in Ann Arbor, Mich., USA Hockey is selecting and training the United States' best players and preparing them for world success.

In addition, The USA Hockey Foundation supports all four disciplines of disabled hockey, including standing amputee hockey, sled hockey, deaf and hard of hearing hockey, and special hockey.

With programs like Ice Hockey in Harlem, the Fort Dupont Cannons hockey program in Washington, D.C., and USA Warriors Ice Hockey, USA Hockey and The USA Hockey Foundation are committed to giving everyone an opportunity to play hockey, regardless of physical or financial limitations.

USA Hockey also provides education for coaches, officials, parents and athletes. Structured national education programs for coaches and officials insure excellence and consistency throughout amateur hockey for these important positions. These programs are provided locally across the country as well as online through a virtual resource center. In addition, the Coaching Education Program is currently redesigning its coaching materials to include the long-term athlete development principles that are the cornerstone of the American Development Model.

Furthermore, The USA Hockey Foundation supports safety and protective equipment research and education to make the game as safe a possible for all participants. Specific initiatives include the "Heads Up, Don't Duck" education program, concussion prevention education, CPR training at summer camps, studies of neck laceration injuries and guards, and the installation of defibrillators (AEDs) in rinks across the country.

The USA Hockey Foundation is also involved with several commemorative programs, including the

U.S. Hockey Hall of Fame, the Patty Kazmaier Memorial Award, the Lester Patrick Award, the Dave Peterson Memorial Fund and Coaches Symposium, the Brian Fishman Internship and Memorial Fund and the Brendan Burke Internship and Memorial Fund. These programs honor the best and the brightest in the hockey community.

