

UNDERSTANDING THE GAME OF WATER POLO

Water Polo can be a confusing game for spectators. The whistle is constantly blowing and the play never stops, even when someone is ejected for a penalty. In addition, there are many misconceptions about the game, including how the players keep their horses swimming. Well hang in there, because the following information should help to make the picture much clearer.

General Information

1. Each team has six field players and a goalie.
2. Field players can only use one hand to touch the ball, goalies two.
3. Games consist of 7-minute quarters for club divisions, 8-minute quarters for varsity divisions.
4. The object of the game is to score by placing the ball completely in the goal. Players may move the ball by swimming or passing.
5. Teams may substitute after a goal is scored, during a time-out or during the play from the ejection area.
6. Each team receives three time-outs and one 20-second time-out per game.
7. Shots blocked out of bounds by defensive players result in the defensive team receiving possession. If a defender uses two hands to block a shot, the offensive team receives a penalty shot.

Fouls

When an infraction of the rules occurs, the referee will point in the direction of the team taking possession, while blowing his whistle. The ball is put back into play with an action called a free throw. This means the player gets three seconds of free time to throw the ball to another teammate or swim it up the pool. A player cannot shoot his free throw unless outside the five-meter line. If the ball is not put into play within three seconds, the other team takes possession.

Fouls can be ordinary or major. Ordinary fouls are best understood as minor fouls. For example, a defender may reach over an opponent's back to get at the ball while facing away from the goal. The penalty for an ordinary foul is a free throw for the opposing team.

Major fouls are more severe and are penalized accordingly. For example, when a defender fouls an opponent too aggressively, or from behind when the opponent is facing the goal, the defender is ejected for 20 seconds (players may reenter the game if their team recovers the ball before the ejection time is up, or if the opposing team scores). When the foul occurs within five meters of the goal and the referee believes the player had a high chance of scoring, the opposition shoots a penalty shot. Major fouls can also occur through disrespect to the referee or when a player interferes with an opponent's free throw. Players may only receive three major fouls before elimination.

If all of this has you totally confused, just sit back and enjoy the game. The easiest way to follow the play is by watching the scoreboard. If your team is ahead at the end, great! If not, well consider that you have expanded your horizons. When the game is over, you can at least explain to your friends that the horses never get wet.

HISTORY OF THE COLLEGIATE WATER POLO ASSOCIATION

Administration

The Collegiate Water Polo Association is a member of the NCAA and is comprised of collegiate institutions. The purpose of the Association is to serve its membership through a variety of ways, including the coordination of a competitive schedule. As a non-profit 501 (c)-3 organization, it is also a charitable entity, capable of receiving donations that are tax deductible. All gifts of this kind may be sent to the office, with an acknowledgment returned to you for your tax records.

The Collegiate Water Polo Association provides a number of benefits to its membership including:

Services Provided

- Conference web site
- Desk official training and support
- Eastern Championship tournament management
- Hall of Fame Banquet
- Hotel reservations for teams and officials
- Job placement service
- National Championship tournament management
- Online education
- Referee assignments
- Referee training program
- Scheduling

Equipment Provided

- Five free balls for all host sites
- One free ball for every team
- Score sheets for tournament hosts
- Laminated scoring guide for tournament hosts
- NCAA Rules Book and Fox 40 whistle for every team
- Complimentary program for every athlete and coach

Awards Distributed

- Awards for top two teams in each division
- Awards for top coaches in each division
- All-Star and MVP awards at championship events
- Certificates for scholar-athletes
- All-Conference awards for best 14 players per division
- All-American awards for collegiate club teams

For more information about the Association or its activities, contact the office at:

Collegiate Water Polo Association
320 West 5th Street
Bridgeport, PA 19405
(610) 277-6787
(610) 277-7382 fax
office@collegiatewaterpolo.org
Check out our web page at: www.collegiatewaterpolo.org

Office Staff

Commissioner.....Daniel Sharadin
Email.....commissioner@collegiatewaterpolo.org

Director of Communications.....Ed Haas
Email.....haas@collegiatewaterpolo.org

Director of Officiating.....Tom Tracey
Email.....officials@collegiatewaterpolo.org

Director of Membership Services.....Damon Newman
Email.....newman@collegiatewaterpolo.org

CWPA Sportsmanship Statement

The CWPA and the NCAA promote good sportsmanship by student-athletes, coaches and spectators. We request your cooperation by supporting the participants and officials in a positive manner. Profanity, racial or sexist comments, or other intimidating actions directed at the officials, student-athletes, coaches or team representatives will not be tolerated and are grounds for removal from the site of competition. Also, consumption or possession of alcoholic beverages and tobacco products is prohibited.

Affiliate Organizations

There are many organizations affiliated with the sport of water polo and the landscape can be somewhat confusing when trying to sort out which entity offers what services. To make matters a little easier to understand, the organizations can be divided into two basic groups: scholastic and non scholastic. The scholastic organizations are those that have some affiliation with the educational system. These include college, high school, junior college, and middle school teams, as well as their respective administrative bodies that offer competitive leagues and support. In this category you would find state sanctioning organizations, the National Collegiate Athletic Association (NCAA), the National Association for Intercollegiate Athletics (NAIA), and the collegiate conferences recognized by the NCAA or NAIA. Each organization operates independently with its own governing structure.

The NCAA and the NAIA are two organizations that serve a unique position. They each provide a supervisory role for their member schools. The colleges and universities that are members of each respective organization choose to establish and follow a set of guidelines that govern competition. Specifically, these guidelines include eligibility, academic progress for their student-athletes, competitive rules, championship guidelines, recruiting, and financial aid.

Schools that become members of one of these organizations agree to abide by the rules and principles established within the organization. The NCAA and NAIA only provide oversight for the varsity teams on campus, not the collegiate clubs.

Schools that become members of one of these organizations agree to abide by the rules and principles established within

the organization. The NCAA and NAIA only provide oversight for the varsity teams on campus, not the collegiate clubs.

In addition to the NCAA and NAIA there are conference structures that operate for the purpose of arranging competition for their member institutions. Some conferences like the Big East or ACC handle several sports, while others like the CWPA handle just one sport. With respect to water polo, all collegiate clubs that play competitively are members of either the Big Ten or the CWPA conferences. To understand the difference between the conferences and the NCAA or NAIA, think of the conferences on a smaller scale performing similar functions for their member institutions. The conferences work with the NCAA and NAIA to help provide competitive opportunities and services, yet they still remain independent organizations with their own governing systems and budgets.

Non scholastic organizations include all other entities that offer the opportunity for people to be involved in the sport outside of an educational institution. These include YMCA's, Boys & Girls Clubs, township programs, parks and recreation programs, privately organized water polo clubs, and independent organizations like American Water Polo. United States Water Polo fits under this category as well, serving as the National Governing Body for the sport. They are also responsible for supporting and training an Olympic Team for men and women.

For more information about any specific organization, contact the CWPA office at 610-277-6787.

History of the CWPA

The Collegiate Water Polo Association originally began as the Mid Atlantic Conference, founded by Dick Russell (Bucknell University swimming & water polo coach) in the 1970's. Its founding membership included teams from Maryland, Pennsylvania, New Jersey and New York.

The leadership and management of the organization relied on volunteer coaches until 1990, when it hired a commissioner to perform basic scheduling for the 15 member teams. Officiating assignments at the time were performed by an independent organization called the Eastern Water Polo Referees Association (EWPPA).

The next major milestone occurred in 1993, when the Southern and New England Conferences merged into the Mid Atlantic. The new structure combined all of the varsity teams in the East, along with the few sport clubs in existence at that time.

During the 1995 season, the conference received its first major challenge, as the organization experienced a strike by its officiating core. This strike resulted in the organization establishing its own officiating bureau, assuming responsibility for all of its assignments. The conference hired Tere Ma as its inaugural Director of Officials and Loren Bertocci as its first Technical Director to lay the groundwork for the Officiating Bureau that exists today.

Over the years, the Association has undergone dramatic changes:

1970's	The Mid Atlantic Conference is founded by Dick Russell.	2002	Texas Division added for men and women. Membership increases to 122 men's teams and 80 women's teams
1990	The conference hires a commissioner to manage the league administration.		
1993	The New England and Southern Conferences merge into the Mid Atlantic. The conference changes its name to the Eastern Water Polo Association. Thirty-nine club and varsity teams participate in the new structure.	2003	Men's Florida Division added. Men's Great Lakes Division added. Men's Midwest Division renamed the Ohio Valley Division. CWPA formalizes internship program and hires two full-time interns. Membership increases to 124 men's teams and 91 women's teams totaling 215.
1994	The Association adds women's teams to its membership. Total membership equals 55 teams.		
1995	The conference ends its relationship with the Eastern Water Polo Referees Association and establishes its own officiating bureau. Tere Ma hired as the inaugural Director of Officials and Loren Bertocci hired as the first Technical Director. Men's Midwest division is added. Club championships are separated by division Membership increases to 82 teams.	2004	Men's New England and North Atlantic Divisions realigned. Men's Division II Eastern Championship established. Membership steadies at 120 men's teams and 95 women's teams totaling 215. Office moves headquarters to Bridgeport after 13 years in Norristown.
1996	Women's Midwest Division is added. Men's Southwest Division is added. Men's New York Division separates into regions to accommodate growth. Eastern Water Polo Association changes its name to Collegiate Water Polo Association to reflect the geographic representation of its membership. Membership rises to 95 teams.	2005	Women's varsity teams realign to form Northern, Northeastern, Southern and Western Divisions. Men's Florida Division teams merge into Southeast Division. Men's Great Plains Division splits forming Great Plains and Missouri Valley Divisions. Student Athlete Advisory Committee established for the conference. Membership grows to 126 men's teams and 98 women's teams totaling 224.
1997	Women's Southwest Division is added. Women's Northern Division splits into New York and New England Divisions. Great Lakes Division is added. Men's New England Division splits to North Atlantic and New England Divisions. Membership reaches 110 teams.	2006	Six women's varsity teams leave to join the Metro Atlantic Athletic Conference and receive an automatic bid to the NCAA Championship. Teams realign to form Northern, Western and Southern Divisions. Women's Atlantic and North Atlantic Divisions added. Women's National Collegiate Club Championship expands to 16 teams.
1998	Northwest men and women's divisions added Men's Pacific Coast Division added. Membership includes 40 women's teams and 97 men's teams, totaling 137.		
1999	Women's Pacific Coast Division added. Midwest Women's Division reinstated. Men's Great Lakes Division changes its name to the Heartland Division. Men's Great Plains Division added. Membership increases to 52 women's teams and 107 men's teams totaling 159.	2007	Women's Atlantic Division merges with the Mid Atlantic Division. Men's Ohio Valley Division members join Great Lakes and Missouri Valley Divisions. Technical Committee established within Officiating Bureau with Andy Takata, Ed Reed and Russ Yarworth named as inaugural members. Membership grows to 138 men's and 96 women's teams, totaling 234 teams.
2000	Men's Southeast Division added. Men's Atlantic Division added. Membership increases to 54 women's teams and 121 men's teams totaling 175.		
2001	Women's varsity and club programs separate competitively. Women's varsity teams form Northern and Southern Divisions. Women's Southeast Division added.		
			Women's Great Lakes Division splits, creating the Ohio Valley Division. Women's Pacific Coast Division splits, adding the Sierra Pacific Division. Online education begins for the first time. Men's Southwest Division splits, forming Rocky Mountain Division. Men's Southeast Division Splits, re-establishing the Florida Division. Men's New England and North Atlantic Divisions realigned. Membership grows to 145 men's and 103 women's teams, totaling 248 teams.

Awarding the Best in Everyone - Every Day

High-Quality
Customized
Award Products
Since 1960

VIVID COLOR AWARDS

	BENCH	SQUAT	INCLINE	CLEAN	40 YD	PRO	SCHUTTLE
ALL TIME							
SENIORS							
JUNIORS							
SOPHOMORES							
FRESHMAN							
BACKS							
LINEMEN							

3' x 5' DRY-ERASE RECORD BOARDS

METAL-ETCHED AWARDS

LASERED BRASS PLAQUES

3' x 4' ACHIEVEMENT SIGNS

TEAM AWARD PLAQUES

LOCKER DECALS

LASER CERTIFICATES

Serving Your Total Team Needs

Plus...

- Medals
- Mascot Logos & Signs
- Chenille Patches
- Hall-of-Fame & Tribute Awards
- Mascot & Achievement Awards
- Conference Boards

The Healy Guarantee: Quick turn-around times on customized orders and 100% customer satisfaction are guaranteed!

Healy Awards, Inc.

N94 W14431 Garwin Mace Dr.
Menomonee Falls, WI 53051

Telephone: (800) 558-1696
or (262) 255-7770

Fax: (262) 255-9490

Email: sales@healyawards.com

Fast Service, No Hassles!

Call: 1-800-558-1696
www.healyawards.com

COMPETITIVE FORMAT

The Collegiate Water Polo Association is divided into two classes, varsity and sport club. Each class of membership is then divided into divisions based on geography.

Varsity Class

Northern Division

Teams play a single round robin schedule within the division to determine regular season rankings. All teams attend the division championship, with the seeding determined by the won/loss records during the season.

Southern Division

Teams play double round robin schedule within their respective regions (east or west) to determine seeding for the championship, in which everyone attends.

The top four teams from each division championship move on to the Eastern Championship. The first place team at the Eastern Championship qualifies for the NCAA National Championship in December.

Sport Club Class

Teams are divided into divisions, based on geography. The top team from each division championship qualifies for either the National Collegiate Club Championship or the Division III National Collegiate Club Championship.

Atlantic Division

Teams play a single round robin schedule within their region and then a crossover event where they compete against four of the five teams from the opposite region. The four opponents in this instance are selected at random. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

Florida Division

Teams play double round robin over two weekends. All teams attend the championship, with teams seeded according to the regular season won/loss records.

Great Lakes Division

Teams play four opponents drawn at random during the first weekend to seed for the championship. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

Great Plains Division

Teams play double round robin over two weekends. All teams attend the championship, with teams seeded according to the regular season won/loss records.

Heartland Division

Teams play a single round robin schedule over two weekends with additional seeding games drawn at random. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

Mid Atlantic Division

Teams play a single round robin schedule with additional games drawn at random within their regions. All teams attend the championship tournament. Seeding at the championship alternates between the regions, with the first seed awarded to the region that won the prior season (western) in 2006. During the championship, the top three teams from each region will compete for places 1st through 6th and the bottom three in each region will compete for 7th through 12th.

Missouri Valley Division

Teams play a single round robin schedule over two weekends with additional seeding games drawn at random. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

New England Division

Teams play a single round robin schedule over two weekends with additional seeding games drawn at random. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

New York Division

Teams play a single round robin schedule within their region (east or west) and then a crossover event where they compete against four of the teams from the opposite region. The four opponents in this instance are selected at random. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

North Atlantic Division

Teams play a single round robin schedule over two weekends with additional games drawn at random. All teams attend the championship, with seeding based on won/loss records.

Northwest Division

Teams play a single round robin schedule over two weekends with additional games drawn at random. All teams attend the championship, with seeding based on won/loss records.

Pacific Coast Division

Teams play eight opponents drawn at random over two weekends. All teams attend the championship tournament, with seeding based on the regular season won/loss records. During the championship, the top eight teams compete for places first through eighth. The remaining teams compete for places ninth through thirteenth.

Rocky Mountain Division

Teams play a single round robin schedule over two weekends with additional seeding games drawn at random. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

Southeast Division

Teams play double round robin over two weekends. All teams attend the championship, with teams seeded according to the regular season won/loss records.

Southwest Division

Teams play double round robin over two weekends. All teams attend the championship, with teams seeded according to the regular season won/loss records.

Texas Division

Teams play a single round robin schedule over two weekends with additional seeding games drawn at random. All teams attend the championship tournament, with seeding based on the regular season won/loss records.

Tie Breaker System - All Situations

If at any time two teams are tied in record or in goal differentials as you walk through the tie breaker system below, the result of their head-to-head competition breaks the tie.

Tie Breaker System - Two Teams

If the teams each beat one another, the goal differential in their games is used to break the tie. If the goal differential in their contests against one another is the same, the total of goals scored against each other is used. If the total of goals scored between the teams is equal, the differential for all common opponents seeded higher is used. If no common opponents are seeded higher, the goal differential against the highest seeded common opponent is used.

Tie Breaker System - Three or More Teams (for seeding championships)

If more than two teams are tied in won/loss records, goal differentials among the teams tied serves as the tiebreaker. If two teams are tied in goal differentials, head-to-head competition breaks the tie. If the goal differential in their contests against one another for all teams is the same, the total of goals scored against each other is used. If the total of goals scored between the teams is equal, the goal differential between common opponents seeded higher will be used to determine ranking. This may require averaging the goal differential per game if the number of games between common opponents is unequal. Should teams be tied in won/loss record and they have not played each other, goal differentials against common opponents that are seeded above them are used. If no common opponents are seeded higher, the goal differential against the highest seeded common opponent is used.

Tie Breaker System-Three or More Teams (for advancement w/in championships)

If more than two teams are tied in won/loss records, goal differentials among the teams tied serves as the tiebreaker. If the goal differential in their contests against one another is the same, the total of goals scored against each other is used. If the total of goals scored between the teams is equal, their original seeding will serve as the tiebreaker. If the totals are tied at any time between two of the three teams, the tie is broken by their head-to-head result.

Goal Differential

Goal differential is a term used to describe the difference between goals scored against an opponent and the number of goals scored by an opponent against a particular team.

Toad Hollow Athletics Water Polo!

Nylon Suits

- Dolfin
- Tyr
- Speedo
- Nike

Mikasa & Tyr Polo Balls

Water Polo Caps

- Itch
- Tyr
- Speedo

Anti Goals

- Fixed
- Floating

Referee Supplies

Team Parkas

Custom Printing

TOAD HOLLOW ATHLETICS

A Full Service Swim Shop!

We Ship Anywhere!

**CALL FOR
FREE CATALOG!!
1-800-322-8623**

OFFICIAL SUPPLIER OF THE CWPA

COLLEGIATE WATER POLO ASSOCIATION CHAMPIONSHIP RESULTS

Men's Varsity Competition

Champion Runner-Up

Eastern Championship

1972	Yale University	Harvard University
1973	Yale University	Fordham University
1974	Yale University	Fordham University
1975	Bucknell University	U. S. Military Academy
1976	University of Pittsburgh	Bucknell University
1977	Bucknell University	University of Pittsburgh
1978	Bucknell University	Brown University
1979	Bucknell University	University of Illinois
1980	Bucknell University	Loyola University
1981	Brown University	Loyola University
1982	Loyola University	Brown University
1983	Brown University	Slippery Rock University
1984	Brown University	U. S. Naval Academy
1985	Brown University	Bucknell University
1986	U. S. Naval Academy	Brown University
1987	U. S. Naval Academy	Brown University
1988	U. S. Naval Academy	University of Arkansas
1989	University of Arkansas	Brown University
1990	U. S. Naval Academy	Brown University
1991	Slippery Rock University	U. S. Naval Academy
1992	Princeton University	Slippery Rock University
1993	University of Massachusetts	Bucknell University
1994	University of Massachusetts	U. S. Naval Academy
1995	University of Massachusetts	Queens College
1996	University of Massachusetts	Queens College
1997	Queens College	University of Massachusetts
1998	University of Massachusetts	Queens College
1999	University of Massachusetts	Saint Francis College
2000	U. S. Naval Academy	Saint Francis College
2001	University of Massachusetts	Queens College
2002	Queens College	U.S. Naval Academy
2003	U.S. Naval Academy	Princeton University
2004	Princeton University	Saint Francis College
2005	Saint Francis College	U.S. Naval Academy
2006	U.S. Naval Academy	Princeton University

Division II Eastern Championship

2003	Queens College	Slippery Rock University
2004	Salem International University	Mercyhurst College

Division III Eastern Championship

1991	MIT	Johns Hopkins University
1992	Washington & Lee University	Johns Hopkins University
1993	Washington & Lee University	Johns Hopkins University
1994	Johns Hopkins University	MIT
1995	Johns Hopkins University	Washington & Lee University
1996	Johns Hopkins University	MIT
1997	MIT	Johns Hopkins University
1998	Johns Hopkins University	Washington & Lee University

1999	Johns Hopkins University	MIT
2000	MIT	Johns Hopkins University
2001	Johns Hopkins University	MIT
2002	Johns Hopkins University	MIT
2003	MIT	Johns Hopkins University
2004	Johns Hopkins University	MIT
2005	Johns Hopkins University	MIT
2006	Johns Hopkins University	MIT

Men's Sport Club Competition

Atlantic Division

2000	University of Richmond	Washington & Lee University
2001	Georgetown University	University of Richmond
2002	Georgetown University	NC State University
2003	University of Virginia	NC State University
2004	University of North Carolina	Georgetown University
2005	Georgetown University	Duke University
2006	Virginia Tech University	Duke University

Eastern Championship

1991	University of Virginia	Cornell University
1992	University of Maryland	University of Pennsylvania
1993	Williams College	Yale University
1994	U. S. Military Academy	Amherst College
1995	Tournament discontinued in favor of division championships	

Florida Division

2002	University of Florida	Central Florida University
2003	University of Florida	Florida State University
2004	Rejoined Southeast Division	

Great Lakes Division

1997	Iowa State University	Macalester College
1998	Western Illinois University	University of Nebraska
1999	League splits into Great Plains and Heartland Divisions-division reforms in 2002	
2002	Grand Valley State University	University of Notre Dame
2003	Grand Valley State University	University of Notre Dame
2004	Grand Valley State University	University of Notre Dame
2005	Grand Valley State University	University of Notre Dame
2006	Grand Valley State University	University of Notre Dame

Great Plains Division

1999	Western Illinois University	University of Kansas
2000	Western Illinois University	Washington University
2001	Western Illinois University	University of Minnesota
2002	Washington University	University of Missouri
2003	Western Illinois University	Washington University
2004	University of South Dakota	University of Minnesota
2005	Iowa State University	University of Kansas
2006	University of Minnesota	Marquette University

Champion**Runner-Up*****Heartland Division***

1999	Macalester College	Grinnell College
2000	Macalester College	Saint Mary's University
2001	Grinnell College	Saint Mary's University
2002	Saint Mary's University	Grinnell College
2003	Saint Mary's University	Grinnell College
2004	Grinnell College	Saint John's University
2005	Macalester College	Saint John's University
2006	Macalester College	Grinnell College

Mid Atlantic Division

1995	University of Pennsylvania	University of Maryland
1996	University of Pennsylvania	University of Maryland
1997	University of Pennsylvania	West Chester University
1998	Penn State University	Villanova University
1999	University of Richmond	Villanova University
2000	Villanova University	University of Pennsylvania
2001	Villanova University	University of Pennsylvania
2002	University of Pennsylvania	Penn State University
2003	Villanova University	Penn State University
2004	Villanova University	Penn State University
2005	Penn State University	University of Pennsylvania
2006	Slippery Rock University	Villanova University

Missouri Valley Division

2004	Western Illinois University	Washington University
2005	Lindenwood University	Washington University
2006	Lindenwood University	Miami University (OH)

New England Division

1995	Williams College	Amherst College
1996	Dartmouth College	Williams College
1997	Williams College	Dartmouth College
1998	Dartmouth College	Yale University
1999	Dartmouth College	Yale University
2000	Williams College	Yale University
2001	Dartmouth College	Williams College
2002	University of Massachusetts	Yale University
2003	Yale University	Williams College
2004	Yale University	Williams College
2005	Yale University	Williams College
2006	Williams College	Yale University

New York Division

1995	U. S. Military Academy	Hartwick College
1996	RIT	Columbia University
1997	University of Rochester	RIT
1998	U. S. Military Academy	University of Rochester
1999	U. S. Military Academy	RIT
2000	Cornell University	U. S. Military Academy
2001	U. S. Military Academy	Columbia University
2002	U. S. Military Academy	Cornell University
2003	Colgate University	RIT
2004	U.S. Merchant Marine Academy	Colgate University
2005	Colgate University	New York University
2006	Columbia University	U. S. Military Academy

Champion**Runner-Up*****North Atlantic Division***

1997	Tufts University	Colby College
1998	Tufts University	Bates College
1999	Bates College	Bowdoin College
2000	Bates College	Bowdoin College
2001	Bates College	Bowdoin College
2002	Bates College	Bowdoin College
2003	Dartmouth College	Tufts University
2004	Middlebury College	Dartmouth College
2005	Middlebury College	Dartmouth College
2006	Boston College	Dartmouth College

Northwest Division

1998	University of Washington	Washington State University
1999	University of Washington	Oregon State University
2000	University of Washington	Oregon State University
2001	University of Washington	Oregon State University
2002	University of Washington	Oregon State University
2003	Oregon State University	University of Washington
2004	University of Oregon	Oregon State University
2005	University of Oregon	University of Washington
2006	University of Washington	University of Oregon

Ohio Valley Division***(Midwest renamed Ohio Valley Division in 2002)***

1995	University of Dayton	University of Notre Dame
1996	University of Dayton	Miami University
1997	University of Dayton	University of Notre Dame
1998	University of Dayton	University of Notre Dame
1999	University of Notre Dame	University of Dayton
2000	Miami University	University of Notre Dame
2001	Miami University	University of Dayton
2002	Miami University	Ohio University
2003	Miami University	University of Dayton
2004	Miami University	University of Dayton
2005	Miami University	Ohio University

Pacific Coast Division

1998	Cal Poly State University	Cal State University, Chico
1999	California Baptist University	Cal Poly State University
2000	Cal Poly State University	Fresno State University
2001	Cal Poly State University	USC
2002	Cal Poly State University	USC
2003	Cal Poly State University	UCLA
2004	Cal Poly State University	Fresno State University
2005	UCLA	Cal Poly State University
2006	Cal Poly State University	UC-Davis

Southeast Division

2000	University of Florida	Georgia Tech
2001	University of Florida	Georgia Tech
2002	Georgia Tech	Auburn University
2003	Georgia Tech	Auburn University
2004	Florida International University	University of Florida
2005	Florida International University	Georgia Tech University
2006	Florida International University	University of Florida

Champion**Runner-Up*****Southwest Division***

1996	University of Arizona	Texas A & M University
1997	University of Arizona	University of Colorado
1998	University of Colorado	University of Arizona
1999	University of Arizona	University of Colorado
2000	University of Arizona	University of Colorado
2001	University of Colorado	University of Arizona
2002	University of Arizona	University of Colorado
2003	University of Arizona	University of Utah
2004	University of Arizona	University of Utah
2005	University of Arizona	University of Utah
2006	University of Arizona	University of Colorado

Texas Division

2001	Texas A & M University	University of Texas, Austin
2002	Texas A & M University	University of Texas, Austin
2003	University of Texas, Austin	Texas A & M University
2004	University of Texas, Austin	Texas A & M University
2005	University of Texas, Austin	Texas A & M University
2006	University of Texas, Austin	Rice University

National Collegiate Club Championship

1993	Northwestern University	University of Maryland
1994	United States Military Academy	University of Dayton
1995	University of Dayton	U. S. Military Academy
1996	University of Michigan	University of Arizona
1997	Dartmouth College	University of Colorado
1998	University of Michigan	Penn State University
1999	California Poly State University	University of Richmond
2000	Michigan State University	University of Washington
2001	Cal Poly State University	Villanova University
2002	Cal Poly State University	USC
2003	University of Michigan	Cal Poly State University
2004	Cal Poly State University	University of Arizona
2005	Grand Valley State University	Michigan State University
2006	Michigan State University	Grand Valley State University

Division III National Collegiate Club Championship

1999	Wesleyan University	University of Rochester
2000	RIT	Wesleyan University
2001	Trinity University	RIT
2002	RIT	Wesleyan University
2003	Middlebury College	Wesleyan University
2004	Wesleyan University	New York University
2005	Wesleyan University	New York University
2006	Lindenwood University	Wesleyan University

Women's Varsity Competition**Champion****Runner-Up****Eastern Championship**

1988	Slippery Rock University	Bucknell University
1989	Slippery Rock University	Bucknell University
1990	Slippery Rock University	Harvard University
1991	Slippery Rock University	Bucknell University
1992	Slippery Rock University	University of Maryland
1993	Slippery Rock University	Harvard University
1994	Slippery Rock University	Bucknell University
1995	Slippery Rock University	Harvard University
1996	Slippery Rock University	University of Maryland
1997	University of Maryland	Slippery Rock University
1998	University of Massachusetts	University of Maryland
1999	University of Massachusetts	University of Maryland
2000	Princeton University	University of Massachusetts
2001	Brown University	Princeton University
2002	University of Michigan	Hartwick College
2003	Indiana University	Brown University
2004	Hartwick College	University of Michigan
2005	University of Michigan	Indiana University
2006	Hartwick College	University of Michigan
2007	Hartwick College	Princeton University

Women's Sport Club Competition***Atlantic Division***

2005	James Madison University	University of Virginia
------	--------------------------	------------------------

Heartland Division

1999	Macalester College	University of Minnesota
2000	No competition	
2001	Macalester College	Carleton College
2002	Carleton College	Macalester College
2003	Macalester College	Carleton College
2004	Macalester College	Wheaton College
2005	Wheaton College	Macalester College
2006	Carleton College	Grinnell College
2007	Lindenwood University	Iowa State University

Mid Atlantic Division

2001	Penn State University	University of Maryland
2002	University of Maryland	Penn State University
2003	University of Virginia	University of Pennsylvania
2004	University of Pennsylvania	University of Virginia
2005	Penn State University	West Chester University
2006	University of Pennsylvania	University of Pittsburgh
2007	University of Pennsylvania	University of Pittsburgh

Midwest Division

1996	Miami University (OH)	Bowling Green University
1997	Miami University (OH)	University of Notre Dame
1998	No Competition	
1999	University of Notre Dame	Miami University (OH)
2000	Miami University (OH)	University of Notre Dame
2001	University of Notre Dame	Miami University (OH)
2002	University of Notre Dame	Miami University (OH)

Champion**Runner-Up*****Southeast Division***

2003 Miami University (OH)
 2004 Miami University (OH)
 2005 Miami University (OH)
 2006 Miami University (OH)
 2007 University of Notre Dame

University of Notre Dame
 University of Notre Dame
 University of Notre Dame
 University of Notre Dame
 Grand Valley State University

2001 University of Florida
 2002 University of Florida
 2003 University of Florida
 2004 University of Florida
 2005 University of Florida
 2006 University of Florida
 2007 University of Florida

Emory University
 Emory University
 Emory University
 Florida State University
 Florida State University
 University of Central Florida
 University of Central Florida

New England Division

2001 Yale University
 2002 Dartmouth College
 2003 Dartmouth College
 2004 Dartmouth College
 2005 Dartmouth College
 2006 Yale University
 2007 Dartmouth College

MIT
 MIT
 Yale University
 Yale University
 Yale University
 Middlebury College
 Middlebury College

Southwest Division

1997 University of Colorado
 1998 University of Arizona
 1999 Northern Arizona University
 2000 University of Arizona
 2001 University of Arizona
 2002 University of Utah
 2003 University of Colorado
 2004 University of Utah
 2005 U. S. Air Force Academy
 2006 University of Utah
 2007 University of Arizona

University of Texas, Austin
 University of Colorado
 University of Arizona
 Northern Arizona University
 Northern Arizona University
 U. S. Air Force Academy
 University of Utah
 University of Arizona
 University of Utah
 U. S. Air Force Academy
 University of Utah

New York Division

2001 Columbia University
 2002 New York University
 2003 Columbia University
 2004 New York University
 2005 Cornell University
 2006 Cornell University
 2007 Columbia University

Colgate University
 Columbia University
 Colgate University
 Cornell University
 Colgate University
 Colgate University
 Cornell University

Texas Division

2001 Texas A & M University
 2002 University of Texas, Austin
 2003 Rice University
 2004 Rice University
 2005 Rice University
 2006 Rice University
 2007 University of Texas, Austin

University of Texas, Austin
 Texas A & M University
 Texas A & M University
 Trinity University
 Baylor University
 Texas A & M University
 Texas A & M University

North Atlantic Division

2005 MIT
 2006 MIT
 2007 MIT

Boston University
 Boston University
 Boston College

Northwest Division

1998 University of Washington
 1999 University of Washington
 2000 University of Washington
 2001 University of Washington
 2002 University of Oregon
 2003 University of Washington
 2004 Simon Fraser University
 2005 University of Oregon
 2006 University of Oregon
 2007 University of Oregon

Simon Fraser University
 Simon Fraser University
 Oregon State University
 University of Oregon
 University of Washington
 Simon Fraser University
 University of Washington
 University of Washington
 University of Washington
 University of Washington

Ohio Valley Division

2007 Miami University

Ohio University

Pacific Coast Division

1999 Cal Poly State University
 2000 Cal Poly State University
 2001 UCLA
 2002 Cal Poly State University
 2003 Cal Poly State University
 2004 USC
 2005 Cal Poly State University
 2006 Cal Poly State University
 2007 Cal Poly State University

Cal State University-Chico
 Cal State University-Chico
 University of Utah
 UCLA
 UC-Davis
 UCLA
 Fresno State University
 Fresno State University
 UCLA

Sierra Pacific Division

2007 Fresno State University

UC-Davis

National Collegiate Club Championship

2000 University of Washington
 2001 Michigan State University
 2002 Michigan State University
 2003 California Poly State University
 2004 California Poly State University
 2005 California Poly State University
 2006 Michigan State University
 2007 Fresno State University

Michigan State University
 University of Florida
 Cal Poly State University
 Michigan State University
 Dartmouth College
 Dartmouth College
 University of Florida
 Cal Poly State University

VARSITY TEAM PROFILES

NORTHERN DIVISION

Brown University

Brown University comes into the season looking to build on last year's success, which saw the Bears climb as high as 19th in the national Top 20 poll and finish fifth at Easterns. After graduating just two seniors the Bears' major change will be outside the pool rather than in it, as new Head Coach Felix Mercado comes over from MIT and will look to build on the success of the departed Jason Gall, who was 39-31 in three seasons at Brown. The Bears return their top four goal-scorers from last season, including ACWPC Honorable Mention All-America selection Mike Gartner, who lead the team with 2.4 goals per game from the center forward position after missing the first 14 games with an injury. Also returning are Gartner's fellow juniors Grant LeBeau and Hank Weintraub, who were first and third on the team with 68 and 47 goals, respectively. Senior Gerrit Adams, who was second on the team with 53 goals, remains one of the top two-meter defenders in the East, while sophomore goalkeeper Kent Holland will look to build on his strong rookie campaign. Sophomore Zach Levko (33 goals) and junior Nico Fort (29 goals) will again play important roles in the rotation, while senior Alex Robb and junior Jerry Wolf Duff-Sellers compete for playing time. Freshmen Corey Schwartz, Brandon Yoshimura, Kevin White, and Gordon Hood could all compete for playing time in their rookie seasons as well.

Connecticut College

Connecticut College fields a thinner squad in 2007 after graduating six players and losing two more for the season to academic pursuits. What remains is a leaner, more physical group of young players who will have to work hard, and work together, to improve on a 2006 season that hit historic highs for the young CC program. Seniors Dan O'Shea and Rene LaPlante look to be especially dangerous for the Camels as both are returning from international experiences and both are eager to end their careers on a high note. Juniors AJ Briccetti and Wright Scott-Kem will take on leadership roles in and out of the water to help their program along and classmate Nick Llewellyn will look to play more significant minutes as he returns from injury. Sophomores Connor Matzinger and Brendan Kempf will be asked to step up their play immediately and classmate Brian Sager has been away from the pool for a while but he too will have to play an important part if the Camels are to succeed. Incoming freshmen Matt Brown, Hahn Je and Brennan Hartigan will all be asked to dive right into the biggest benefit of the Connecticut College water polo experience—a contributing role, as they constitute 75% of the entire bench this year.

Fordham University

Coming off one of its most successful seasons in over 20 years, the 2007 Fordham University Water Polo Rams look to improve on the success of 2006 when finished the year with an 11-11-1 record, marking the first season Fordham has finished at .500 or better since the mid-1980s. Leading head coach Bill Harris' Fordham squad in 2007 will be junior Todd Conway, who was named First Team All-Northern Division by the Collegiate Water Polo Association. On the year, Conway led the Rams in goals (39), points (45), steals (33),

and kickouts drawn (47) last season. Also back for the Rams is senior Taylor Landesman, who was second on the squad in scoring, netting 30 goals and adding 13 assists for 43 points along with senior Paul Shrewsbury, who was third in scoring, recording 19 goals and tying for the team lead with 19 assists for 38 points. Junior Luke Forand, who tied for the lead with 19 assists, returns providing the Rams some defense (24 steals) along with his offense. Junior Tim Will returns to man the goal for the Rams in 2007 after leading the squad last fall with 195 saves, while posting 43 steals and eight assists. Based on current available records, his 195 saves were the second most by a Fordham player behind only P.J. Toolan, who had 207 saves in 2003.

Harvard University

Despite nine freshmen and sophomores on a roster of 16, this year's Harvard University men's water polo team will be looking to not only gain experience, but compete for a Northern Division championship. The Crimson will have extra incentive this year to advance to the Eastern Division Championship as Blodgett Pool will play host to the eight-team field on November 15-17. The biggest challenge of the new season will be replacing league all-star Michael Garcia as a game-changing lefty and team leader. Chris Ludwick, one of three seniors on this year's roster and a co-captain, contributed 25 goals and 17 assists, which was second best in both categories a year ago. Spencer Livingston also tallied 25 goals as a freshman. Senior co-captain Michael Byrd had 20 goals, fifth best on the team, and 13 assists, third best. Brian Kuczynski, the third senior, had eight goals and three assists. A major strength on the squad should be the goalkeeper position, with junior Jay Connolly having recorded 164 saves a year ago and establishing himself as one of the top keepers in the region. Connolly stepped up when called upon with and recorded a pair of 14-save games and one 13-save effort. Other team members who provided major contributions offensively were juniors David Tune (17 goals, eight assists), Both Egen Atkinson (11 goals, five assists) and Mitch Denti (five goals, three assists) had strong freshman campaigns and will be looked upon to contribute as members of a strong sophomore class. Newcomers Bret Voith, Jeff Lee, Alex Thompson, John Kolb and David deVries will add additional depth to the Crimson roster. Head coach Erik Farrar returns for his fourth season at the helm of Harvard with a 60-33 career record in men's competition. The head coach of both the men's and women's programs at the university, Farrar will guide the Crimson through a tough schedule as Harvard will face four preseason ranked opponents, all on the road, during the month of October as the team will meet #2 University of California-Berkeley, #11 University of California-Davis, #17 United States Air Force Academy and #13 Pacific University.

Iona College

The 2007 Iona Gaels will look to turn around last years under-achieving finish at the Northern Division Championships. The Gaels, 10-13 last year, will lose key veterans, however, they will thrive on young dominate talent and try to push the Gaels to win their first ever Northern Division title. Last year's captains Eric Nowakowski, Christopher Vidale, and Brett Settles paved the way for the Gaels and will be tough to replace. Nowakowski was named team MVP along with second team honors for all conference in the CWPA. Chris Vidale was the Gaels starting defensive two-meter,

and provided strength and leadership that will be missed. The Gaels also lose a big part of their counter-attack in Brett Settles, however, he will join the coaching staff and will be alongside Coach Kelly in the Gaels' much anticipated season. This year the Gaels are led by seniors Mark Rich and Brendan Barrow, who look to lead the team in their hunt for their first Division Championship. Also helping to lead the hunt are returning players Patrick St. Cin, Ed Gronokowski, and Joseph Przekota. The Gaels will get another much needed boost with the return of junior Nick Velazquez who was injured in last year's season causing him to miss the Conference Championship. Przekota looks to follow up a fantastic freshman year in which he led the team with 50 goals, and 57 kick-outs drawn. St Cin, who was close behind with 45 goals last season, will look to give the Gaels a strong man-advantage offense this year. Also returning are junior Ed Gronkowski and sophomore Emre Edogan who contributed a combined 63 steals last year and will look to make the Gaels defense one of the best on the East Coast. Incoming freshman Seth Tasman, Chris Richards, and Drew Velazquez will look to provide strength to the growing offense and will fit nicely in Coach Brian Kelly's rotation. Joining them are freshmen goalie sensations Grant Kiessling and Eric Konzem, who will both be competing for the starting goalie position all season for the Gaels.

Massachusetts Institute of Technology

Under the direction of first-year head coach Adam Foley, MIT's water polo contingent enters the 2007 season eager to build upon the success that the program achieved last season, which included the Cardinal and Gray's third ever trip to the Eastern Championships. Foley, who was the 2003 Collegiate Water Polo Association (CWPA) Division III Player of the Year, will guide a young squad, as three-quarters of the team is comprised of freshmen and sophomores. Despite the relative youth of the Engineers, they return a number of last year's biggest contributors, including the team's top four goal scorers. Sophomores Devin Lewis (45 goals), Mark Artz (37 goals) and Rob Kalwarowsky (29 goals) will partner with junior Mike Smith-Bronstein (40 goals) to provide an extremely potent attack. Meanwhile, senior Morgan Laidlaw (14 goals) and junior Palmer Rosemond (12 goals) also return after notching double-digit goal-totals in 2006. Sophomore goalkeeper Nick Souza will once again serve as the backbone of Tech's defense, after the Culver City native recorded 220 saves over the course of his freshman season – good for the third-highest single season total in program history.

Queens College

Queens College comes into the 2007 season still rebuilding the program after placing fifth at the 2005 Northern Championship to fall one spot short of advancing to the Eastern Championship field at Princeton University. The Knights will look to the veteran leadership of seniors Gus Cordovil, Chris Goode, Jake McCommons and goalie Kory Wilson to guide the program back to the Eastern Championship tournament with a chance at an NCAA Tournament berth on the line. Junior Travis Martin and sophomore Boris Balkhiyen will also factor in the Knights' success, while freshmen as Gui Cordovil and Sergio Ramirez should contribute over the course of the season.

Saint Francis College

The 2007 season will be one of rebirth for the Terriers of Saint Francis College as the team will look to regain its position as the Eastern Champion after a disappointing third place finish at the Collegiate Water Polo Association's penultimate event a year ago. Last year, Saint Francis saw its dreams of back-to-back Eastern titles end in the Eastern semifinals as Princeton University scored with less than a minute left in the second overtime period to take an 11-10 victory in the event's semifinals. On the heels of a 22-5 record last year and the program's third ECAC title in as many years, the Terriers will look to recapture the magic of the 2005 season in which the team captured the Eastern, ECAC and CWPA Northern Division crowns with a 20-10 record and advanced to their first trip to the NCAA Men's Water Polo Final Four. Under the leadership of coaches Carl Quigley and Mikhail Klochkov, Saint Francis will turn to a corps of veteran players primed to regain their place at the top of the CWPA. Leading the charge will be seniors Misha Vasilchikov and two-time All-America selection Botond Szalma. Szalma has been a constant force in the CWPA over the last two seasons as he earned MVP honors at the 2005 Eastern tournament and was named to the 2005 and 2006 Eastern All-Tournament teams. However, there are holes to fill for the Terriers as goaltender Dusko Radovanac, Christopher McClure, Milos Vuksic, Benjamin Barnett, Andrija Vrdoljak and All-America selection Bogdan Petrovic were lost to graduation. A player to watch will be Filip Kisdobranski who returns for his second season of competition after earning CWPA Rookie of the Year honors.

SOUTHERN DIVISION, EASTERN REGION

Bucknell University

Bucknell will return two of its top three scorers from 2007 this fall as senior co-captains Jason Rechel and Kyle Roslyn will shoulder the offensive load. That duo combined for 77 goals and 135 points. Additionally, they had 74 total steals and drew 51 ejections. A total of five seniors and two juniors will give the Bison experience, although a handful of freshman are expected to challenge the veterans for playing time. Senior Luke Belenky was the starter in goal in every game last year and he is expected to challenge for that position again, although he will have competition from sophomore Nick Donahue, who made 12 saves in five games last year. Belenky recorded 176 saves and played more than 800 minutes. Josh Sunday, who had 23 goals, Gabriel Heiber, who totaled 24, and Randy Ang, who had nine goals in limited minutes as a freshman, should help out on the offensive end as well.

George Washington University

The George Washington men's water polo team continues to take strides in the right direction as witnessed by last year's 14-12 finish, which marked the program's first winning campaign in eight seasons and the third consecutive year the program increased its win total. However, with six starters and 13 letterwinners returning for 2007, ninth-year head coach Scott Reed is confident the Colonials can make a bigger leap to contend for a CWSA Eastern Championship title and a berth in the NCAA Championships. "Last season was a big step," said Reed. "We finished strong, narrowly missing Easterns, and are looking to build upon the experience and knowledge our returnees gained last fall. Offensively, this is the most talented team I've ever had, but the test will be in how the players complement each other's abilities." Despite losing top goal-scorer John Hornberger to graduation, Reed believes his lineup still boasts four potential 40-goal scorers in juniors David Zenk, Gustavo Canto and Nick Eddy and sophomore John-Claude Wright. Zenk is the Colonials top returning scorer with 94 points on 47 goals and 47 assists in 2006. Typically the fastest swimmer in the pool, Zenk set a school-record with 72 sprints won last fall and is on pace to break the career record in 2007. The starting defense remains intact with senior goalkeeper Chris Whittam and two-meter defense junior Sergei Shev back. Whittam excelled as the team's primary net-minder last season, finishing 11th in the nation with 226 saves to earn second team All-CWSA Southern Division honors.

Johns Hopkins University

The 2007 Johns Hopkins Blue Jays field possibly the most experienced team in program history. Hopkins lost just one starter to graduation and have six incoming freshman that will contribute immediately, led by John Barrett, Bennett Givens and Jeremy Selbst. This could be another very talented class of JHU freshmen. Co-captains Chris Hemmerle and Sean McCreery have been four-year starters and should provide strong leadership for this year's squad. McCreery and junior Peter Davis return as Division III All-Americans. McCreery was named First Team All-East last year as well as the Division III National Player of the Year for the second consecutive season. Juniors Chris Hutchens and Alex Bond anchor the Blue Jays defense with Hutchens leading from the cage. This year's schedule provides the Blue Jays with their toughest ever, starting off the first weekend with three top-15 Division I opponents including NCAA Champions Cal Berkeley.

Princeton University

Princeton reached both the Southern and Eastern Championship games in 2006, but both times fell just short to league foe Navy. Princeton will look to go one step farther and return both titles to DeNunzio Pool for the first time since Princeton was the Southern and Eastern champion in 2004. In order for the 2007 season to be a successful one, Princeton will call on a large group of underclassmen as the Tigers return just two players that saw action in all 26 games last season and four that played in 20 or more games. Princeton's leading returning scorer is junior Brendan Colgan, who scored 29 goals and added 18 assists for the Tigers last season. Joining him as returning players with 20 or more goals scored last season are senior Zach Beckmann, a 22-goal scorer a year ago, and sophomore Mark Zalewski, who scored 21 goals in his freshman season. Princeton returns all three of its goalkeepers, including senior Scott Syverson who carried the bulk of the workload a season ago. Syverson was 16-8 for the Tigers and made 181 saves in 24 games played. Along with 12 returning letterwinners, the Tigers will add five freshmen to the mix in 2007 and sport a 17-player roster.

United States Naval Academy

Head coach Mike Schofield isn't one to mix words when previewing the upcoming season. He usually tells it like it is, good or bad. That's why he speaks quite highly of his squad as it prepares for the 2007 season. "All eight of our seniors are in a position to accomplish as much as any class in Navy water polo history," said Schofield, who enters year 23 on the Yard with 488 career wins. He needs just 12 wins to reach 500, which would make him the second coach all-time at Navy to win 500 games at the school (Baseball's Joe Duff -- 595 wins in 32 years from 1962-93). The reason for the optimism is that Schofield welcomes back 14 letterwinners, while losing just three, off last year's squad that went 24-7 and earned the school's 12th NCAA Tournament bid. The Mids went 24-3 against teams ranked outside the top four in the country (USC, California, Stanford and UCLA) and were 19-1 against teams from the East. Leading the senior charge is a pair of returning NCAA All-America selections in Aaron Recko and George Naughton. Recko ended his year last year with third-team honors after scoring 89 points (70 g, 19 a). His 70 goals last year ranked ninth on the single-season list and were the second most for a Navy player since 1995. Naughton, who will serve as the team captain, earned honorable mention All-America accolades after stopping 267 shots - the second-highest single-season total in school history. Other key returnees from the senior class include Bram Arnold (57 g, 11 a), Andrew Bingham (4 g, 3 a), Eric Gardiner (14 g, 5 a), Tyler Hill (27 g, 13 a) and Reed MacKenzie (7 g, 5 a). The junior class, led by Mike Mulvey, also appears headed for a big year as well. Mulvey ranked second on the team last year with 82 points (44 g, 38 a), ranking seventh on the single-season assist list with 38. He was a member of the U.S. Junior National Team in the summer of 2006 and has played at a high level ever since his arrival at Navy two years ago. Chuck Baker also had a strong year in the pool, tallying 31 points (23 g, 8 a). Other key contributors will be John Connors (1 g, 6 a), Marek Malik (1 g, 2 a), Andrew Neuwirth (1 g, 4 a) and Dan Zoellick (6 g, 2 a). Of the sophomores, Kevin Bell saw the most action a year ago, appearing in 26 games and scoring 12 points (6 g, 6 a). Johnny Meiners was the only other freshman to play double-digit games, as he appeared in 19 games with nine points (7 g, 2 a). Zac Anderson and Joe Moffit also had outstanding summers and look to contribute as well. Navy will once again play one of the nation's most-difficult schedules. Last year's schedule consisted of 22-of-31 games against ranked foes, including seven games against the nation's top 12 teams.

SOUTHERN DIVISION, WESTERN REGION

Gannon University

Gannon begins one of its few rebuilding season after losing eight players, including four of its leading scorers from a year ago. With seven returning players, Gannon will have to rely on freshmen to step up and fill positions. The seven returning players form a solid nucleus for head coach Don Sherman. Despite rebuilding early, the Golden Knights still expect to contend for the Southern Division title. Paul Musille, Pat Mack, Zach Duskcas, and Brandon Thomas return as Gannon's leaders and will have the task of bringing the freshmen-laden team together if the program is going to continue to grow in 2007. The recruiting class looks to be one of the best overall ever to come to Gannon. The Golden Knights will look to counter attack with freshmen such as Greg Naranjo, John Stedding, John Krakowski and Mike Piper. Other newcomers who will immediately compete for playing time in the two-meter, two-meter defense and goalie include Demitri Simonoff, Alex Perez, Kevin Kuser, Ben Syme and David Villegas.

Mercyhurst College

Mercyhurst is coming off of its most successful season to date (12-8). A mix of veteran players and talented newcomers will provide a consistent threat to opposing teams. Leading the attack is 2006 Division II All-America Andrew Schonhoff. He finished last season with 54 goals and 18 assists on his way to setting Mercyhurst's career record for goals in just two seasons. Schonhoff's 72 points also tied the record for points in a season with Brad Armstrong, the only athletes in program history to be named first team All-America. Kevin Riordan once again broke the single season assists record with 37, while improving his school records for career assists (96) and career points (167). The Lakers' lineup will be filled with utility players who will contribute on both offense and defense. Returning starters Oscar Calderon and Jorge Montero are attempting to bounce back from shoulder injuries that shortened their 2006 seasons. Calderon will look to take back his season assists record while Montero will try to return to his freshman form when he had 40 goals and a school-record 40 steals. Key freshmen Alex Moggridge and Ryan Speers bring international experience and intensity that will help them compete for starting spots. Other new additions are transfers Ryan Holt and Alex Perry. Last fall, Perry earned Community College first team All-America honors and led the state of California in scoring with 129 goals. Holt is transferring from Slippery Rock University. Mercyhurst will have a much improved defense thanks to the addition of transfer Jake Coin and freshman Andy Sekulski. Sekulski will join Kyle Bogucki in competing for the starting goalie position. Trevor McIlwaine will also compete for a starting spot while firming up the defense, while Nathan Steiner and Ashton Ferrell round out this year's deep and talented roster.

Penn State Erie, The Behrend College

Leading the Lions of Penn State Behrend this season will be tri-captains Mitchell Dwelley, Anthony Spoto and Jacob Bernstein. Along with Spoto and Dwelley, the senior class of Rodolphe Acelor, Andre Prancevicius and Vincent Brewer should provide strong support. Brewer reutrn for his senior year after tallying 82 steals, 11 assists and 11 drawn kickouts. Ian Johnson will reutrn as a strong outside threat and the lone junior. Matt Pluta will be looked at as a strong sophomore two-meter defender, as strong offensive and defensive skills by fellow sophomores Bernstein, Jacob Guiher and Chris Munton should also help the team this season. Seven new faces will join the Behrend Lions and look to be strong threats offensively and defensively.

Salem International University

Salem International University rejoins the Collegiate Water Polo Association this year after the water polo and swimming programs were placed on hiatus following the 2005 season. In their last action, the Tigers held their own as part of the Eastern Region of the Southern Division and finished sixth at the 2005 Southern Division championship, but will look to move up in the standings and make an immediate impact in Salem's first year back in the league.

Washington & Jefferson College

Washington & Jefferson College will look to new leadership this year as the team will be led by first year head coach Vaughan Smith. Smith, who takes over for Bob Filander, comes to the Presidents' after spending two seasons as the head men's water polo coach at The Latin School of Chicago. A member of the Zimbabwe national swimming team which competed at the 1998 Summer Olympic Games in Seoul, South Korea, he will look to guide W&J to a new beginning as the team is coming off a 5-16 record, fourth place finish at the Division III Eastern Championship and an eighth place performance at the Southern Championship. Leading the charge will be seniors Mike Sneeringer, Brent Johnson, Joe Hamilton and Mike Adams. Hamilton should be the Presidents' go-to scorer this year as he enters the 2007 season with 94 goals and 53 assists in his career. Last season, he put up 31 goals and 21 assists to rank third on the team in scoring. A key to the season will be replacing Brian Train who graduated after registering 157 goals and 105 assists in his four-year career at W&J, including 44 goals and 39 assists with a team high 34 steals last season. In goal, Washington & Jefferson will have depth in the form of Andrew Wnuk, John Todd and Sneeringer. Wnuk grabbed a team-high 184 saves and 30 steals in 2006, while Todd made 17 stops with a .650 save percentage.

CWPA CLUB TEAM PROFILES

ATLANTIC DIVISION

Duke University

Duke looks to improve upon its second place finish in the 2006 Atlantic Division campaign in pursuit of its first ever division championship. Led by senior captains Brint Markle and Brian Pearson, the team's over 30 returning players will give the team a tremendous amount of depth and fuel its aggressive style of play on both sides of the ball. Offensive standouts Ryan Goldhahn and Charlie Neiman will initiate the offense on the counter attack, while Cliff Cummings and Jamie Friedland provide a threat from two meters in a half-court set. Will Garrigues, Ben Rothstein and Ersen Akici will bring versatile skill sets to the team and will be counted upon to provide key defensive stops. Junior Ted Belsches will anchor the team on defense, seeking to better his second team All-Conference effort earned after spending just three months learning his position.

Georgetown University

Georgetown University enters the 2007 season optimistic. Having lost only a handful of seniors, retaining a strong squad of juniors, and gaining some quality freshman talent, the team appears well equipped to again be a competitor in the Atlantic Division. The early tournaments will provide some unique challenges, but will force all the teams to get in the pool early and train aggressively. Georgetown is confident in its strength this year and will be fighting for the title at the Division Championships. Last year's third place finish was a disappointment, but the team is working to develop its offense further and tighten its defense.

James Madison University

The James Madison Dukes enter this season with confidence, having built up a strong team over the past few years. Senior and 2006 All-Conference selection Chip Severn leads JMU this year, flanked by fellow seniors Craig Whitchee, Robby Saady and Jesse Gibbs. The Dukes talent is augmented by the depth of their bench: juniors Kevin Zeiler, Matt Spencer and Thant Thein, as well as the dynamic duo of sophomores Andrew Dean and Dan Holden, all possess scoring ability.

Loyola College

Loyola will depend on its young talent heading into the 2007 season. Following a year in which half the team graduated, the program has big shoes to fill in order to have a competitive and successful year. The task becomes even more difficult with the loss of Coach Matt Reinhart from the team, last year's Coach of the Year, to other commitments. Under the leadership of seniors Gibbs Burke and captain Tim Snow, who led the team in scoring last year, the squad will lean on a group of dedicated sophomores. Lindsay O' Connor, Katelin Santhin, and Leesie Parry have all shown dedication in playing the game and are determined to expand the club further in the coming years. The addition of experienced freshmen, such as Josh Barnes, will tremendously aid Loyola in its efforts to achieve its first winning season. Loyola is excited about hosting the first water polo tournament on its campus.

North Carolina State University

North Carolina State hopes to continue its upward swing with the return of many key players. Starters Ryan Everett, Adam Gerken,

Alex Paleocrassas, Matt Delellis and Ralph Abbey return along with other experienced players who hope to fill the void left by the loss of last year's seniors. The presence of the returning veteran players and a talented incoming freshmen class should help NC State return to the top of the Atlantic Division.

University of Maryland

The University of Maryland's new coaches, Glenn Boslego and Marissa Corwin, will lead the Terrapins into the season with hopes of capturing the division crown. Phil Wight, Dave McEnerney and Igor Shteynbuk, as well as goalie Roy Lyford-Pike, will lead the team on defense. Commanding the offense will be Michael Kellermann, Noah Abelson, Kevin Ford and Jon Meltz, who will bring cannon-like shots to Maryland's efforts. Justin Smith, Brenden Hanrahan, Nasos Papanikolaou and Joe Flores will also be big contributors this year.

University of North Carolina

North Carolina returns from a rebuilding year with the hope of returning to nationals for the first time since 2004. The Tarheels are led by two fourth year seniors, hole set/defender Andy Young and goalie Russell Parmele, and brings back a powerful squad of experienced players including Nick Zafiroopoulos, Jonathan Cowan, Andrew Busscher and Tommy Bastable. UNC has high hopes to bolster its team with help off the bench from younger players such as James Gladden, Brian Hunt, Anderson O'Brien Cox, Chris Wallace, George Hodgins and Adrian Randall. The Tarheels also have a strong incoming class led by John Hall, a two-meter set from Hawaii. Having lost their All-America star, Adrian Cummins, UNC will rely on its stifling defense and larger contributions from its field players in a more fluid offensive set.

University of Richmond

The Richmond Spiders are looking to improve upon their fourth place finish last year. Despite losing three seniors, including their two-meter and goaltender, the Spiders have a core group of young talent to build upon in 2007. Seniors Ryan Wentling, David Sylvia, Jay Mense and James Cartmell look to provide leadership, while underclassmen Kevin Hylinski, John Frey, Drew Trefsgar and Zac Dreyer round out the core members of this year's team. Gunnar Millier will provide a strong final line of defense in goal.

University of Virginia

Virginia comes into this fall with an experienced team, consisting of mostly graduate students and upperclassmen. The team will be lead by returning offensive veterans Dan Sunday, Alex Hawkins and Jeff Barry. The upperclass leadership is also filled in by Tommy Schaperkotter, Liam de los Reyes, Paul Kiehl and Caleb Euhus. The old squad is joined by new and experienced players John Kupstas, Tom Gaunt and Wes Mellow.

Virginia Polytechnic Institute & State University

The Virginia Tech Hokies enter the 2007 season after competing in their first ever Nationals tournament and winning the Atlantic Division Championship in 2006. Virginia Tech hopes to repeat last year's performance by once again getting back to basics and working hard in the practice pool.

FLORIDA DIVISION

Florida International University

The Florida International Panthers are looking forward to another strong showing this season after finishing on top of the Southeast Division and placing fifth at Nationals last year. The team lost one of its best players in Chris Arias, who will no longer be in the water for FIU, but will be helping from the sidelines as the team's assistant coach. Defensively, Theo Jenetopolous will be taking over as starting goaltender, allowing Alex Martinez to start in the field. Damien Martinez will be the primary defensive hole again this season. A new addition to the team, Alex Lipin, should prove to be a tough force in the offensive two-meter position. Returning starters ready to make an impact in the water again this year include Alex Mendoza, Andy Alvarez, Chase Vaughan and Danny Martinez. Other returning players include Alexis Luis, Brandon Murphy and Raul Echarte. The team has also added some more depth this season with Mario Mora, Alex Sergoff and J.D. Garcia.

Florida State University

Profile not available

University of Central Florida

Central Florida has a solid team coming back with a new team president that is dedicated to improving the standing of the UCF men's club team and contending for the Florida Division's title and berth to nationals.

University of Florida "A"

After a tough loss in the 2006 Conference Championship, the Gators of Florida look to rebound by trading in some of their expired talent for a stable of new stallions. Returning All-Conference field players Ryan Kamp, Javier Sierra and Patrick Topps look to set it and forget it to two classically trained two-meter sets, Lery Bonnin and Justin Oakes. Other full-time students looking to improve their abilities and contribute to the team in the cut-throat Florida Conference include international student Eisa Al-Nashmi and lob-shot specialist Craig Blocher. Jeff Davis and Brent Moser also plan to lead the Gators with their sharp bar-in shooting. Defense should not be a problem for the Gators when goalie Jarrod Bonsman builds his brick wall over the cage. Though the Gators were not ranked in the preseason Top 20 poll, the team looks to make waves by swamping the competition with an unprecedented combination of size and charm.

University of Florida "B"

Profile not available

University of Miami

Profile not available

GREAT LAKES DIVISION

Ball State University

Ball State University comes into the 2007 season looking to build on the success that it had in 2006. Last year the team made huge gains and is looking forward to improving this year. To be able to improve from last year, Ball State as a team will have to overcome the loss of goalie Matt Hatoway. The team also lost Tommie Cuticchia who contributed eight goals last year and was a great defensive player.

For 2007, the team has three key players returning from last year. Daniel Miller returns for his fourth year and is the program's leading scorer, while Mark Serrao returns for his second year playing for Ball State but brings years of past experience along with him. The third returnee is Jon Cozart who has worked hard during the summer months to be more of an asset to the team. The whole team is looking forward to the 2007 season.

Grand Valley State University

Grand Valley State University comes into the 2007 season looking to avenge its National Championship defeat by Michigan State University. The team returns four starters from the national runner-up team, but the rest of the young team is hungry to prove they can step up and bring the National title back to the Collegiate Water Polo Association. Grand Valley looks to continue as a force in the Great Lakes Conference and National Championship picture.

Ohio University

After losing one senior and starting player, Ohio University looks to improve their record within the Great Lakes Division. Greg Jones and player/coach Pete Zien will control the perimeter shooting, while Hart Williams and Stephen Leow direct the two-meter play. In addition to the roster, Ohio is anticipating the return of graduate students Greg Jones and Matt Kittle as both provide balance to the offense. Maintaining the defense, Ohio looks to players such as Chuck Kilgore, Lucas Leighty and Brian Zaborski who have become fast and aggressive players while still holding room for improvement. The Bobcats bench is expected to grow due to a large and promising freshmen recruiting class as well as the level of commitment shown by the returning players.

Rose-Hulman Institute of Technology

Rose-Hulman joins the Collegiate Water Polo Association for its first year of competition in 2007. The #1 undergraduate engineering school in the country for the ninth year in a row, Rose-Hulman will look to match the institution's academic rigor in the water and make a run at a national championship tournament appearance. Founded during the 2004-2005 school year, Rose-Hulman's water polo team received full club status in 2006. The team is looking to gain experience and a source of competition this year as the program builds to winning the National Collegiate Club title.

University of Chicago

The University of Chicago Water Polo club is still in its early years, but the team is continuing to move forward after a successful inaugural season. With a majority of the team returning, the team hopes to build on their minor success last year after placing second at the Northern Illinois University Tournament this past spring. Returning players include European strongmen Balazs Szentes, Gustaf Bruze and Kristian Myrseth. Grinnell alum Brian Clites continues to dominate in the net, and third years Cyrus Shirzadi and Danny Urbina-McCarthy lend their experience and leadership to the Maroons. Major losses for Chicago are standout Peter Stavros, who graduated after the last academic year, and Andrew Kreek who is spending this academic year abroad. However, the remaining team's spirit is at an all time high and there is a strong desire to build on last year's season. There is a lot of aspiration in the Chicago camp this year and the team hopes to make a major impact in competitions.

University of Dayton

The Flyers of the University of Dayton come into 2007 with high hopes. After graduating only one starter the Flyers plan on making a run at the Great Lakes Conference. Dayton is an experienced team

led by four seniors including fifth year Mike Melzak, drivers Chris del Campo Hartman and Chris Daues and goalie Mark Laubie. The Flyers also added former Chaminade University players Lance Takenaka and Brendan Blume to their starting roster. Juniors Tommy Shewchuck and Scott Hofmeister will be called upon for significant contributions as well as sophomores Mark Abram, Matt Patterson and Ben Beachler.

University of Notre Dame

Notre Dame looks to build on its National Championship berth last season. The Irish return a number of starters including Jon Kelly, Colin Dunn, Zhanwei Kaw, and Patrick Connors. Look for significant contributions from the underclassmen as well. The Irish are excited for the 2007 season and hope to earn a trip to the CWPA National tournament once again.

GREAT PLAINS DIVISION

Iowa State University

Profile not available

Marquette University

Marquette hopes to have a solid second year in the Collegiate Water Polo Association, building off a second place finish in the Great Plains division last year. The team returns all but one of its starters, but lost division Most Valuable Player Davor Mitrovic to graduation. The team's future is bright as Marquette received a huge boost, and most of its outstanding play from its freshmen a year ago. All-Division first teamers Billy Doerrer and Bob Conrath and second teamer Pat Jackson return to provide a firm foundation for a team looking to win its first division title and head to nationals. A key to Marquette's title hopes will reside on the deck as the team hired a new coach, 2006 graduate Martin Hopkins, who was a high school star in California.

University of Kansas

Profile not available

University of Minnesota

Coming off the most successful season in the club's history, the Minnesota Gopher's return to action in 2007 determined to return to the National Collegiate Club Championship. The Gopher's squad looks to be more experienced than ever, returning every player from last year's team except in goal. However, the team completed a successful spring season developing two young goalies in Robert Cacic and Jack Hellerstedt. Offensively, the Gophers will be led once again by All-America selection and potential Player of the Year Cyrus Jamnejad, along with Jake Wollensak, John Hoedeman, Gus Glaisner, Elvio Sadun and Dave Hamming. Defensively, the Gopher's will rely on All-America selection Don Kim's two-meter defense along with the stringent play of Chris Redman, Dennis Bebie and Jeff Remakel. Along with the returning starters, the Gopher's produced a promising class of freshmen including Gunner Stromquist-LeVoor, Matt Kuzma and Jonah Wagan.

Minnesota State University-Mankato

Minnesota Mankato will look to improve on a fifth place finish in the Great Plains Division a year ago. Leading the charge for the team will be Bram Olson, Marty Wahle, Bryce Bachman, Andrew Makepeace, Jose Rosales and Zac Ruczyki.

HEARTLAND DIVISION

Carleton College

After graduating few seniors last year, and training new deep-end goalie Jason Pipkin, the Knights are ready to take advantage of the building mode adopted last season. A powerful defense centered around Pipkin and veteran shallow-end goalie Seth Bowerr will be augmented by two-meter defenders Theo Sullivan and Ben Tompkins. The offense will take advantage of the flexibility offered by three competent players in the role of two-meter offense: Bret Jackson, Luke Dodd and Jason Bartlett.

Grinnell College

Grinnell is looking to dominate the Heartland Division following a building year. All of the Wild Turkeys' starters will be returning this year, led by division Most Valuable Player Ali Titiz and Coach of the Year Zach Wegermann. Returning from injuries will be Thor Kahn and Pat Blachly, ready to jump start the Wild Turkeys' offense and anchor the defense. Grinnell will look to its five All-Conference players to provide solid performances. Brian Smith will be returning to the net to frustrate shooters, while Patrick Thomas, Max Stephenson and Matt Hochstein all contribute at the perimeter.

Knox College

Knox is ready to start off a new season with some old faces. Although the team lost leaders Andy Prendergast, Kim Kreiling and Erin Vorenkamp, this season looks to be a strong one for the Prairie Fire. Junior Gary Novak and senior Lexie Kamerman, an All-America honorable mention player during the women's season, will lead the team with their strong shots. Senior John Baillie returns to the goal and the team plans to depend on the hard work of field players Aaron Barnett, Sara Dreiser, Christy Dechaine and Tony Meyer to round out a strong Knox team.

Macalester College

Macalester is hoping for a three-peat this year in the Heartland Division as the Scots hope to be in the thick of things this year. First Team All-America and 2005 Player of the Year Elad Rachevsky returns for his senior season and looks to cap off a stellar collegiate career. Rachevsky is not alone as fellow seniors Jared Rudolph and Murat Ilgen will bolster the stingy Mac defense. On the offensive side of the ball Tyson Morgan, Ramiro Nandez and Jeremy Glover will carry the load. In addition newcomer Jeff Yamashita and sophomore Jordan Cline will need to play key roles if the Scots are to earn a trip to St. Louis.

Monmouth College

The Monmouth Crab People join the Collegiate Water Polo Association for their first year of action. Led by senior Coach Kurt Niemeier and sophomore Joe Moran, Monmouth is expecting spectacular performances from new goalie Joe Schwinger.

Saint Mary's University

The Saint Mary's Cardinals water polo team returns in 2007 with the return of a promising line up. Team Most Valuable Player Bob Nibitz returns along side co-captain Brian Joyce, an All-Conference honoree last season. All-Conference Johnny Snipes also returns this season, while Jen Salzmman, Eric Hills, Steve Wieshalla, Matt Peyton and Tom Walsh make up the remainder of the Cardinals' solid line up. On the heels of a rough season last year with five rookies in the lineup, the Cardinals now possess experience and are ready to make a run at the Heartland crown.

Saint Johns University

Profile not available

MID-ATLANTIC DIVISION, EAST REGION

Drexel University

Drexel enters its first season of competition in the Mid-Atlantic Division with a group of young and ambitious players who make up a formidable team. In their first game last spring, the Dragons narrowly fell to Villanova University 8-7 as Drexel will look to make a run at the division title this fall. Paul Bonnevie, William Deck and Aaron Shrickler will see substantial playing time, while Drexel should be stable on defense with Hidayet Agaoglu and Ben Cambell on the two-meter line. Goalie Matt Shanaman will be the last line of defense for the Dragons to keep the team competitive.

Lehigh University

Lehigh is looking to rebound in the Mid-Atlantic after slipping from a school high fourth place finish in 2005 to seventh in 2006. The loss of seniors Eryn Gaul, John Kupstas and Claude Kershner will not make that task any easier. Luckily, the Mountain Hawks are not expecting to lose any team members at the conclusion of this year, allowing a solid starting team to develop for the next two years and soar through the division standings. Last year's goalie Thomas Boinot has grown into his position and his skills have continued to develop. Alex Seipp and Alex Jones will likely need to step up and fill in for the loss of Kupstas and Kershner, while returning veteran polo players Nicole Woormer and Nikolaos Papaioannou are expected to lend their experience and knowledge to freshmen Hunter Leese and Emilia Kubo. In addition, Libby DeFeo and Michael Fedorka both had excellent freshmen years, suggesting their sophomore year will be explosive. The young Mountain Hawks are expecting an excellent rebound season this year, so best be wary as polo season begins.

Millersville University

Millersville is looking at a fresh start as the squad's two captains from last year were lost to graduation. Returning veterans Sean Pyle, Thomas Wilt, Julie Rafalowski, Luis Salazar, Darlene Pattay, Danny Seddon, Kyle Clark, Royce Leon Hilsinger and Keith Sparano will guide a team primed to emerge as a leader in the Mid-Atlantic this year. The team will have additional talent during the season as the leaders intend to recruit new players to bolster the Marauders.

University of Delaware

The beginning of Delaware's third season finds the team short several of its founding players. This year's returning players look forward to another competitive season as they prepare to work with some promising newcomers, continue to develop skills and strategy and further build relationships with neighboring teams.

University of Pennsylvania

Profile not available

Villanova University

The Wildcats will be hard pressed this season to fill the gaps left by the loss of their two All-America stars, Tom Hallett and Rob Mida, as big questions must be answered at two-meters and in the cage. Sophomore Brent Green will need to mature quickly at set if the team is to be effective on offense. Likewise, Lloyd Masson will be the key to filling the void left by Hallett. A graduate student from

La Canada, California, Masson played this winter for the Wildcats and was critical to the team's defensive play. Look for Danny Perez, Dave Rounce and Sean McEleney to be the mainstay of the team's defensive effort, especially at two-meters. Kevin Comber's speed will be the key to the team's counterattack and should fill some of the scoring lost to Mida's graduation. Additional players Chris McKay, Mike Mishik, and Matt Papson are expected to round out much of the offense for the squad. Inexperience will be a serious test for the Wildcats in 2007 as only five of the program's 25 players had competitive water polo backgrounds prior to college. Villanova's title shots will be dependent upon the players' ability to play together against more talented teams in the division.

MID-ATLANTIC DIVISION, WEST REGION

Bloomsburg University

Bloomsburg comes into the 2007 season with its most competitive attitude yet. Last year, the Huskies finished tenth in the Mid-Atlantic Division and will be working overtime to improve. Four starters return, including top scorers, senior Nick McGuinness and junior Dominick Paraschak, along with seniors Jim Evaninsky and Paul Brones. The Huskies will rely on the speed of junior Steve Withers and sophomore Dave Mancinelli to lead the counter-attacks. Senior Jim Toolan along with juniors Josh Chandler, Drew Osipower, and Lindsey Polacheck will see substantial playing time and will be expected to keep the Huskies competitive throughout the regular and postseasons.

Carnegie Mellon University

The Tartans of Carnegie Mellon enter the 2007 season with a strong core of returning players from last year and hope to continue their progress from the end of last season. Returning in goal is junior Alex Schlichting, who hopes to improve upon his first season in goal last year. Graduate student Jonathan Hurst, senior Matt Eager and captain junior Nik White also return to bring a core of experience to the Tartans. A large group of sophomores will comprise a large portion of the CMU team, with the notable returns of Steve Luminais, Christine Anderson and Fiona Cormack. However, while the squad hopes to improve upon last season, its main focus is to have fun hanging out as a team.

Grove City College

Grove City plans to continue building on last year's progress in which the program finished sixth at the Division III Club Nationals. The loss of four seniors, including both the starting two-meter offense and two-meter defense, will be sorely missed. The 14 returning players will be pressured to fill in the gaps and return Grove City to the top of the Division III ranks. Stepping up in both two-meter positions will be Tyler May. Drivers Ben Leach and the Larsen brothers, Peter and Lincoln, will also continue to lead the Wolverines' offense. At the defensive end, Grove City will look to four-year starter Jeremy Harbaugh and rising sophomore Matt Green.

Pennsylvania State University

Following a 4-4 season with a fifth place finish at the Mid Atlantic Division Championship in 2006, the Penn State Nittany Lions will look to return to championship form in 2007. While 2006 was a rebuilding year for PSU, the team now has experience and depth on its side as Penn State's strength will come from a veteran senior class and a very talented group of underclassmen. Look for the Lions to be solid in 2007, making another run for a championship and national tournament appearance.

University of Pittsburgh

Pitt is returning a solid core of young players which led the Panthers to a sixth place finish at the Mid-Atlantic tournament in the team's first season in the Collegiate Water Polo Association.

Slippery Rock University

The defending Mid-Atlantic Division champions, Slippery Rock University will enter the 2007 season looking to become the first team since Villanova University in 2003 and 2004 to repeat as division champion.

MISSOURI VALLEY DIVISION

Illinois State University

Illinois State University dives into the 2007 season by entering the Missouri Valley Conference for the first time. The Redbirds look to do well in conference play with several players returning from last year's squad and a few exciting newcomers. Newcomers to the team this year are transfer student Billy Carson (Cal Lutheran), Brain Natche and Nikki Nelson. Returning for the Redbirds are sophomores Danielle Soudan, Bryan Engnell, Nick Griffin, Nick Stercay and Bob Raggio. Juniors Doug Kruez, Ryan Lodes and Pat McKernin, and senior Tom Cooney will anchor the team as the team's experience should help Illinois State be competitive in its first season.

Lindenwood University "A"

Lindenwood enters the 2007 season in a rebuilding mode after taking the 2006 Division III championship courtesy an 8-6 victory over host Wesleyan University, and capturing the Missouri Valley title. This year the team will look to repeat as national champions at home when Lindenwood hosts the Division III Men's Collegiate Club Championship in St. Louis. The team will turn to 32 players to defend the crown, including an excellent freshmen class which includes five All-State players from Michigan, Missouri and Illinois.

Lindenwood University "B"

The 2007 season marks the fourth consecutive year that Lindenwood University will field both an "A" and a "B" team.

Miami University

Miami returns a very balanced team of seniors and sophomores, that are looking to build on last year's 10th place finish at nationals. The RedHawks only lost three starters from last year's squad. The team is led offensively by Jeff Cammon, Scott Keller, and Ross McConnell while the defence is anchored by the goalies Andy Stiebler, and new comer Jason Appelbaum. Miami is being coached by player Andy Stiebler who led the womens team to a tenth place finish this past spring. The team is working hard to make a run at conference and nationals.

Northern Illinois University

Northern Illinois lost three starters due to graduation since last year, but will return a strong core of their past team. The Huskies will be looking for big contributions from seniors Brad Donatille, Steve Michelau and Steve Hatcher. Junior Kevin Reeves will play a large role as well. The Huskies look for improvement in depth and stability through the contribution of their freshmen.

University of Illinois-Chicago

Illinois-Chicago is looking to win the Missouri Valley Division after a disappointing overtime loss to Lindenwood University in 2006. The young team looks to reduce mistakes and return to nationals as

goalie Derrick Brace and stand out two-meter defender Marty Allen return for another run at the national title. Offensively, the team lost some shooters but bench players and new talent should more than replace the lost talent.

Washington University

Washington University expects an excellent year as the Bears performed well last season and almost no assets were lost. Kraig Young and Lewis Thomas will dominate the two-meter position both offensively and defensively, while Nathaniel Roman has accelerated his goal tending capabilities, and he will be an essential component of the Bear's defensive effort this season.

Western Illinois University

Profile not available

NEW ENGLAND DIVISION

Boston College

The Boston College Eagles look to make a big impact this year in a new league with a roster stocked full of talent. BC is led by the fast paced game of Ryan Moore and the shot accuracy of Justin Gibbs. Jaime Martz will continue to be a dominating presence in two-meter defense, along with Erin Cobb regulating on the perimeter. Moore's speed will be flanked by Paul Aguilera's ability to do the same. It should be an interesting year for the Eagles as they welcome in five freshmen before on-campus recruiting starts.

Boston University

The 2007 season marks is Boston University's second season, but its first in the CWPA since 1997. Coach Zachary Shufan and BU will continue to build a team that will rival the top teams in the region as the squad welcomes its second freshman class that should cement a dominant starting six that will carry over to the 2008 season. The team is composed mostly of sophomores and juniors and will lose only two graduating seniors this spring. After a disappointing premier season, the Terriers strive to establish themselves as fierce competitors and a force to be reckoned with in the New England Division.

Dartmouth College

Dartmouth looks to have a great season this year despite losing a few key players from last year's squad. Captains Neil Willis and Chris Knape look to lead a young but well-rounded team. Brothers Dan and Mike Bazlewics will anchor the team with their experience and skill. Seniors Peter Laidlaw and Drew Wenzel, who is moving out of the goal, will add speed to Dartmouth's traditionally quick attack. Goalie Kyle Finnegan seeks another successful season in the net as defensive leader Porter Diehl and Taylor Holt come back from injuries. A talented sophomore class will provide strength in set and agility outside.

University of Massachusetts

UMass looks to return after a six year absence from water polo. The Minutemen enter the league with high expectations from a new and inexperienced team. Looking to build off a strong base of competitive swimmers, many with college swimming experience, as well as several veteran water polo players from a variety of backgrounds, the Minutemen look to have a successful first year in the New England division of the CWPA. The athletes aspire to recreate the tradition of excellence that once defined UMass Water Polo.

Middlebury College

Middlebury looks to reclaim its title as league champions after placing third last season. Coaches Brian Goodwin and Tom McGinn continue to bring a wealth of national team-level experience and knowledge to show the team how to compete at the international level. Seniors Andrew Herzik, Matt Sullivan, and Satoshi Kido will continue to bring much needed leadership, experience and organization to the Middlebury team. Senior Robbie Burton returns to the team after training in Europe for the previous season, and senior Kuni Suzuki comes back to the team after recovering from a serious hand injury. The junior class is highlighted by Jamie Robins' strong defense and Kevin O'Rourke's fast counter offense. Sophomore Can Celebi and Chris Stonerook will be returning to the field, adding much needed skill and depth to the team. Meanwhile, sophomore Patrick Burton continues as goalie after showing promise at the end of last season. Freshman Mitch Tucker is a new addition to the team, adding more speed to the already strong Middlebury offense.

Wesleyan University

Wesleyan is poised to take on the competition in its new division this fall. Coming off last season which proved to be a year of immense improvement, the team will enter the 2007 season un-coached, sans the tutelage of former New England Coach of the Year Mac Clonan. This year the feisty young group will need more than just mistake-free water polo to achieve success; they will rely on returning All-America candidate two-meter man Andrew Jaycox. The 6-4, 215 pound sophomore goal machine lead the Cardinals in scoring last year and is ready to settle in as a recognized offensive force throughout the league. His offensive power will be complemented by the skilled veteran play of Erich Klothen and the speed and versatility of senior captain Mike Pepi. The team looks to develop the promising core of frosh it received last year. The sophomore group, deep in talent and athleticism, boasts rising stars such as Jae Lee, Dan Storms, Ry Arnoldi and Ryan Beck. Topped off by the arrival of an incoming freshman class of mythic proportions, the 2007 Wesleyan Cardinals are determined to continue its tradition of excellence.

Williams College

The Williams Ephs look to build on past years' successes after graduating only two seniors last year. Several players return from abroad to supplement the incoming freshmen, as the Ephs will field one of the deepest benches the team has seen in its history. Following a sixth place finish at the National Collegiate Club tournament last year, Williams seeks another bid despite a shake-up of the New England Division sure to add formidable regional adversaries. The Ephs will maintain their solid defense with returning seniors Sebastian Shterental at two-meter defense and co-captain Jeremy Doernberger covering the cage. Co-captain Mike Daub is sure to be an offensive powerhouse once again after his performance in 2006. Seniors Henry Felker, Dan Meyer and co-captain Alex Wentworth-Ping will bring experience and leadership that the team missed while they were abroad as juniors last year, and senior Jeff Lyon will continue to be a special offensive contributor. Junior David Lebovitz hopes to have a healthy season after breaking his thumb during play at Nationals last year, and the legs of juniors Tyler Bonewell and Regi Pereira will be needed to keep the team going through tough later quarters. A large class of rising sophomores, including Henry Blackford, Nick Herzik, Edwin Layng and Jose Martinez, will need to build on their strong first-year performances to truly be a presence on the team. The Ephs are hoping for a comparable class of incoming freshmen to maintain their place as New England champions and improve upon their finish at Nationals.

Yale University

After placing second in the New England Division last year, the Yale University Bulldogs return to the pool with a strong starting lineup, having lost only a few key players. Senior co-captains David Williams and Jason George and player-coach Paul Mittermiller are expected to spearhead the team's offensive attack with powerful moves out of set and precision shots from the perimeter. Last season, both George and Williams were honored as members of the All-Conference First Team, while Williams was also named Most Valuable Player of the division and chosen on the All-America second team. Backing up the Bulldog's on the defensive end is senior Paull Randt, who brings speed, agility and experience to the water. This year, with knowledgeable alumni coaching from deck and a deep bench, the Bulldogs hope to be highly competitive in the realms of both conference and national play.

NEW YORK DIVISION

Binghamton University

The Binghamton Bearcats look to 2007 with high hopes after one of the club's stronger seasons in recent years thanks to the efforts and commitments of a stellar rookie class in the 2006 campaign. The Bearcats returning, containing the club's leading goal scorer from last season, David Bohr, will look to fill the voids left on the team by losing a talented lot of players due to graduation and study aboard programs. This core of players, who will be greatly missed, include former co-president Jackie Minichiello and goalie Anton Deshchenko, among many others.

Colgate University

Colgate is primed to return to the top of the New York Division in 2007 after a mediocre finish in 2006. The Raiders will field a strong and well balanced team that aims to recapture the form that took it to three consecutive New York Division Championship games and advanced them to the National Championship Tournament on two of those occasions. Senior Captain J.J. Figueroa will lead the Raiders' offense with an accurate outside shot and a speedy counter attack. The offense also looks to receive an enormous boost from senior co-captain Michael Wooldridge and sophomore Kevin Williams who will share the two-meter man responsibilities. The solid Colgate defense will be anchored by sophomore goalie Steffan Pierre, while Figueroa will work to stymie the opposing two-meter man. A strong supporting cast including junior James Reutershan and sophomores Carl Ruggiero and Adam Weisbarth provide a tenacious defense that will be crucial to the team's success. Colgate also expects to receive immediate contributions from its new members, senior David McKenzie and freshmen Greg Reutershan and Jason Cohen, as it pursues another New York Division title.

Columbia University

Last season, Columbia University defeated the United States Military Academy on their home turf to capture the championship and make Columbia water polo history as the Lions earned a birth to Nationals. A solid returning lineup of dynamic talent, New York Division Coach of the Year Igor Samardzija and several new players that create a powerful frontline will help Columbia be stronger than ever and ready to take on whatever team comes its way. This season Columbia has one goal in mind: to be champions yet again. The Lions have a commanding offense lead by such players as co-captain Billy Martin and junior Alexi Shaw and a sturdy defense backed by junior Matt Rowen. Strong veteran players include juniors Prospero Herrera, Musa Kurdi and co-captain Joseph Matuk. Bolstered by

the incoming talent, Columbia looks forward to the challenge of hard competition and another successful season in defense of their title. Although underestimated in the past, Columbia has a roster that proves it has grown into a prominent team. If last year's 8-0 season wasn't proof of this change, then only time will tell just how much of a bite these cats have.

Cornell University

Cornell comes into 2007 with a balanced and cohesive team. Led by captains Sam Elchert and Dan Patry, Cornell comes into the new season with strong junior and senior classes. Returning seniors include Derek West, Dan Willenborg and Manny Allende, with juniors Elchert, Dan Smith, Alex Casey, Jordan Garroway and Leif Ericksen back for another run at the New York crown. Alex Calderon is the only returning sophomore. The Big Red will seek to balance their offense with defensive strength, led by Calderon in goal.

New York University

After finishing fourth in the division and fifth at Division III nationals last year, the New York University Bobcats are looking to rebound in 2007. Led by their three returning All-Conference players John Barnett, Jeff Fine and Jason Spindler, and five returning starters, NYU looks to have a promising year in 2007. The offense will be anchored by the strong play of Barnett, and a combination of speed, veteran leadership and experience should make for a strong offensive presence. But the real strength of the Bobcats will be its defense. Led by its pair of two-meter defenders, Fine and junior Brett Garrison, plus returning goalie Adam Esparza, NYU will look to stymie and frustrate opposing offenses all season. Led by a solid, experienced core, and with the addition of a few promising newcomers, the Bobcats are poised to have a strong season and to take a run at the division title in 2007.

Rensselaer Polytechnic Institute

Rensselaer Polytechnic is entering its second year in the New York Division with a positive outlook. As a rookie team last year with a roster comprised mostly of freshmen and a new coach, RPI placed seventh in the Division III National tournament. This year, returning Coach Eric Bostard hopes to lead the more seasoned team to victory.

University of Rochester

Returning from a third place finish in the New York Division, the Rochester Yellowjackets aim to once again lead the Western Region and make a strong showing at the division championship. The 2007 squad will be led by several veteran players and bolstered by a large wave of sophomores hungry for playing time. Rochester's offense will rely on the leadership of John Liobe and the speed of Michael Hoffman. Adding to the sting of the Yellowjackets' offense will be newcomer and sharpshooter Andrea Zucchiatti. Rochester's defense will be anchored by Aaron DeWitt at two-meters and Adam Williamson in goal. Yellowjacket opponents should also watch out for the hidden talents of sophomores Patrick Messmer and Peter Yen, who are anxious to leave their mark on the competition.

Rochester Institute of Technology

Profile not available

State University of New York-Geneseo

SUNY-Geneseo will look to its veteran upper classmen to lead the team to a successful season in 2007. Returning to the team as seniors are captain Mike Baker, Dirk Keefe, Tim Picciott and Nick

Watson. Also returning this year is sophomore Mike Lilienthal, who will step in as the team's full time goalie.

Syracuse University

Syracuse enters this season off an improved 2006 season, and with the loss of only two seniors, looks to be a major contender in the 2007 New York Division. The team is led by sophomores Spencer Raymond and Danny Barry, and by veteran scorers in senior Sam Ricketts and juniors Carl Murray and Paul Dawson. A solid, rounded team with a greater level of experience across the entire roster, Syracuse has aimed its sights high for the 2007 season.

United States Military Academy

The United States Military Academy water polo team is coming into the 2007 season with 10 returning players as well as 10 new faces. Among the returning players are the current captain Ted Boeddiker, All-America goalie Kyle Davis, Andrew Lee, Peter Kim and Andy Song. Last season, the Army team placed second in the New York Division, losing to Columbia in the finals. Although the team lost many seniors last year, the team has picked up an array of new talent who are ready to contribute to the team. Currently in a transition phase as the team lost a majority of its starters, Army will look to rebuild this year. Leading the team's defense is Davis, who had a break out season a year ago, while returning two-meter guards Ted Boeddiker and Andrew Lee will also contribute to USMA. On the offensive end, Andrew Lee provided a substantial amount of goals for the Army team last season and is expected to repeat his performance. Sophomore James Lowe began to play an active role on the offense in 2006 and is expected to have a break out season. Also with the addition of new team members, Steven Tangen and Harry Williams, the Army team is expected to add some speed to their offense.

NORTH ATLANTIC DIVISION

Amherst College

The 2007 season looks to be an exciting one for Amherst. Having recently joined the North Atlantic Division, the Yoho Penguins are looking forward to competing against a new and challenging set of opponents. While graduating few seniors and adding a promising group of freshmen and sophomores, the team is poised to perform well in their new division. Captains James Stanton and John Neff are looking forward to leading and shaping the team's plentiful raw talent. Rising sophomores Spencer Haight, Tad Homchick and Josh Glasser all show exceptional work ethic and beginning to tap their potential. In addition, hard-shooting Edward Prevatt, and speedsters Christian Witzke and Joe Scala add a layer of versatility that hasn't been seen for several seasons. The Yoho Penguins are led by an experienced core of seniors including Andrew Maslan, Marcella McClatchey, David Ullian and Stanton.

Bates College

Profile not available

Bowdoin College

The Bowdoin Polar Bears are excited for the North Atlantic Division where the new competition will lead to a refreshing 2007 season. Unfortunately, the team will be missing experienced players Mike Signolfi and Dave Swanson due to graduation and a study abroad semester, respectfully. Not fazed by their losses, the team will be courageously led by Jon Freedman's unparalleled goal keeping and Jim Bittl's pure speed. As seniors, Nick Alcorn, Kelsey Killmon and Mike Tillotson will set the standard for performance. Juniors Matt

Eshelman, Josh Kimball, Julia Lindsay, Melissa Locke and Ian Wadner together with sophomores Christina Fish, Matt Kuan, Sean Morris and Simon Ou will surely provide the breadth of talent for the team to make a competitive impact. The team hopes to recruit a strong freshman class in order to continue the Polar Bears' legacy in seasons to come.

Colby College

Colby finished the 2006 season ranked fourth in the North Atlantic Division. Following the graduation of their two top scorers Jabez Dewey and Ryan Adams, the Mules are looking to its upperclassmen and recruits to fill the offensive void. Given the depth and sheer size of the team the Mules won't have to look too far. All-Conference star Sam Wampler is poised to assert his dominance in hole set as the unbeatable duo of Andrew Peterson and goal master Kit Clark will continue to be the keystone of Colby's formidable defense. The versatility of team veterans Michael Finnerty, junior Zac Bloom and faculty member Kerrill O'Neill will solidify the starting lineup and are expected to significantly increase Colby's offensive prowess. Sophomores Reilly Taylor and David Hirsch will see ample playing time to contribute to the team depth. In all, the Colby Mules look to maintain their dominance in the reformed North Atlantic Division.

Trinity College

Trinity's team looks to be competitive in the North Atlantic Division following a few years of hiatus which primed the team to be ready to win.

Tufts University

Tufts hopes to improve on its third place finish at the Division III Club National Tournament as the majority of the Jumbos' 2006 team returns for another title run. Key offensive threats Pete Georgakakos and Matt Burke look to lead the attack, with two-meter set Ben Mitchell providing stability in the center and honing his skills under the tutelage of battle tested super-senior Eric Appelin. First year head coach James Longhurst will lead the team with his signature brand of in-your-face instruction. Goalie Hayden Reich will direct an unyielding defensive front with strong support from Loren Austin and Braulio Rivas. Senior captains Drew Curhan and Marshall Somers, along with Ryan Bouldin, will provide leadership for the growing team. Upcoming juniors Ben Moskowitz and Fritz Froelich look to improve on last year's performance. Highly touted prospects Mac Carlson, Matt Miller and Elaine Hoffman will look to wreak havoc on the opposition. The move to the North Atlantic looks to bode well for the Jumbos, who are hoping to return to their dynasty status that marked much of the 90's.

United States Coast Guard Academy

The United States Coast Guard Academy Bears are ready to attack their first season in the North Atlantic Division. Captains Lisa De Pace, Ian Campbell and Ashley Lerner are leading the hard charging team all ahead full. Returning to the starting line up are Doug Fallon, Bobby Brown, Nate Baladad, Ian Campbell, Tim Berry and goalie Ashley Lerner. The starting line up is supplemented by the addition of freshman Mark Tatara. The starting seven Bears are supported by a strong bench including many returning players.

University of Vermont

The Vermont squad looks forward to having another great season. This team has increased its win total every year since joining the league. Vermont finished their amazing last season with an upset win over Bowdoin College in the Championship and they enter the season with another strong team. They are led by the dynamic duo

of Dan Harrington and Ian Sotzing. Harrington led the team last year in goals, assists and steals; while Sotzing is looking to finish off his Vermont polo career by putting up impressive numbers with his amazing skills. These two All-Conference winners will lead Vermont at the scoring end and strike fear into their opponents. With the addition of Bates transfer Josh Goldfarb, Vermont will be a scoring threat from any angle. After an incredible first year in goal, Joe Hardie will continue to dominate between the pipes. The team will also be faster in the water with converted sprinter Zack Ahrens doing the swim offs and leading the charge down the pool. Steve Addison's defense improved immensely last year and will continue to put pressure on the opposition's two-meter set. Juniors Sam Elinon and Will Bowen and Senior Callie Burgess will also see plenty of pool time and give the Catamounts a competitive edge.

NORTHWEST DIVISION

Central Washington University

Central Washington is looking to build its membership and success for the 2007 season. Though several players were lost to graduation, the season is looking bright due to returning contributors Sam Clark, Kris Hernandez, Patrick Monson and Stacey Rupert.

Oregon State University

The Oregon State Beavers have their goals set high for the 2007 season. Led by Erik Rottman, the Beavers return starters Jon Gabriel, Matt Viglione, Russell Rosenberg and Zeno Helm looking to secure a Northwest Division title and make a trip to the National Collegiate Club tournament. The loss of second leading scorer Zach Flippo will be a minor setback for the team. However, there are many motivated players this year capable of stepping up to fill that void. After a couple of years of rebuilding, all the pieces are finally in place with a core group of returning starters, the spring term recruitment of goalie David Trench and a group of incoming freshmen that show both talent and an interest in working hard.

University of Oregon

The success of this year's Oregon Ducks' squad is due to captains Peter Cromelin and Sam Schragger who have led the team with brute strength. The heart of this team lies in a group of seniors known as Eugene's Finest.

University of Portland

Profile not available

University of Washington "A"

The Washington Huskies are building on the success of the 2006 squad, which won the Northwest Division and placed eighth at Nationals. Having lost Kijel Carlson and David Myre to graduation, while Colin Sterling and Alex Turner will be unable to play due to injury and a study abroad semester, respectively, the Huskies will turn to a plethora of talent. Goalie and Northwest Division Most Valuable Player Tyler Farmer will anchor the defense for another year. The returning student/athletes will be responsible to reemerge as a solid, unified core. The Northwest Division will be as competitive as ever, with many experienced players and teams competing in 2007.

University of Washington "B"

Profile not available

Washington State University

Profile not available

Western Washington University

Western Washington comes into the season with several returning players and will look to improve. Miles Gilmore returns as the goalie with help from Michael Stephen-Mcrae and Danny Pellissier as the top scorers.

PACIFIC COAST DIVISION

California Polytechnic State University

Cal Poly enters the 2007 season ready for a strong result. After placing third at Nationals last year, the team is preparing for another run at a title. Poly will be led by 2006 Pacific Coast Conference Player of the Year Daniel Harris, and captains Josh Mix and Bobby Erzen. The Mustangs will look to bring pressure on both offense and defense this year with the addition of a few new players. On the defensive end, Shilling and Harris will anchor the two-meter position. Smillie, Mix, and Erzen will help lead the charge on offense, with Sigourney and Heinichen taking over at two-meters.

California State University-Chico

Chico State is looking at a solid set of junior and senior players to fill the starting lineup this year. Backed by great supporting players, and an influx of freshmen talent, the team will be looking to climb the league standings this year.

California State University-Fullerton

Profile not available

California State University-Maritime Academy

The Cal-Maritime Keelhaulers return for the 2007 season on the heels of perhaps their strongest performance as a club team. After finishing league play with a 6-2 record, a disappointing finish at the conference championships fuels the upcoming season with renewed energy. The Keelhaulers have added talented freshman to a group of experienced upper classmen to make another run at the conference championship. Cal Maritime returns five starters this year. CMA return's MVP Phil Spann, top scorer Sean Baptista, two-meter defense specialist Nick Beene, perimeter ace Peter Dorrance and goal keeper Steve Lafrenze, who with the best arm on the team will play the field and give incoming freshman sensation Ben Gomez a shot at keeping goal.

Fresno State University

The Fresno State Bulldogs are looking to build upon the strengths and skill already surrounding the team. As a strong junior class returns, the Bulldogs are looking to strengths such as Gabe Calderon, Julio Alvarez and Rick Martinez to put them in the running this season. Fresno State will also be welcoming other returning players as well as some new talent entering in the new class. Last year, Fresno State finished in the middle of the pack in the Pacific Coast Division but the Bulldogs are looking to start this season off in the right direction and take the Pacific title in 2007.

Saint Mary's College

The St. Mary's water polo team heads into the 2007 season with great upside. While graduating only one player from last season, key returning players Fareed Fityan and Michael Joyce look to lead their fellow Gaels to a successful season by inspiring team unity and bonding amongst the team members.

San Jose State University

San Jose State should be a team to watch this season, packed with a new coach, several veteran seniors and new transfers. UC San Diego graduate Serge Azarenok is now the new head coach of the Spartans. Transfers Chris Connelly, Nathan Brandon, Wes Gage, Dean Garcia and Justin Poole bring Junior College and other University experience to the table. There is also new talent from freshmen Goalie Collin McDonough who is a wall in front the cage. Second Team All-Conference players Michael Walters and Matt McElroy will be strong in their offensive roles.

Stanford University

A newcomer to the Collegiate Water Polo Association, Stanford enters its first year looking to make an immediate impact. The players are eager to return to the pool after many years of academics and land sports that cannot satiate the hunger to play water polo. Stanford does not know what to expect in terms of league play, but they do know they will be having fun.

University of California-Davis

UC-Davis is coming off a second place finish in the Pacific Coast Division in only its second year in the Collegiate Water Polo Association. UCD suffered some key personnel losses as first team All-America selection Kevin Meyer and third team pick Dave Banister are no longer on the roster. However, first team All-America goalie David Pursell and honorable mention All-America two-meter set Dylan Malot will anchor a team set to bring the National title back to California. In addition, UCD will see significant contributions from three-year player Scott Toback, Matt Crawford, Chris Cunningham, Will Medina, Eric Brenneman and Dan Main. Davis has many offensive threats, and with Pursell in the cage, they have the opportunity to be competitive in any game.

University of California-Los Angeles

Fresh off a fourth place finish in the Pacific Coast Division, UCLA has a very promising outlook for the upcoming season. The Bruins return each member of last year's team, including first team All-Conference two-meter set Andy Akers and second team All-Conference goalie Mike Stevenson, and the addition of several promising recruits. Ranked 13th in the country during the preseason, the UCLA program will use their "ice-water" mentality and undying determination to earn its second spot at nationals in hope of improving on a fourth place finish in the 2005 National Collegiate Club Tournament hosted at Williams College. Coached by team alumnus Douglas Merckel and UCLA law student John Wiener, the Bruins will practice the team play and focus instilled by 2005 and 2006 Coach of the Year Sam Bahkshandepour.

University of California-San Diego

Profile not available

University of California-Santa Barbara

The 2007 season will be UC-Santa Barbara's first year in the Collegiate Water Polo Association. The Gauchos are led by the strong play of senior co-captains Brian Featherstun and Riley Graetz, and sophomore two-meters Byron Markel. However, UCSB is a very deep team and will look for big performances from the likes of sophomore utility Chris Jergenson, senior driver Trevor Morgan and senior utility Lonya Brietel, among many others. Solid goal keeping is another staple of the Gauchos' program, with the rotation of Kyle Shobe, James Higgins and Chase Motley combining for over eight saves a game in the spring. The graduation of senior driver Frank

Hurd could be a drawback, but a strong incoming class of freshmen looks to fill the gaps left by Hurd's departure, as well as to bring new dimensions to a team that has the potential to surprise a lot of opponents in their inaugural season this fall.

University of Southern California

Profile not available

ROCKY MOUNTAIN DIVISION

Colorado School of Mines

As only half of its starting lineup from a year ago returns, the Colorado School of Mines is looking to try to raise another competitive team this year. Senior Dan Fletcher replaces Kris Davis in goal as the team will need to rebuild its defense. The addition of a few freshmen, and the return of a few junior and senior starters, should help CSM remain a competitive force in the league this year.

Colorado State University

Colorado State comes into the 2007 season with a host of young talent, having graduated only two seniors from the last season. CSU looks forward to showcasing the program's talent and hopes to find itself well-ranked in the new Rocky Mountain Division.

University of Colorado

The Colorado Buffaloes look to build off of a successful 2006 campaign. Lead by captains Clint Beall and Robert Gregg, the team is aiming for the title of the newly created Rocky Mountain Division. With the talent of the 2006 Southwest Player of the Year, Nick Engebretson, and a strong freshmen class, the Buffs are poised for an outstanding season. In addition to conference play, the team will compete in an invitational tournament hosted by UC-Davis in early October.

University of Denver

Profile not available

University of Utah

Utah had a great year for recruiting bringing some of the best players from the state to the team. Last year's overtime loss in the division semifinals fueled a strong desire to do better and make a trip to Nationals. The return of All-Conference players Justin Crump and Zac Smith show the strength and talent the team returns, but the addition of Sam Thomas, an All-America goalie, will be the key to Utah's title hopes.

University of Wyoming

Profile not available

Utah State University

Utah States's returning players have more experience than ever before and their new players bring a lot of depth and talent. The program has been growing and developing and this year will prove to be the best squad Utah State has had during the program's history.

SOUTHEAST DIVISION

Auburn University

After spending the off-season working on their fundamentals and gaining new talent, the Auburn Tigers look toward the 2007 season with high expectations. Returning to the field are Andrew Garrett, Joey Kirkpatrick, Patrick Gilday, Jimmy Hanson, John Holcomb and Brock Wilson with the addition of Ed Hoomalu at two-meter offense. Justin Washburn and Craig Millar will be competing for the starting goalie position. Also seeing considerable playing time will be Terrance Serna, Matt Stuckwisch, Mike Thompson, Josh Cropp and new recruits Joe Berry and Nathan Robinson. The men will also be joined by members from the women's team including Ali Greene, Zoe Russell, Ashley Whitaker, Erica Anderson and Brittany Presley.

Clemson University

Clemson returns almost all of its starters with several new and experienced players joining the team. Using a more aggressive approach to the game, with new plays and techniques, the team is excited to host its first tournament on September 29-30, and place high in the Southeast Division.

Georgia Institute of Technology

Profile not available

University of Georgia

Carrying momentum and experience from their first season in the CWPA, the University of Georgia Bulldogs are looking to have a breakout year. An exciting combination of experienced players will be bolstered by talented new members. Under the guidance of coach PF Gay, the Dawgs are eager to face the competition in the new Southeast Division and fight for the title in 2007.

University of Tennessee

The Tennessee Volunteers look to come off a year of rebuilding with a young, but well rounded, group of players. As 12 members of the Volunteers 2006 team return, Seth Frank and Chris Cox look to lead Tennessee to a good record in the Southeast. Also, the Vols will look to the experience of Dan Wallace, Franklin Curtis, Kate Parker and Katherine Bunton for advice and leadership. Goalie Patrick Quisser is coming off a 400+ save season and will continue to be a strong defensive force. The Vols expect to have a solid year of sharpening individual skills and strengthening team cohesion.

SOUTHWEST DIVISION

Arizona State University

The Arizona State Sun Devils are out for blood this year following a poor finish in the 2006 season. AJ Grucky, Lindsay Fraka and Matt Masters return to lead a very powerful sophomore class including All-America pick Wes Sjolholm. One thing is for sure, the Sun Devils are ready to dominate in their new division.

Northern Arizona University

Northern Arizona will look to overcome the loss of several key players and have a competitive season. Hawaiians Mike Fonseca and Adam Glickstein will be looked to often for their outside shots and play-making abilities. Two-meter offense will be a question mark this year but Dustin Hillard and Juan Linares return to the hole defense position. Goalie Zachary Brown will dive in for another year between the pipes.

University of Arizona "A"

The Arizona Wildcats are coming off a fourth place finish at Nationals last year and are looking to improve for the 2007 season as the 'Cats will host the 2007 National Tournament. Arizona will benefit from five returning seniors as well All-Conference player Alex Negronida. Additionally, the Wildcats' bench will be deep this year, with skilled players at every position in the pool. Arizona will welcome new leadership as Emily Schmit takes over as head coach for the 2007 season.

University of Arizona "B"

Profile not available

University of New Mexico

Led by 2006 Southwest Division first team player Corbin Plugge, and Noe Roybal, a former varsity player at Washington & Jefferson College, New Mexico is ready for a new season in its newly downsized division. Even though the division may have been downsized, the UNM squad is intimately aware of the talent they will face from Arizona and the rest of the teams in the Southwest. Expecting a season of serious play and rivalry, a deep line-up of veteran players and a wave of new interest should more than adequately represent the state of New Mexico in 2007.

TEXAS DIVISION

Baylor University

The Baylor Bears will undergo a rebuilding year with a large group of committed newcomers under the guidance of veterans Zach Gentry, David Hammack, Matt Martin, Jack Woodward, Greg Valentine, Andrej Pogribny and Philipp Pitchford. The Bears are looking to be a competitive force in the Texas Division and are ready to make their presence known in the pool.

Rice University

Rice enters the season with the strongest lineup in the history of its program, and will look to build on the program's breakout year in 2006. The Owls were defeated by The University of Texas in the Texas Division Championship game last year after Rice advanced through the semifinals courtesy an upset of second seed Texas A&M. This year's team will be built around a majority of returning starters, including seniors Nick Berendsen, Dean Burke and Andrew Helvenston. Expect to see lots of action from sophomore Bryant Chang, along with many experienced freshman. Rice has long anticipated the return this year of senior Nick Hambley, who sat out last season but was the Owls' leading scorer in 2005.

Texas A&M University

The Texas A&M Aggies are looking to bounce back from a very disappointing finish in 2006. Led by All-Conference players Brian

Carey and Matt Davis, A&M will be looking for key contributions from a very talented freshman class. The Aggies will be returning two other starters beside Carey and Davis. Outside scorers Kyle Mendez and Brandon Lawver look to make even larger contributions to this growing team. A&M will work with its depth this year as Jake Smith, Blake Lavender, Thomas Carmine and Dustin Parker will see extended minutes in the hope of ousting defending division champion, the University of Texas.

Texas State University

Profile not available

Texas Tech University

The 2007 season will be Texas Tech's first year of competition in the CWPA. The Red Raiders made an impressive showing at the South by Southwest Tournament in Austin in the spring of 2007, placing seventh out of 12 in their first ever competition. Returning all of its players, the team plans on entering the Texas Division as a legitimate championship contender. Providing the core of the Red Raiders offense are John Cogliandro and Ryan Schurdell, while Lee Mazurek and Greg Preston should serve as threats from the outside. On the defensive end, junior David Preston intends to frustrate shooters as the team's goalie.

University of Houston

The Houston Cougars are looking to build on their momentum that has been growing over the past few years. With two new recruits from Clear Brook High School, they have a great balance of fresh enthusiasm and the leadership of several returning upperclassmen to take the team further than it has ever been before in the program's fifth CWPA season.

University of Texas

The Longhorns of Texas are looking forward to another strong year in which the team will again capture the division and improve on its seventh place finish at the 2006 National Collegiate Club Tournament. To get back to Nationals, Texas will need to knock off its division foes, including nemesis and rival, Texas A&M. The team has several strong returning players including All-America goalie and division Most Valuable Player Jon D'Andrea. Returning All-Conference set Steven Kosler and guard Mike Hoffman will aid in the Longhorns stampede back to Nationals, while Kosler's co-captain Josh Rachner will aid the team directing the offense. Senior speedster Nathan Drummond brings depth to the team's offense with his driving, while Michael McDonnell, Jeff Miller and Matt Tanner add to the team's offense with their aggressive driving and shooting.

University of Texas "B"

Profile not available

Official Hotel of the C.W.P.A.

440 American Avenue • King of Prussia, Pennsylvania 19406
Phone (484) 690-2000 • www.hershahotels.com

Hotel Features:

- 87 State-of-the-Art guest rooms
- Indoor Pool and Fitness Center
- Complimentary Continental Breakfast
- Complimentary USA Today
- Free High Speed Internet Access

Amenities :

- Telephone with Dataport
- Walk-in oversized showers
- Full size iron/board in room
- In-room Coffeemaker
- Remote Control Color T.V.

Location:

- King of Prussia Mall- ½ mile
- Valley Forge Convention Center- ½ mile
- Villanova University- 8 miles
- Downtown Philadelphia-20 miles
- Philadelphia International Airport- 27 miles
- Just minutes away from all major highways including I-95, PA Turnpike, and Rte 202

For Team Reservations Please contact Clare Baruti at
Phone (215) 238-1046 • Fax (215) 238-0157

CWPA VARSITY COMPETITIVE SCHEDULE

NORTHERN DIVISION

Saint Francis College, Brooklyn Heights, NY

Saturday, September 15

Noon Saint Francis vs. Brown
4:00 p.m. Saint Francis vs. Connecticut College

Queens College, Flushing, NY

Saturday, September 15

11:30 a.m. Queens vs. MIT
4:00 p.m. Queens vs. Brown

Saint Francis College, Brooklyn Heights, NY

Sunday, September 16

Noon Saint Francis vs. Harvard
3:30 p.m. Saint Francis vs. MIT

Queens College, Flushing, NY

Sunday, September 16

4:00 p.m. Queens vs. Harvard

Iona College, New Rochelle, NY

Tuesday, September 18

7:30 p.m. Iona vs. Saint Francis

Harvard University, Cambridge, MA

Thursday, September 20

7:30 p.m. Harvard vs. MIT

Connecticut College, New London, CT

Saturday, September 22

10:00 a.m. Queens vs. Connecticut College

Connecticut College, New London, CT

Thursday, September 27

7:30 p.m. Connecticut College vs. Brown

ECAC Championship

Bucknell University, Lewisburg, PA

Saturday-Sunday, September 29-30

Iona College, New Rochelle, NY

Tuesday, October 2

7:30 p.m. Iona vs. Queens

Fordham University, Bronx, NY

Thursday, October 11

7:30 p.m. Fordham vs. Queens

Massachusetts Institute of Technology, Cambridge, MA

Thursday, October 11

6:30 p.m. MIT vs. Brown

Friday, October 12

8:30 p.m. Brown vs. Fordham

Harvard University, Cambridge, MA

Saturday, October 13

11:00 a.m. Harvard vs. Fordham
12:30 p.m. Brown vs. Iona
7:00 p.m. Harvard vs. Iona

Massachusetts Institute of Technology, Cambridge, MA

Saturday, October 13

4:30 p.m. MIT vs. Fordham

Sunday, October 14

1:30 p.m. MIT vs. Iona

Iona College, New Rochelle, NY

Tuesday, October 16

7:30 p.m. Iona vs. Fordham

Saint Francis College, Brooklyn Heights, NY

Thursday, October 18

7:30 p.m. Saint Francis vs. Queens

Harvard University, Cambridge, MA

Thursday, October 18

7:00 p.m. Harvard vs. Connecticut College

Connecticut College, New London, CT

Saturday, October 20

Noon Connecticut College vs. Fordham
5:00 p.m. Connecticut College vs. Iona

Sunday, October 21

1:00 p.m. Connecticut College vs. MIT

Fordham University, Bronx, NY

Tuesday, October 23

7:30 p.m. Fordham vs. Saint Francis

Harvard University, Cambridge, MA

Thursday, October 25

7:30 p.m. Harvard vs. Brown

Northern Division Championship

Massachusetts Institute of Technology, Cambridge, MA

Saturday-Sunday, November 3-4

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

SOUTHERN DIVISION, EASTERN REGION

Bucknell University, Lewisburg, PA

Friday, September 14

8:00 p.m. Bucknell vs. Princeton

Saturday, September 15

Noon Bucknell vs. Johns Hopkins

Sunday, September 16

Noon Bucknell vs. George Washington

Princeton University, Princeton, NJ

Sunday, September 23

Noon Princeton vs. Johns Hopkins

4:00 p.m. Princeton vs. George Washington

ECAC Championship

Bucknell University, Lewisburg, PA

Saturday-Sunday, September 29-30

Johns Hopkins University, Baltimore, MD

Tuesday, October 2

7:00 p.m. Johns Hopkins vs. George Washington

Princeton University, Princeton, NJ

Friday, October 5

8:00 p.m. Princeton vs. Queens (exhibition)

Saturday, October 6

10:00 a.m. Bucknell vs. Queens (exhibition)

11:30 a.m. Princeton vs. US Naval Academy

5:00 p.m. Princeton vs. Bucknell

Bucknell University, Lewisburg, PA

Sunday, October 7

10:00 a.m. Bucknell vs. US Naval Academy

2:00 p.m. US Naval Academy vs. Saint Francis (exhibition)

5:00 p.m. Bucknell vs. Saint Francis (exhibition)

Johns Hopkins University, Baltimore, MD

Wednesday, October 10

4:30 p.m. Johns Hopkins vs. US Naval Academy

George Washington University, Washington D.C.

Wednesday, October 10

8:00 p.m. George Washington vs. US Naval Academy

Johns Hopkins University, Baltimore, MD

Friday, October 19

8:00 p.m. Johns Hopkins vs. Princeton

US Naval Academy, Annapolis, MD

Friday, October 19 (Scott Natatorium)

5:30 p.m. George Washington vs. Harvard (exhibition)

6:45 p.m. Navy Alumni Game

8:30 p.m. US Naval Academy vs. Bucknell

Saturday, October 20 (Scott Natatorium)

10:00 a.m. US Naval Academy vs. George Washington

11:30 a.m. Johns Hopkins vs. Brown (exhibition)

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

1:00 p.m. Bucknell vs. Harvard (exhibition)

3:00 p.m. George Washington vs. USAF Academy (exhibition)

4:30 p.m. Princeton vs. Brown (exhibition)

7:30 p.m. George Washington vs. Brown (exhibition)

Saturday, October 20 (Lejeune Hall)

1:30 p.m. US Naval Academy vs. Princeton

4:00 p.m. US Naval Academy "B" vs. Harvard (exhibition)

5:30 p.m. Navy JV vs. Navy Athletic Club

7:00 p.m. US Naval Academy vs. USAF Academy (exhibition)

Johns Hopkins University, Baltimore, MD

Saturday, October 20

7:00 p.m. Johns Hopkins vs. Bucknell

US Naval Academy, Annapolis, MD

Sunday, October 21 (Scott Natatorium)

9:00 a.m. Princeton vs. USAF Academy (exhibition)

11:00 a.m. Navy "B" vs. Brown (exhibition)

1:30 p.m. Navy Athletic Club vs. Navy JV (exhibition)

3:00 p.m. Johns Hopkins vs. Harvard (exhibition)

US Naval Academy, Annapolis, MD

Sunday, October 21 (Lejeune Hall)

9:00 a.m. US Naval Academy vs. Harvard (exhibition)

11:00 a.m. US Naval Academy vs. Johns Hopkins

1:30 p.m. Bucknell vs. USAF Academy (exhibition)

3:00 p.m. US Naval Academy vs. Brown (exhibition)

George Washington University, Washington, D.C.

Sunday, October 21

9:30 a.m. George Washington vs. Bucknell

2:00 p.m. George Washington vs. Princeton

George Washington University, Washington, D.C.

Tuesday, October 23

7:00 p.m. George Washington vs. Johns Hopkins

Southern Division Championship

US Naval Academy, Annapolis, MD

Saturday-Sunday, November 3-4

SOUTHERN DIVISION, WESTERN REGION

Washington & Jefferson College, Washington, PA

Saturday, September 15

7:00 p.m. Washington & Jefferson vs. Penn State Behrend

Sunday, September 16

Noon Washington & Jefferson vs. Salem International

Gannon University, Erie, PA

Tuesday, September 25

7:00 p.m. Gannon vs. Mercyhurst

Gannon University, Erie, PA

Friday, September 28

8:00 p.m. Gannon vs. Salem International

Penn State Behrend College, Erie, PA

Saturday, September 29

10:00 a.m. Penn State Behrend vs. Salem International

5:00 p.m. Penn State Behrend vs. Gannon

Mercyhurst College, Erie, PA

Saturday, September 29

2:00 p.m.Mercyhurst vs. Salem International
8:00 p.m.Mercyhurst vs. Gannon

Penn State Behrend College, Erie, PA

Sunday, September 30

11:30 a.m.Penn State Behrend vs. Salem International
3:30 p.m.Penn State Behrend vs. Mercyhurst

Washington & Jefferson College, Washington, PA

Friday, October 12

8:00 p.m.Washington & Jefferson vs. Mercyhurst

Saturday, October 13

10:00 a.m.Salem International vs. Mercyhurst
NoonWashington & Jefferson vs. Gannon
4:00 p.m.Gannon vs. Salem International
7:00 p.m.Washington & Jefferson vs. Salem International

Mercyhurst College, Erie, PA

Friday, October 19

7:00 p.m.Mercyhurst vs. Penn State Behrend

Penn State Behrend College, Erie, PA

Saturday, October 20

NoonPenn State Behrend vs. Washington & Jefferson

Gannon University, Erie, PA

Saturday, October 20

3:30 p.m.Gannon vs. Penn State Behrend
7:00 p.m.Gannon vs. Washington & Jefferson

Mercyhurst College, Erie, PA

Sunday, October 21

NoonMercyhurst vs. Washington & Jefferson

Southern Division Championship

US Naval Academy, Annapolis, MD

Saturday-Sunday, November 3-4

ECAC CHAMPIONSHIP

Bucknell University, Lewisburg, PA

Saturday, September 29.....Game #

9:00 a.m.US Naval Academy vs. George Washington 1
10:30 a.m.Bucknell vs. Brown..... 2
NoonPrinceton vs. Harvard 3
1:30 p.m.Saint Francis vs. Johns Hopkins..... 4
4:00 p.m.Loser Game 2 vs. Loser Game 1..... 5
5:30 p.m.Loser Game 4 vs. Loser Game 3..... 6
7:00 p.m.Winner Game 1 vs. Winner Game 2 7
8:30 p.m.Winner Game 3 vs. Winner Game 4 8

Sunday, September 30

9:00 a.m.Loser Game 6 vs. Loser Game 5..... Seventh Place
10:30 a.m.Winner Game 5 vs. Winner Game 6 Fifth Place
NoonLoser Game 8 vs. Loser Game 7..... Third Place
1:30 p.m.Winner Game 7 vs. Winner Game 8 First Place

DIVISION II/III EASTERN CHAMPIONSHIP

Massachusetts Institute of Technology, Cambridge, MA

Saturday, October 27Game #

11:00 a.m.Division III 1st Seed vs. Division III 4th Seed 1
12:15 p.m.Division III 2nd Seed vs. Division III 3rd Seed 2
1:30 p.m.Division II 1st Seed vs. Division II 4th Seed 3
2:45 p.m.Division II 2nd Seed vs. Division II 3rd Seed 4
4:00 p.m.Loser Game 1 vs. Loser Game 2..... D3 3rd Place
5:30 p.m.Winner Game 1 vs. Winner Game 2 ... D3 1st Place
6:45 p.m.Loser Game 3 vs. Loser Game 4..... D2 3rd Place
8:15 p.m.Winner Game 3 vs. Winner Game 4 ... D2 1st Place

Sunday, October 28

9:00 a.m.Winner Game 5 vs. Winner Game 7 Fifth Place
10:15 a.m.Loser Game 8 vs. Loser Game 6..... Third Place
11:45 a.m.Winner Game 8 vs. Winner Game 6 First Place
1:00 p.m.Loser Game 5 vs. Loser Game 7..... Seventh Place

EASTERN CHAMPIONSHIP

Harvard University, Cambridge, MA

Friday, November 16.....Game #

11:00 a.m.1st Seed vs. 8th Seed 1
12:30 p.m.4th Seed vs. 5th Seed..... 2
2:00 p.m.2nd Seed vs. 7th Seed..... 3
3:30 p.m.3rd Seed vs. 6th Seed..... 4

Saturday, November 17

3:30 p.m.Loser Game 2 vs. Loser Game 1..... 5
5:00 p.m.Loser Game 4 vs. Loser Game 3..... 6
6:30 p.m.Winner Game 1 vs. Winner Game 2 7
8:00 p.m.Winner Game 3 vs. Winner Game 4 8

Sunday, November 18

9:00 a.m.Loser Game 6 vs. Loser Game 5..... Seventh Place
10:30 a.m.Winner Game 5 vs. Winner Game 6 Fifth Place
NoonLoser Game 8 vs. Loser Game 7..... Third Place
1:30 p.m.Winner Game 7 vs. Winner Game 8 First Place

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

Built by Water Polo Players for Water Polo Players.

Whether you play at your local **pool** or
at the **highest** level of competition,
we stock all of the top quality **gear**
you need to **play** your best!

Make KAP7 & Kiefer **your** source
for everything your **team** needs.

Kiefer KAP7 Water Polo Goals
2006 FINA World League Semi-Finals

Founded by US Water Polo
champions Wolf Wigo and
Bradley Schumacher, KAP7
is the official ball to the
CWPA. KAP7 offers water polo
players a new level of quality
water polo balls, caps, suits,
goals and training tools.

KAP7 - The Official Water Polo Ball of the CWPA

Call Kiefer for all your aquatics needs - use source code CWPA2007 when ordering

Call 24 hours 1-800-323-4071 Order on-line www.kiefer.com

CWPA CLUB

COMPETITIVE SCHEDULE

ATLANTIC DIVISION

University of Richmond, Richmond VA

Saturday, September 15

12:30 p.m.	Virginia Tech vs. North Carolina
1:45 p.m.	North Carolina State vs. Duke
3:30 p.m.	Richmond vs. North Carolina
4:45 p.m.	Virginia Tech vs. Duke
6:30 p.m.	Richmond vs. North Carolina State
7:45 p.m.	Duke vs. North Carolina
9:30 p.m.	North Carolina State vs. Virginia Tech

Sunday, September 16

11:15 a.m.	Richmond vs. Duke
12:30 p.m.	North Carolina State vs. North Carolina
1:50 p.m.	Richmond vs. Virginia Tech

Loyola College, Baltimore, MD

Saturday, September 15

12:30 p.m.	Maryland vs. Georgetown
1:45 p.m.	James Madison vs. Virginia
3:30 p.m.	Loyola vs. Maryland
4:45 p.m.	Virginia vs. Georgetown
6:30 p.m.	Maryland vs. James Madison
7:45 p.m.	Loyola vs. Georgetown

Sunday, September 16

9:30 a.m.	Loyola vs. James Madison
11:00 a.m.	Maryland vs. Virginia
12:30 p.m.	James Madison vs. Georgetown
2:00 p.m.	Loyola vs. Virginia

University of Virginia, Charlottesville, VA

Friday, October 5

7:30 p.m.	Virginia vs. Virginia Tech
8:40 p.m.	James Madison vs. North Carolina

Saturday, October 6

10:30 a.m.	Loyola vs. Virginia Tech
11:35 a.m.	Virginia vs. North Carolina
12:40 p.m.	Maryland vs. North Carolina State
1:45 p.m.	James Madison vs. Duke
2:50 p.m.	Georgetown vs. Richmond
3:55 p.m.	Loyola vs. North Carolina
5:00 p.m.	James Madison vs. Virginia Tech
6:05 p.m.	Maryland vs. Duke
7:10 p.m.	Georgetown vs. North Carolina State
8:15 p.m.	Virginia vs. Richmond
9:20 p.m.	Maryland vs. Virginia Tech

Sunday, October 7

9:00 a.m.	Loyola vs. Duke
10:10 a.m.	Georgetown vs. North Carolina
11:20 a.m.	Maryland vs. Richmond
12:30 p.m.	James Madison vs. North Carolina State
1:40 p.m.	Georgetown vs. Duke
2:50 p.m.	Loyola vs. Richmond
4:00 p.m.	Virginia vs. North Carolina State

Atlantic Division Championship

James Madison University, Harrisonburg, VA

Teams are divided into three brackets:

A	B	C
1st Seed	2nd Seed	3rd Seed
4th Seed	5th Seed	6th Seed
7th Seed	8th Seed	9th Seed
10th Seed		

Friday, October 12

8:00 p.m.	1st Seed vs. 10th Seed
9:15 p.m.	4th Seed vs. 7th Seed

Saturday, October 13

9:30 a.m.	2nd Seed vs. 8th Seed
10:45 a.m.	3rd Seed vs. 9th Seed
Noon	4th Seed vs. 10th Seed
1:15 p.m.	1st Seed vs. 7th Seed
2:30 p.m.	5th Seed vs. 8th Seed
3:45 p.m.	6th Seed vs. 9th Seed
5:00 p.m.	1st Seed vs. 4th Seed
6:15 p.m.	2nd Seed vs. 5th Seed
7:30 p.m.	3rd Seed vs. 6th Seed
8:45 p.m.	7th Seed vs. 10th Seed

Sunday, October 14Game #

9:30 a.m.	1st in B vs. 1st in C	1
10:40 a.m.	2nd in B vs. 2nd in C	2
11:50 a.m.	3rd in B vs. 3rd in C	3
1:00 p.m.	1st in A vs. Winner Game 1	First Place
2:15 p.m.	2nd in A vs. Winner Game 2	Fourth Place
3:30 p.m.	3rd in A vs. Winner Game 3	Seventh Place

Loser Game 1 is third; Loser Game 2 is sixth; Loser Game 3 is ninth; 4th in A is 10th

FLORIDA DIVISION

University of Miami, Coral Gables, FL

Saturday, September 15

12:20 p.m.	University of Miami vs. Florida "A"
1:30 p.m.	Florida "B" vs. Florida International
2:50 p.m.	Florida "A" vs. Central Florida
4:10 p.m.	University of Miami vs. Florida International
5:20 p.m.	Central Florida vs. Florida "B"

Sunday, September 16

12:20 p.m.	Florida International vs. Central Florida
1:30 p.m.	University of Miami vs. Florida "B"
2:45 p.m.	Florida International vs. Florida "A"
3:55 p.m.	University of Miami vs. Central Florida

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

Florida State University, Tallahassee, FL**Saturday, October 13**

10:20 a.m.	Central Florida vs. Florida "B"
11:30 a.m.	Florida State vs. Florida International
12:40 p.m.	University of Miami vs. Florida "A"
2:10 p.m.	Florida State vs. Florida "B"
3:20 p.m.	Florida International vs. Florida "A"
5:00 p.m.	University of Miami vs. Florida "B"
6:40 p.m.	Florida State vs. Central Florida
7:50 p.m.	University of Miami vs. Florida International

Sunday, October 14

9:00 a.m.	Florida "A" vs. Central Florida
10:15 a.m.	Florida International vs. Florida "B"
Noon	Central Florida vs. University of Miami
1:15 p.m.	Florida State vs. Florida "A"

University of Florida, Gainesville, FL**TBD**

TBD	Florida "B" vs. Florida "A"
-----	-----------------------------

Florida Division Championship**University of Florida, Gainesville, FL**

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	6th Seed

Saturday, October 20Game #

10:30 a.m.	1st Seed vs. 5th Seed	1
11:45 a.m.	2nd Seed vs. 6th Seed	2
1:30 p.m.	4th Seed vs. 5th Seed	3
2:45 p.m.	3rd Seed vs. 6th Seed	4
4:30 p.m.	1st Seed vs. 4th Seed	5
5:45 p.m.	2nd Seed vs. 3rd Seed	6

Sunday, October 21

9:30 a.m.	1st in Bracket A vs. 2nd in Bracket B	7
10:45 a.m.	1st in Bracket B vs. 2nd in Bracket A	8
Noon	3rd in Bracket A vs. 3rd in Bracket B	Fifth Place
1:45 p.m.	Loser Game 7 vs. Loser Game 8	Third Place
3:00 p.m.	Winner Game 7 vs. Winner Game 8	First Place

GREAT LAKES DIVISION**University of Dayton, Dayton, OH****Saturday, October 6**

11:40 a.m.	Ohio vs. Notre Dame
12:50 p.m.	Ball State vs. Chicago
2:00 p.m.	Dayton vs. Grand Valley State
3:50 p.m.	Ball State vs. Ohio
5:30 p.m.	Dayton vs. Chicago
6:40 p.m.	Grand Valley State vs. Notre Dame
7:50 p.m.	Dayton vs. Ball State

Sunday, October 7

9:00 a.m.	Chicago vs. Notre Dame
10:10 a.m.	Grand Valley State vs. Ohio

11:20 a.m.	Notre Dame vs. Ball State
12:30 p.m.	Grand Valley State vs. Chicago
1:40 p.m.	Dayton vs. Ohio

Great Lakes Division Championship**University of Notre Dame, Notre Dame, IN**

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	6th Seed

Saturday, October 27Game #

12:30 p.m.	1st Seed vs. 5th Seed	1
1:40 p.m.	2nd Seed vs. 6th Seed	2
3:30 p.m.	4th Seed vs. 5th Seed	3
4:40 p.m.	3rd Seed vs. 6th Seed	4
6:30 p.m.	1st Seed vs. 4th Seed	5
7:40 p.m.	2nd Seed vs. 3rd Seed	6

Sunday, October 28

9:00 a.m.	1st in Bracket A vs. 2nd in Bracket B	7
10:15 a.m.	1st in Bracket B vs. 2nd in Bracket A	8
11:30 a.m.	3rd in Bracket A vs. 3rd in Bracket B	Fifth Place
1:15 p.m.	Loser Game 7 vs. Loser Game 8	Third Place
2:30 p.m.	Winner Game 7 vs. Winner Game 8	First Place

GREAT PLAINS DIVISION**Schroeder YMCA, Brown Deer, WI****Saturday, September 29**

2:00	Kansas vs. Iowa State
3:10	Marquette vs. Minnesota State
4:50	Minnesota vs. Iowa State
6:00	Marquette vs. Kansas
7:40	Minnesota State vs. Iowa State
8:50	Kansas vs. Minnesota

Sunday, September 30

8:20	Marquette vs. Minnesota
9:30	Kansas vs. Minnesota State
2:20	Minnesota vs. Minnesota State
3:30	Marquette vs. Iowa State

Iowa State University, Ames, IA**Saturday, October 6**

2:00	Iowa State vs. Minnesota
3:30	Marquette vs. Kansas
6:15	Marquette vs. Minnesota
7:30	Minnesota State vs. Kansas

Sunday, October 7

9:00	Minnesota State vs. Marquette
10:15	Iowa State vs. Kansas
11:30	Minnesota vs. Minnesota State
12:45	Iowa State vs. Marquette
2:00	Kansas vs. Minnesota
3:15	Iowa State vs. Minnesota State

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

Great Plains Division Championship

University of Minnesota, Minneapolis, MN

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	

Saturday, October 20Game

12:30 p.m.	1st Seed vs. 5th Seed	1
3:00 p.m.	4th Seed vs. 5th Seed.....	2
4:15 p.m.	2nd Seed vs. 3rd Seed.....	3
5:30 p.m.	1st Seed vs. 4th Seed	4
7:50 p.m.	Loser Game 3 vs. Third in Bracket A.....	5
8:55 p.m.	Winner Game 3 vs. Second in Bracket A.....	6

Sunday, October 21

9:30 a.m.....	Winner Game 5 vs. Loser Game 6	Third Place
11:00 a.m.	First in Bracket A vs. Winner Game 6	First Place
12:30 p.m.	Loser Game 7 vs. Loser Game 5.....	Fourth Place

HEARTLAND DIVISION

Monmouth College, Monmouth, IL

Saturday, September 29

12:50 p.m.	Knox vs. Grinnell
2:00 p.m.	Macalester vs. Monmouth
3:10 p.m.	Saint John's vs. Carleton
4:20 p.m.	Saint Mary's University vs. Knox
5:30 p.m.	Monmouth vs. Grinnell
6:40 p.m.	Macalester vs. Carleton
7:50 p.m.	Saint John's vs. Saint Mary's University

Sunday, September 30

9:20 a.m.....	Saint John's vs. Grinnell
10:25 a.m.	Macalester vs. Knox
11:30 a.m.	Saint Mary's University vs. Carleton
12:40 p.m.	Saint John's vs. Monmouth
2:00 p.m.	Saint Mary's University vs. Macalester
3:10 p.m.	Carleton vs. Grinnell
4:20 p.m.	Knox vs. Monmouth

Carleton College, Northfield, MN

Saturday, October 5

9:30 a.m.....	Saint Mary's University vs. Grinnell
10:40 a.m.	Carleton vs. Monmouth
11:50 a.m.	Macalester vs. Saint John's
1:00 p.m.	Knox vs. Grinnell
2:10 p.m.	Saint Mary's University vs. Monmouth
3:20 p.m.	Carleton vs. Macalester
4:30 p.m.	Knox vs. Saint John's
5:40 p.m.	Monmouth vs. Grinnell

Sunday, October 6

8:20 a.m.....	Macalester vs. Saint Mary's University
9:30 a.m.....	Carleton vs. Knox
10:40 a.m.	Saint John's vs. Monmouth
11:50 a.m.	Macalester vs. Grinnell
1:00 p.m.	Knox vs. Saint Mary's University
2:10 p.m.	Carleton vs. Saint John's

Heartland Division Championship

Saint Mary's University, Winona, MN

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	6th Seed
	7th Seed

Saturday, October 20Game

Noon	1st Seed vs. 5th Seed	1
1:10 p.m.	2nd Seed vs. 7th Seed.....	2
2:20 p.m.	3rd Seed vs. 6th Seed.....	3
3:30 p.m.	4th Seed vs. 5th Seed.....	4
5:20 p.m.	Loser Game 3 vs. Loser Game 2.....	5
6:30 p.m.	1st Seed vs. 4th Seed	6
7:40 p.m.	Winner Game 2 vs. Winner Game 3	7

Sunday, October 21

9:00 a.m.....	3rd in Bracket A vs. Loser Game 2.....	8
10:10 a.m.	Loser Game 7 vs. 2nd in Bracket A.....	Third Place
11:30 a.m.	1st in Bracket A vs. Winner Game 7	First Place
12:45 p.m.	3rd in Bracket A vs. Loser Game 3.....	11

The win/loss records from games 5, 8 & 11 determine places fifth through seventh

MID-ATLANTIC DIVISION

Villanova University, Villanova, PA

Wednesday, September 12

8:20 p.m.	Villanova vs. Drexel
----------------	----------------------

Millersville University, Millersville, PA

Sunday, September 16

Noon	Millersville vs. Lehigh
2:30 p.m.	Lehigh vs. Delaware
5:00 p.m.	Millersville vs. Delaware

University of Pennsylvania, Philadelphia, PA

Tuesday, September 18

8:15 p.m.	Pennsylvania vs. Delaware
----------------	---------------------------

Villanova University, Villanova, PA

Thursday, September 20

7:30 p.m.	Villanova vs. Pennsylvania
----------------	----------------------------

Millersville University, Millersville, PA

Sunday, September 23

Noon	Millersville vs. Drexel
1:15 p.m.	Lehigh vs. Pennsylvania
4:00 p.m.	Millersville vs. Pennsylvania
5:15 p.m.	Drexel vs. Lehigh

University of Pennsylvania, Philadelphia, PA

Tuesday, September 25

8:30 p.m.	Pennsylvania vs. Drexel
----------------	-------------------------

Villanova University, Villanova, PA

Wednesday, September 26

7:30 p.m.	Villanova vs. Lehigh
----------------	----------------------

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

Bloomsburg University, Bloomsburg, PA**Friday, September 28**

7:50 p.m. Bloomsburg vs. Grove City

University of Delaware, Newark, DE**Saturday, September 29**

3:30 p.m. Delaware vs. Millersville

5:30 p.m. Lehigh vs. Millersville

7:30 p.m. Delaware vs. Lehigh

Bloomsburg University, Bloomsburg, PA**Saturday, September 29**

10:30 a.m. Bloomsburg vs. Penn State

11:40 a.m. Carnegie Mellon vs. Grove City

12:50 p.m. Slippery Rock vs. Pittsburgh

2:00 p.m. Penn State vs. Grove City

3:10 p.m. Slippery Rock vs. Carnegie Mellon

4:20 p.m. Pittsburgh vs. Grove City

Sunday, September 30

10:30 a.m. Penn State vs. Carnegie Mellon

11:40 a.m. Bloomsburg vs. Pittsburgh

1:00 p.m. Penn State vs. Slippery Rock

2:10 p.m. Pittsburgh vs. Carnegie Mellon

4:40 p.m. Bloomsburg vs. Slippery Rock

University of Pennsylvania, Philadelphia, PA**Tuesday, October 2**

8:15 p.m. Pennsylvania vs. Drexel

Villanova University, Villanova, PA**Wednesday, October 3**

7:30 p.m. Villanova vs. Delaware

University of Pennsylvania, Philadelphia, PA**Thursday, October 4**

8:15 p.m. Pennsylvania vs. Lehigh

Grove City College, Grove City, PA**Friday, October 5**

8:00 p.m. Grove City vs. Slippery Rock

Carnegie Mellon University, Pittsburgh, PA**Saturday, October 6**

12:20 p.m. Pittsburgh vs. Grove City

1:30 p.m. Carnegie Mellon vs. Bloomsburg

2:40 p.m. Penn State vs. Slippery Rock

4:00 p.m. Carnegie Mellon vs. Pittsburgh

5:00 p.m. Bloomsburg vs. Grove City

6:30 p.m. Slippery Rock vs. Pittsburgh

7:40 p.m. Carnegie Mellon vs. Grove City

8:50 p.m. Penn State vs. Bloomsburg

Sunday, October 7

8:30 a.m. Carnegie Mellon vs. Penn State

9:40 a.m. Slippery Rock vs. Bloomsburg

10:50 a.m. Pittsburgh vs. Penn State

University of Pennsylvania, Philadelphia, PA**Monday, October 8**

8:15 p.m. Pennsylvania vs. Villanova

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

Drexel University, Philadelphia, PA**Tuesday, October 9**

8:00 p.m. Drexel vs. Delaware

Millersville University, Millersville, PA**Thursday, October 11**

8:00 p.m. Millersville vs. Drexel

Millersville University, Millersville, PA**Monday, October 15**

8:00 p.m. Millersville vs. Villanova

Villanova University, Villanova, PA**Tuesday, October 16**

8:30 p.m. Villanova vs. Drexel

University of Delaware, Newark, DE**Wednesday, October 17**

9:30 p.m. Delaware vs. Villanova

Mid Atlantic Division Championship**Villanova University, Villanova, PA**

Teams are divided into four brackets:

A	B	C	D
1st West	1st East	4th West	4th East
2nd East	2nd West	5th East	5th West
3rd West	3rd East	6th West	6th East

Friday, October 19

8:00 p.m. 1st East vs. 3rd East

Saturday, October 20

9:00 a.m. 1st West vs. 3rd West

10:10 a.m. 4th West vs. 5th East

11:20 a.m. 4th East vs. 5th West

12:30 p.m. 2nd East vs. 3rd West

1:40 p.m. 2nd West vs. 3rd East

2:50 p.m. 5th East vs. 6th West

4:00 p.m. 5th West vs. 6th East

5:10 p.m. 1st West vs. 2nd East

6:20 p.m. 1st East vs. 2nd West

7:30 p.m. 4th West vs. 6th West

8:40 p.m. 4th East vs. 6th East

Sunday, October 21

9:00 a.m. 3rd in Bracket A vs. 3rd in Bracket B Fifth Place

10:10 a.m. 2nd in Bracket B vs. 2nd in Bracket A .. Third Place

11:20 a.m. 1st in Bracket A vs. 1st in Bracket B First Place

12:30 p.m. 1st in Bracket C vs. 1st in Bracket D .Seventh Place

1:40 p.m. 2nd in Bracket D vs. 2nd in Bracket C . Ninth Place

2:50 p.m. 3rd in Bracket C vs. 3rd in Bracket D 11th Place

MISSOURI VALLEY DIVISION**Saint Peter's Rec-Plex, St. Peter's, MO****Friday, September 14**

1:30 p.m. Lindenwood "A" vs. Lindenwood "B"

Saturday, September 15

9:20 a.m. Northern Illinois vs. Illinois State

10:30 a.m. Washington University vs. Western Illinois

11:40 a.m. Lindenwood "B" vs. Miami University

12:50 p.m. Illinois State vs. Illinois-Chicago

2:00 p.m.Lindenwood "A" vs. Northern Illinois
 3:10 p.m.Lindenwood "B" vs. Western Illinois
 4:20 p.m.Miami University vs. Illinois-Chicago
 5:30 p.m.Washington University vs. Illinois State
 6:40 p.m.Northern Illinois vs. Western Illinois
 7:50 p.m.Lindenwood "A" vs. Illinois-Chicago

Sunday, September 16

9:20 a.m. Washington University vs. Northern Illinois
 10:30 a.m. Miami University vs. Illinois State
 11:40 a.m. Lindenwood "A" vs. Western Illinois
 12:50 p.m. Lindenwood "B" vs. Illinois-Chicago
 2:00 p.m. Washington University vs. Miami University

Washington University, St. Louis, MO

Saturday, October 13

8:50 a.m.Northern Illinois vs. Miami University
 10:00 a.m.Washington University vs. Lindenwood "A"
 11:10 a.m.Lindenwood "B" vs. Illinois-Chicago
 12:15 p.m. Illinois State vs. Northern Illinois
 1:20 p.m. Miami University vs. Lindenwood "A"
 2:25 p.m. Western Illinois vs. Illinois-Chicago
 3:30 p.m. Lindenwood "B" vs. Washington University
 4:35 p.m. Illinois State vs. Lindenwood "A"
 5:40 p.m. Western Illinois vs. Miami University
 6:45 p.m.Northern Illinois vs. Lindenwood "B"
 7:50 p.m. Washington University vs. Illinois-Chicago
 8:55 p.m. Western Illinois vs. Lindenwood "A"

Sunday, October 14

8:20 a.m. Lindenwood "B" vs. Illinois State
 9:30 a.m. Washington University vs. Miami University
 10:40 a.m. Illinois-Chicago vs. Northern Illinois
 11:50 a.m. Western Illinois vs. Illinois State

Missouri Valley Division Championship

Lindbergh High School, St. Louis, MO

Saturday, October 20Game

11:30 a.m. 1st Seed vs. 8th Seed 1
 12:40 p.m. 4th Seed vs. 5th Seed..... 2
 1:50 p.m. 2nd Seed vs. 7th Seed..... 3
 3:00 p.m. 3rd Seed vs. 6th Seed..... 4
 4:10 p.m. Loser Game 2 vs. Loser Game 1..... 5
 5:20 p.m. Winner Game 1 vs. Winner Game 2 6
 6:30 p.m. Loser Game 4 vs. Loser Game 3..... 7
 7:40 p.m. Winner Game 3 vs. Winner Game 4 8

Sunday, October 21

9:30 a.m. Winner Game 5 vs. Winner Game 7 Fifth Place
 10:45 a.m. Loser Game 8 vs. Loser Game 6..... Third Place
 Noon Winner Game 6 vs. Winner Game 8 First Place
 1:30 p.m. Loser Game 7 vs. Loser Game 5..... Seventh Place

NEW ENGLAND DIVISION

Dartmouth College, Hanover, NH

Saturday, September 29

11:30 a.m.Middlebury vs. Boston College
 12:40 p.m.Massachusetts vs. Williams
 1:50 p.m. Wesleyan vs. Boston College
 3:00 p.m. Dartmouth vs. Yale
 4:10 p.m.Middlebury vs. Massachusetts
 5:20 p.m. Boston University vs. Wesleyan

6:30 p.m.Williams vs. Boston College
 7:40 p.m.Massachusetts vs. Yale
 8:50 p.m.Dartmouth vs. Boston University

Sunday, September 30

9:30 a.m.Massachusetts vs. Boston College
 10:40 a.m.Williams vs. Wesleyan
 11:50 a.m.Middlebury vs. Boston University
 1:00 p.m. Dartmouth vs. Boston College
 2:10 p.m. Yale vs. Williams
 3:20 p.m.Massachusetts vs. Wesleyan
 4:30 p.m.Dartmouth vs. Middlebury

Yale University, New Haven, CT

Sunday, October 7

TBDYale vs. Boston College

Boston University, Boston, MA

Thursday, October 11

8:45 p.m. Boston University vs. Boston College

Yale University, New Haven, CT

Saturday, October 13

12:30 p.m. Dartmouth vs. Wesleyan
 1:40 p.m.Middlebury vs. Williams
 2:50 p.m. Massachusetts vs. Boston University
 4:00 p.m.Yale vs. Wesleyan
 5:10 p.m.Dartmouth vs. Middlebury

Sunday October 14

9:20 a.m.Yale vs. Williams
 10:30 a.m.Middlebury vs. Wesleyan
 11:40 a.m. Massachusetts vs. Dartmouth
 12:50 p.m. Boston University vs. Williams
 2:00 p.m.Yale vs. Middlebury
 3:05 p.m.Massachusetts vs. Wesleyan
 4:10 p.m. Dartmouth vs. Williams
 5:20 p.m.Yale vs. Boston University

Boston University, Boston, MA

Thursday, October 18

8:45 p.m. Boston University vs. Boston College

New England Division Championship

Middlebury College, Middlebury, VT

Saturday, October 27Game

10:00 a.m. 1st Seed vs. 8th Seed 1
 11:15 a.m. 4th Seed vs. 5th Seed..... 2
 12:30 p.m. 2nd Seed vs. 7th Seed..... 3
 1:45 p.m. 3rd Seed vs. 6th Seed..... 4
 4:00 p.m. Loser Game 2 vs. Loser Game 1..... 5
 5:15 p.m. Loser Game 4 vs. Loser Game 3..... 6
 6:45 p.m. Winner Game 1 vs. Winner Game 2 7
 8:00 p.m. Winner Game 3 vs. Winner Game 4 8

Sunday, October 28

11:15 a.m. Winner Game 5 vs. Winner Game 6 Fifth Place
 12:30 p.m. Loser Game 8 vs. Loser Game 7..... Third Place
 2:15 p.m. Winner Game 7 vs. Winner Game 8 First Place
 3:30 p.m. Loser Game 6 vs. Loser Game 5..... Seventh Place

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

NEW YORK DIVISION

Rensselaer Polytechnic Institute, Troy, NY

Saturday, September 29

11:30 a.m. Colgate vs. New York
 12:45 p.m. US Military Academy vs. Columbia
 2:30 p.m. Rensselaer Polytechnic Institute vs. New York
 3:45 p.m. US Military Academy vs. Colgate
 5:30 p.m. New York vs. Columbia
 6:45 p.m. Rensselaer Polytechnic Institute vs. Colgate

Sunday, September 30

9:30 a.m. Rensselaer Polytechnic Institute vs. US Military Academy
 10:45 a.m. Colgate vs. Columbia
 12:30 p.m. US Military Academy vs. New York
 1:45 p.m. Rensselaer Polytechnic Institute vs. Columbia

University of Rochester, Rochester, NY

Saturday, September 29

9:30 a.m. Rochester vs. Syracuse
 10:40 a.m. Binghamton vs. Rochester Institute of Technology
 12:30 a.m. Syracuse vs. Cornell
 1:40 p.m. Rochester vs. Binghamton
 3:30 p.m. Rochester Institute of Technology vs. Cornell
 4:40 p.m. Binghamton vs. Syracuse
 6:30 p.m. Rochester vs. Cornell

Sunday, September 30

9:30 a.m. Syracuse vs. Rochester Institute of Technology
 10:45 a.m. Binghamton vs. Cornell
 12:30 p.m. Rochester vs. Rochester Institute of Technology

US Military Academy, West Point, NY

Saturday, October 6

Pool A

9:20 a.m. Rensselaer Polytechnic Institute vs. Cornell
 10:25 a.m. New York vs. Rochester Institute of Technology
 11:30 a.m. US Military Academy vs. Syracuse
 12:35 p.m. Colgate vs. Rochester
 1:45 p.m. Rensselaer Poly. Institute vs. Rochester Inst. of Tech.
 3:30 p.m. US Military Academy vs. Cornell
 4:40 p.m. Columbia vs. Rochester
 6:30 p.m. Colgate vs. Rochester Institute of Technology
 7:40 p.m. US Military Academy vs. Rochester

Pool B

12:35 p.m. Columbia vs. Cornell
 1:45 p.m. New York vs. Binghamton
 3:30 p.m. Colgate vs. Syracuse
 4:40 p.m. Rensselaer Polytechnic Institute vs. Binghamton
 6:30 p.m. New York vs. Syracuse
 7:40 p.m. Columbia vs. Binghamton

Sunday, October 7

Pool A

1:20 p.m. Rensselaer Polytechnic Institute vs. Syracuse
 2:30 p.m. Colgate vs. Cornell
 3:45 p.m. US Military Academy vs. Binghamton

Pool B

1:20 p.m. Columbia vs. Rochester Institute of Technology
 2:30 p.m. New York vs. Rochester

New York Division Championship

Colgate University, Hamilton, NY

Bracket A plays round robin to determine seeding in bracket:

A	B	C
1st Seed	2nd Seed	3rd Seed
4th Seed	5th Seed	6th Seed
7th Seed	8th Seed	9th Seed
10th Seed		

Saturday, October 20Game #

9:20 a.m. 1st Seed vs. 10th Seed	1
10:30 a.m. 4th Seed vs. 7th Seed	2
11:40 a.m. 2nd Seed vs. 8th Seed	3
12:50 p.m. 3rd Seed vs. 9th Seed	4
2:00 p.m. 4th Seed vs. 10th Seed	5
3:10 p.m. 1st Seed vs. 7th Seed	6
4:20 p.m. 5th Seed vs. 8th Seed	7
5:30 p.m. 6th Seed vs. 9th Seed	8
6:40 p.m. 1st Seed vs. 4th Seed	9
7:50 p.m. 2nd Seed vs. 5th Seed	10
9:00 p.m. 3rd Seed vs. 6th Seed	11

Sunday, October 21

9:00 a.m. 7th Seed vs. 10th Seed	12
10:10 a.m. 1st in Bracket B vs. 1st in Bracket C	Game 1
11:20 a.m. 2nd in Bracket B vs. 2nd in Bracket C	Game 2
12:30 p.m. 3rd in Bracket B vs. 3rd in Bracket C	Game 3
1:40 p.m. 1st in Bracket A vs. Winner Game 1	First Place
2:50 p.m. 2nd in Bracket A vs. Winner Game 2	Fourth Place
4:00 p.m. 3rd in Bracket A vs. Winner Game 3	Seventh Place

Loser Game 1 is third; Loser Game 2 is sixth; Loser Game 3 is ninth;
 4th in Bracket A is 10th

NORTH ATLANTIC DIVISION

Colby College, Waterville, ME

Saturday, September 15

9:30 a.m. Bates vs. Amherst
 10:40 a.m. Trinity College vs. Vermont
 11:50 a.m. Colby vs. US Coast Guard Academy
 1:00 p.m. Bowdoin vs. Bates
 2:10 p.m. Trinity College vs. Tufts
 3:20 p.m. Amherst vs. Vermont
 4:30 p.m. Bates vs. US Coast Guard Academy
 5:40 p.m. Bowdoin vs. Tufts
 6:50 p.m. Colby vs. Trinity College
 8:00 p.m. US Coast Guard Academy vs. Vermont

Sunday, September 16

9:30 a.m. Amherst vs. Tufts
 10:40 a.m. Colby vs. Vermont
 11:50 a.m. Bowdoin vs. Trinity College
 1:00 p.m. US Coast Guard Academy vs. Amherst
 2:10 p.m. Bates vs. Tufts
 3:20 p.m. Colby vs. Bowdoin

Bowdoin College, Brunswick, ME

Saturday, September 29

9:00 a.m. US Coast Guard Academy vs. Trinity College
 10:10 a.m. Bowdoin vs. Vermont

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

11:20 a.m.	Colby vs. Amherst
12:30 p.m.	Bates vs. Tufts
1:40 p.m.	Trinity College vs. Vermont
2:50 p.m.	Bowdoin vs. Amherst
4:00 p.m.	US Coast Guard Academy vs. Tufts
5:10 p.m.	Bates vs. Colby
6:20 p.m.	Trinity College vs. Amherst
7:30 p.m.	Bowdoin vs. US Coast Guard Academy
8:40 p.m.	Bates vs. Vermont

Sunday, September 30

9:00 a.m.	Colby vs. Tufts
10:10 a.m.	US Coast Guard Academy vs. Amherst
11:20 a.m.	Bates vs. Trinity College
12:30 p.m.	Bowdoin vs. Colby
1:40 p.m.	Tufts vs. Vermont

North Atlantic Division Championship

Bowdoin College, Brunswick, ME

Saturday, October 27Game

11:30 a.m.	1st Seed vs. 8th Seed	1
12:40 p.m.	4th Seed vs. 5th Seed	2
1:50 p.m.	2nd Seed vs. 7th Seed	3
3:00 p.m.	3rd Seed vs. 6th Seed	4
4:45 p.m.	Loser Game 2 vs. Loser Game 1	5
6:00 p.m.	Loser Game 4 vs. Loser Game 3	6
7:15 p.m.	Winner Game 1 vs. Winner Game 2	7
8:30 p.m.	Winner Game 3 vs. Winner Game 4	8

Sunday, October 28

9:00 a.m.	Winner Game 5 vs. Winner Game 6	Fifth Place
10:15 a.m.	Loser Game 8 vs. Loser Game 7	Third Place
11:30 a.m.	Winner Game 7 vs. Winner Game 8	First Place
12:45 p.m.	Loser Game 6 vs. Loser Game 5	Seventh Place

NORTHWEST DIVISION

Washington State University, Pullman, WA

Saturday, September 29

10:20 a.m.	Western Washington vs. Oregon State
11:30 a.m.	University of Washington vs. Central Washington
12:40 p.m.	Oregon vs. Portland
1:50 p.m.	Washington State vs. Oregon State
3:00 p.m.	University of Washington vs. Western Washington
4:10 p.m.	Oregon vs. Central Washington
5:20 p.m.	Portland vs. Oregon State
6:30 p.m.	Washington State vs. University of Washington
7:40 p.m.	Oregon vs. Western Washington
8:50 p.m.	Portland vs. Central Washington

Sunday, September 30

9:30 a.m.	Washington State vs. Oregon
10:40 a.m.	Western Washington vs. Portland
11:50 a.m.	University of Washington vs. Oregon State
2:10 p.m.	Washington State vs. Central Washington

Central Washington University, Ellensburg, WA

Saturday, October 13

8:30 a.m.	Washington State vs. Portland
9:40 a.m.	University of Washington vs. Oregon
10:50 a.m.	Central Washington vs. Western Washington
Noon	Washington State vs. Oregon State

1:10 p.m.	University of Washington vs. Portland
2:20 p.m.	Western Washington vs. Oregon
3:30 p.m.	Central Washington vs. Oregon State
4:40 p.m.	Washington State vs. University of Washington
5:50 p.m.	Portland vs. Western Washington

Sunday, October 14

9:00 a.m.	Oregon vs. Oregon State
10:10 a.m.	Central Washington vs. University of Washington
11:20 a.m.	Western Washington vs. Washington State
12:30 p.m.	Oregon State vs. Portland
1:40 p.m.	Central Washington vs. Oregon

Northwest Division Championship

Osborn Aquatics Center, Corvallis, OR

Teams are divided into two brackets:

A

1st Seed
4th Seed
5th Seed

B

2nd Seed
3rd Seed

Saturday, October 27Game

11:20 a.m.	1st Seed vs. 5th Seed	1
12:30 p.m.	2nd Seed vs. 7th Seed	2
1:40 p.m.	3rd Seed vs. 6th Seed	3
2:50 p.m.	4th Seed vs. 5th Seed	4
4:40 p.m.	Loser Game 3 vs. Loser Game 2	5
5:50 p.m.	1st Seed vs. 4th Seed	6
7:00 p.m.	Winner Game 2 vs. Winner Game 3	8

Sunday, October 28

9:00 a.m.	3rd in Bracket A vs. Loser Game 2	8
10:10 a.m.	Loser Game 7 vs. 2nd in Bracket A	Third Place
11:25 a.m.	1st in Bracket A vs. Winner Game 7	First Place
12:35 p.m.	3rd in Bracket A vs. Loser Game 3	11

PACIFIC COAST DIVISION

San Jose State University, San Jose, CA

Saturday, September 29

10:15 a.m.	San Jose State vs. Saint Mary's College
11:20 a.m.	Fresno State vs. UC-San Diego
12:30 p.m.	CSU-Chico vs. Cal Poly State
1:40 p.m.	San Jose State vs. UC-San Diego
2:50 p.m.	Saint Mary's College vs. CSU-Chico
4:00 p.m.	Fresno State vs. Cal Poly State

Sunday, September 30

10:15 a.m.	San Jose State vs. Fresno State
11:20 a.m.	CSU-Chico vs. UC-San Diego
12:30 p.m.	San Jose State vs. Cal Poly State
1:40 p.m.	Saint Mary's College vs. UC-San Diego
2:50 p.m.	CSU-Chico vs. Fresno State
4:00 p.m.	Saint Mary's College vs. Cal Poly State

Woodland Aquatic Center, Woodland, CA

Saturday, October 13

9:00 a.m.	San Jose State vs. CSU-Maritime Academy
10:10 a.m.	Stanford vs. Saint Mary's College
11:20 a.m.	UC-Davis vs. CSU-Chico

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

12:30 p.m. Fresno State vs. CSU-Maritime Academy
 1:40 p.m. San Jose State vs. Stanford
 2:50 p.m. UC-Davis vs. Saint Mary's College
 4:00 p.m. CSU-Maritime Academy vs. CSU-Chico
 5:10 p.m. Fresno State vs. Stanford

University of California-Davis, Davis, CA

Sunday, October 14

9:00 a.m. UC-Davis vs. San Jose State
 10:10 a.m. Fresno State vs. Saint Mary's College
 Noon Stanford vs. CSU-Chico
 1:10 p.m. CSU-Maritime Academy vs. Saint Mary's College
 2:20 p.m. UC-Davis vs. Fresno State
 3:30 p.m. San Jose State vs. CSU-Chico

University of California-Santa Barbara, Santa Barbara, CA

Saturday, October 13

3:20 p.m. UC-San Diego vs. Cal Poly State University
 4:30 p.m. UC-Santa Barbara vs. USC
 6:00 p.m. Cal Poly State vs. UCLA
 7:30 p.m. UC-San Diego vs. USC
 8:40 p.m. UC-Santa Barbara vs. UCLA

Sunday, October 14

9:20 a.m. UC-San Diego vs. UCLA
 10:30 a.m. Cal Poly State University vs. USC
 Noon UC-Santa Barbara vs. UC-San Diego
 1:30 p.m. USC vs. UCLA
 2:40 p.m. UC-Santa Barbara vs. Cal Poly State University

California State University-Maritime Academy, Vallejo, CA

Saturday, October 20

9:30 a.m. Stanford vs. UC-Davis
 10:40 a.m. USC vs. UC-Santa Barbara
 11:50 a.m. CSU-Maritime Academy vs. UCLA
 1:40 p.m. Stanford vs. USC
 2:50 p.m. UC-Davis vs. UCLA
 4:00 p.m. CSU-Maritime Academy vs. UC-Santa Barbara
 5:45 p.m. USC vs. UCLA
 6:50 p.m. Stanford vs. UC-Santa Barbara

Sunday, October 21

9:00 a.m. CSU-Maritime Academy vs. USC
 10:10 a.m. UC-Santa Barbara vs. UC-Davis
 11:20 a.m. Stanford vs. UCLA
 1:00 p.m. CSU-Maritime Academy vs. UC-Davis

Pacific Coast Division Championship **Cal Poly State University, San Luis Obispo, CA**

Top eight teams play for first through eighth, with the remaining four teams competing for ninth through 12th

Saturday, October 27

8:00 a.m. 1st Seed vs. 8th Seed 1
 9:10 a.m. 4th Seed vs. 5th Seed 2
 10:20 a.m. 9th Seed vs. 12th Seed
 11:30 a.m. 10th Seed vs. 11th Seed
 12:40 p.m. 2nd Seed vs. 7th Seed 3
 1:50 p.m. 3rd Seed vs. 6th Seed 4
 3:00 p.m. 9th Seed vs. 11th Seed
 4:10 p.m. 10th Seed vs. 12th Seed
 5:20 p.m. Loser Game 2 vs. Loser Game 1 5
 6:30 p.m. Loser Game 4 vs. Loser Game 3 6
 7:40 p.m. Winner Game 1 vs. Winner Game 2 7
 8:50 p.m. Winner Game 3 vs. Winner Game 4 8

Sunday, October 28

8:00 a.m. 11th Seed vs. 12th Seed
 9:10 a.m. 9th Seed vs. 10th Seed
 10:20 a.m. Loser Game 6 vs. Loser Game 5 7th Place
 11:30 a.m. Winner Game 5 vs. Winner Game 6 5th Place
 12:40 p.m. Loser Game 8 vs. Loser Game 7 3rd Place
 1:50 p.m. Winner Game 7 vs. Winner Game 8 First Place

ROCKY MOUNTAIN DIVISION

South Davis Recreation Center, Bountiful, UT

Saturday, September 29

9:00 a.m. Wyoming vs. Denver
 10:10 a.m. Utah vs. Colorado School of Mines
 11:20 a.m. Colorado State vs. Colorado
 12:30 p.m. Denver vs. Utah State
 1:40 p.m. Wyoming vs. Colorado School of Mines
 2:50 p.m. Utah vs. Colorado State
 4:00 p.m. Colorado vs. Denver
 5:10 p.m. Colorado School of Mines vs. Utah State
 6:20 p.m. Colorado State vs. Wyoming

Sunday, September 30

9:00 a.m. Colorado vs. Utah State
 10:10 a.m. Utah vs. Denver
 11:20 a.m. Colorado State vs. Colorado School of Mines
 12:30 a.m. Wyoming vs. Colorado
 1:40 p.m. Utah vs. Utah State

United States Air Force Academy, Colorado Springs, CO

Saturday, October 13

8:20 a.m. Colorado State vs. Utah State
 9:30 a.m. Wyoming vs. Utah
 10:40 a.m. Colorado School of Mines vs. Denver
 11:50 a.m. Colorado vs. Utah State
 1:00 p.m. US Air Force Academy vs. Denver Masters (exhibition)
 2:10 p.m. Colorado State vs. Denver
 3:20 p.m. Colorado School of Mines vs. Wyoming
 4:30 p.m. Colorado vs. Utah
 5:40 p.m. US Air Force Academy vs. Colorado State (exhibition)
 6:50 p.m. Denver vs. Utah State
 8:00 p.m. US Air Force Academy vs. Utah (exhibition)

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

Sunday, October 14

8:20 a.m.	Wyoming vs. Colorado State
9:30 a.m.	Colorado School of Mines vs. Colorado
10:40 a.m.	Utah vs. Denver
11:50 a.m.	Colorado vs. Colorado State
1:00 p.m.	Wyoming vs. Utah State
2:10 p.m.	Colorado School of Mines vs. Utah
3:20 p.m.	US Air Force Academy vs. Colorado (exhibition)

Rocky Mountain Division Championship**University of Denver, Denver, CO**

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	6th Seed
	7th Seed

Friday, October 26.....Game #

7:20 p.m.	2nd Seed vs. 7th Seed	1
8:30 p.m.	1st Seed vs. 5th Seed	2

Saturday, October 27

4:00 p.m.	3rd Seed vs. 6th Seed	3
5:10 p.m.	4th Seed vs. 5th Seed	4
7:00 p.m.	Loser Game 3 vs. Loser Game 1	5
8:10 p.m.	1st Seed vs. 4th Seed	6

Sunday, October 28

9:20 a.m.	Winner Game 1 vs. Winner Game 3	7
10:40 a.m.	3rd in Bracket A vs. Loser Game 1	8
12:20 p.m.	Loser Game 7 vs. 2nd in Bracket A	Third Place
1:30 p.m.	1st in Bracket A vs. Winner Game 7	First Place
2:40 p.m.	3rd in Bracket A vs. Loser Game 3	11

The won/loss records from games 5, 8 & 11 determine places fifth through seventh; Order of games on Friday/Saturday may change once seeding is known to reduce travel issues.

SOUTHEAST DIVISION**University of Tennessee, Knoxville, TN****Saturday, September 15**

1:00 p.m.	Auburn vs. Georgia
2:10 p.m.	Tennessee vs. Clemson
3:50 p.m.	Georgia Tech vs. Georgia
4:55 p.m.	Tennessee vs. Auburn
6:30 p.m.	Clemson vs. Georgia
7:40 p.m.	Auburn vs. Georgia Tech

Sunday, September 16

9:30 a.m.	Georgia Tech vs. Clemson
10:45 a.m.	Tennessee vs. Georgia
12:30 p.m.	Auburn vs. Clemson
1:45 p.m.	Tennessee vs. Georgia Tech

Clemson University, Clemson, SC**Saturday, September 29**

12:30 p.m.	Tennessee vs. Georgia Tech
1:45 p.m.	Auburn vs. Georgia
3:00 p.m.	Clemson vs. Georgia Tech
4:15 p.m.	Tennessee vs. Auburn
5:30 p.m.	Georgia vs. Georgia Tech
6:45 p.m.	Clemson vs. Tennessee

Sunday, September 30

9:15 a.m.	Clemson vs. Auburn
10:20 a.m.	Tennessee vs. Georgia
11:30 a.m.	Auburn vs. Georgia Tech
12:50 p.m.	Clemson vs. Georgia

Southeast Division Championship**University of Georgia, Athens, GA**

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	

Saturday, October 20.....Game #

11:30 a.m.	1st Seed vs. 5th Seed	1
2:30 p.m.	4th Seed vs. 5th Seed	2
3:45 p.m.	2nd Seed vs. 3rd Seed	3
5:30 p.m.	1st Seed vs. 4th Seed	4
8:15 p.m.	Loser Game 3 vs. Third in Bracket A	5
9:30 p.m.	Winner Game 3 vs. Second in Bracket A	6

Sunday, October 21

10:00 a.m.	Winner Game 5 vs. Loser Game 6	Third Place
11:30 a.m.	First in Bracket A vs. Winner Game 6	First Place
1:00 p.m.	Loser Game 7 vs. Loser Game 5	Fourth Place

SOUTHWEST DIVISION**University of New Mexico, Albuquerque, NM****Saturday, September 15**

10:00 a.m.	Northern Arizona vs. Arizona "B"
11:15 a.m.	New Mexico vs. Arizona "A"
1:00 p.m.	Arizona State vs. Arizona "B"
2:15 p.m.	New Mexico vs. Northern Arizona
6:00 p.m.	Arizona "A" vs. Arizona "B"
7:15 p.m.	Northern Arizona vs. Arizona State

Sunday, September 16

9:30 a.m.	Arizona State vs. Arizona "A"
11:00 a.m.	New Mexico vs. Arizona "B"
12:30 p.m.	Northern Arizona vs. Arizona "A"
2:00 p.m.	New Mexico vs. Arizona State

Arizona State University, Tempe, AZ**Saturday, October 6**

Noon	Arizona State vs. New Mexico
1:15 p.m.	Arizona "B" vs. Northern Arizona
3:00 p.m.	New Mexico vs. Arizona "A"
4:15 p.m.	Arizona State vs. Arizona "B"
6:00 p.m.	Northern Arizona vs. New Mexico
7:15 p.m.	Arizona State vs. Arizona "A"

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

Sunday, October 7

9:30 a.m. Northern Arizona vs. Arizona "A"
 10:45 a.m. Arizona "B" vs. New Mexico
 12:30 p.m. Arizona State vs. Northern Arizona
 1:45 p.m. Arizona "B" vs. Arizona "A"

Southwest Division Championship**University of Arizona, Tucson, AZ**

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	

Saturday, October 27Game #

Noon 1st Seed vs. 5th Seed 1
 2:45 p.m. 4th Seed vs. 5th Seed 2
 4:00 p.m. 2nd Seed vs. 3rd Seed 3
 5:30 p.m. 1st Seed vs. 4th Seed 4
 8:15 p.m. Loser Game 3 vs. Third in Bracket A 5
 9:30 p.m. Winner Game 3 vs. Second in Bracket A 6

Sunday, October 28

10:00 a.m. Winner Game 5 vs. Loser Game 6 Third Place
 11:30 a.m. First in Bracket A vs. Winner Game 6 First Place
 1:00 p.m. Loser Game 7 vs. Loser Game 5 Fourth Place

TEXAS DIVISION**University of Texas, Austin, TX****Saturday, October 6**

9:20 a.m. Houston vs. Texas Tech
 10:30 a.m. Baylor vs. Rice
 11:40 a.m. Texas "A" vs. Texas State
 12:50 p.m. Texas A&M vs. Houston
 2:00 p.m. Texas "B" vs. Baylor
 3:10 p.m. Texas Tech vs. Rice
 4:20 p.m. Houston vs. Texas State
 5:30 p.m. Texas "B" vs. Texas A&M
 6:40 p.m. Texas "A" vs. Baylor
 7:50 p.m. Texas State vs. Rice

Sunday, October 7

9:20 a.m. Texas "B" vs. Texas Tech
 10:25 a.m. Texas "A" vs. Rice
 11:30 a.m. Texas State vs. Texas Tech
 12:35 p.m. Texas A&M vs. Baylor
 1:40 p.m. Texas "B" vs. Houston
 2:50 Texas "A" vs. Texas A&M

Texas A&M University, College Station, TX**Saturday, October 13**

9:20 a.m. Texas A&M vs. Rice
 10:30 a.m. Texas "A" vs. Texas Tech
 11:40 a.m. Houston vs. Texas "B"
 12:50 p.m. Baylor vs. Rice
 2:00 p.m. Texas A&M vs. Texas Tech
 3:10 p.m. Texas State vs. Texas "B"
 4:20 p.m. Houston vs. Texas "A"
 5:30 p.m. Baylor vs. Texas Tech

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

6:40 p.m. Texas A&M vs. Texas State
 7:50 p.m. Houston vs. Rice

Sunday, October 14

9:30 a.m. Texas State vs. Texas Tech
 10:40 a.m. Houston vs. Baylor
 11:50 a.m. Rice vs. Texas "B"
 1:00 p.m. Texas A&M vs. Texas "A"
 2:10 p.m. Texas State vs. Baylor

University of Texas, Austin, TX**TBD**

TBD Texas "A" vs. Texas "B"

Texas Division Championship**University of Houston, Houston, TX****Saturday, October 20Game #**

Noon 1st Seed vs. 8th Seed 1
 1:10 p.m. 4th Seed vs. 5th Seed 2
 2:20 p.m. 2nd Seed vs. 7th Seed 3
 3:30 p.m. 3rd Seed vs. 6th Seed 4
 4:40 p.m. Loser Game 2 vs. Loser Game 1 5
 5:50 p.m. Winner Game 1 vs. Winner Game 2 6
 7:00 p.m. Loser Game 4 vs. Loser Game 3 7
 8:10 p.m. Winner Game 3 vs. Winner Game 4 8

Sunday, October 21

9:45 a.m. Winner Game 5 vs. Winner Game 7 Fifth Place
 11:00 a.m. Loser Game 8 vs. Loser Game 6 Third Place
 12:30 p.m. Winner Game 6 vs. Winner Game 8 First Place
 2:00 p.m. Loser Game 7 vs. Loser Game 5 Seventh Place

DIVISION III CLUB CHAMPIONSHIP**Lindbergh High School, St. Louis, MO****Saturday, November 3Game #**

10:00 a.m. New England vs. Host 1
 11:15 a.m. Heartland vs. Mid Atlantic 2
 12:30 p.m. New York vs. Heartland Runner-Up 3
 1:45 p.m. Missouri Valley vs. North Atlantic 4
 3:00 p.m. Loser Game 2 vs. Loser Game 1 5
 4:15 p.m. Winner Game 1 vs. Winner Game 2 6
 5:30 p.m. Winner Game 4 vs. Loser Game 3 7
 6:45 p.m. Winner Game 3 vs. Winner Game 4 8

Sunday, November 4

9:30 a.m. Winner Game 5 vs. Winner Game 7 Fifth Place
 10:45 a.m. Loser Game 8 vs. Loser Game 6 Third Place
 12:15 p.m. Winner Game 6 vs. Winner Game 8 First Place
 1:45 p.m. Loser Game 7 vs. Loser Game 5 Seventh Place

NATIONAL CLUB CHAMPIONSHIP

National Collegiate Club Championship *University of Arizona, Tucson, AZ*

1st Position.....	Big 10 Conference
2nd Position.....	Great Lakes Division
3rd Position.....	Pacific Coast Division
4th Position.....	Southwest Division/Host
5th Position.....	Florida Division
6th Position.....	New England Division
7th Position.....	Texas Division
8th Position.....	Northwest Division
9th Position.....	Mid Atlantic Division
10th Position.....	Missouri Valley Division
11th Position.....	Atlantic Division
12th Position.....	Great Plains Division
13th Position.....	New York Division
14th Position.....	Southeast Division
15th Position.....	Rocky Mountain Division
16th Position.....	Host/Southwest Division Runner-Up

Friday, November 9.....Game

9:00 a.m.....	1st Position vs. 16th Position.....	1
10:10 a.m.....	2nd Position vs. 15th Position.....	2
11:20 a.m.....	3rd Position vs. 14th Position.....	3
12:30 p.m.....	4th Position vs. 13th Position.....	4
1:40 p.m.....	5th Position vs. 12th Position.....	5
2:50 p.m.....	6th Position vs. 11th Position.....	6
4:00 p.m.....	7th Position vs. 10th Position.....	7
5:10 p.m.....	8th Position vs. 9th Position.....	8
6:20 p.m.....	Loser Game 5 vs. Loser Game 4.....	9
7:30 p.m.....	Loser Game 6 vs. Loser Game 3.....	10
8:40 p.m.....	Loser Game 7 vs. Loser Game 2.....	11
9:50 p.m.....	Loser Game 8 vs. Loser Game 1.....	12

Saturday, November 10

9:00 a.m.....	Winner Game 1 vs. Winner Game 8.....	13
10:10 a.m.....	Winner Game 4 vs. Winner Game 5.....	14
11:20 a.m.....	Winner Game 2 vs. Winner Game 7.....	15
12:30 p.m.....	Winner Game 3 vs. Winner Game 6.....	16
1:40 p.m.....	Loser Game 9 vs. Loser Game 12.....	17
2:50 p.m.....	Loser Game 10 vs. Loser Game 11.....	18
4:00 p.m.....	Winner Game 12 vs. Winner Game 9.....	19
5:10 p.m.....	Winner Game 11 vs. Winner Game 10.....	20
6:20 p.m.....	Loser Game 14 vs. Loser Game 13.....	21
7:30 p.m.....	Loser Game 16 vs. Loser Game 15.....	22
8:40 p.m.....	Winner Game 13 vs. Winner Game 14.....	23
9:50 p.m.....	Winner Game 15 vs. Winner Game 16.....	24

Sunday, November 11

9:00 a.m.....	Loser Game 22 vs. Loser Game 21 ...Seventh Place
10:15 a.m.....	Winner Game 21 vs. Winner Game 22.. Fifth Place
11:30 a.m.....	Loser Game 24 vs. Loser Game 23..... Third Place
12:45 p.m.....	Winner Game 23 vs. Winner Game 24... First Place
2:15 p.m.....	Winner Game 19 vs. Winner Game 20 Ninth Place
3:30 p.m.....	Loser Game 20 vs. Loser Game 19..... 11th Place

NAIA NATIONAL INVITATIONAL

California Baptist University, Riverside, CA

Teams are divided into two brackets:

A	B
1st Seed	2nd Seed
4th Seed	3rd Seed
5th Seed	6th Seed

Friday, November 16.....Game

Noon.....	1st Seed vs. 5th Seed.....	1
1:15p.m.....	2nd Seed vs. 6th Seed.....	2
3:00 p.m.....	4th Seed vs. 5th Seed.....	3
4:15 p.m.....	3rd Seed vs. 6th Seed.....	4
6:00 p.m.....	1st Seed vs. 4th Seed.....	5
7:15 p.m.....	2nd Seed vs. 3rd Seed.....	6

Saturday, November 17

10:00 a.m.....	1st in Bracket A vs. 2nd in Bracket B.....	7
11:15 a.m.....	1st in Bracket B vs. 2nd in Bracket A.....	8
12:30 p.m.....	3rd in Bracket A vs. 3rd in Bracket B*.....	9
2:15 p.m.....	Loser Game 7 vs. Loser Game 8.....	Third Place
3:30 p.m.....	Winner Game 7 vs. Winner Game 8.....	First Place
4:45 p.m.....	3rd in Bracket A vs. 3rd in Bracket B*.....	10

Teams play twice for fifth place to guarantee four games. If teams split in Games 9 & 10, the goal differential between their outcomes decides the final placing.

Teams listed first wear dark caps and are home on the scoreboard;

Host team always wears dark caps and is listed first on the scoreboard regardless of seed

LOOKING FOR A WAY TO STAY INVOLVED WITH WATER POLO AFTER YOUR COLLEGE CAREER?

Why not consider becoming a water polo official!

Willy Cintas

You can start training now at no cost to you!

Learn how by going to the CWPA Website or contacting:

Tom Tracey

CWPA Director of Officials

320 West 5th Street

Bridgeport, PA 19405

Office: 610-277-6787

Email: officials@collegiatewaterpolo.org

www.collegiatewaterpolo.org

CWPA VARSITY TEAM ROSTERS

NORTHERN DIVISION

Brown University

Head Coach: Felix Mercado

1	Kent Holland	So.	Orinda, CA
2	Zach Levko	So.	Wildwood, MO
3	Hank Weintraub	Jr.	Los Angeles, CA
4	Gerrit Adams	Sr.	Winnetka, IL
5	Corey Schwartz	Fr.	Los Angeles, CA
6	Nico Fort	Jr.	Miami, FL
7	Jerry Wolf Duff-Sellers	Jr.	Malibu, CA
8	Brandon Yoshimura	Fr.	Haverford, PA
9	Alex Robb	Sr.	Winnetka, IL
10	Kevin White	Fr.	Davis, CA
11	Mike Gartner	Jr.	San Jose, CA
13	Grant LeBeau	Jr.	San Diego, CA
14	Gordon Hood	Fr.	Carlsbad, CA

Connecticut College

Head Coach: JJ Addison

1	Brendan Kempf	So.	Santa Monica, CA
1	Matt Brown	Fr.	La Canada, CA
2	Hahn Je	Fr.	Annapolis, MD
4	Connor Matzinger	So.	San Diego, CA
5	Wright Scott-Kem	Jr.	Annapolis, MD
7	Rene LaPlante	Sr.	Huntington, MA
8	Brian Sager	So.	Nantucket, MA
9	Nick Llewellyn	Jr.	St. Louis, MO
10	Brennan Hartigan	Fr.	Coronado, CA
12	Dan O'Shea	Sr.	Danvers, MA
15	AJ Briccetti	Jr.	Wildwood, MO

Fordham University

Head Coach: Bill Harris

1	Tim Will	Jr.	Surfside, FL
3	Taylor Landesman	Sr.	St. Louis, MO
5	Paul Shrewsbury	Sr.	Town & Country, MO
6	Troy Gordon	Jr.	Trinidad & Tobago
7	Tom Conroy	So.	Annapolis, MD
8	Todd Conway	Jr.	San Diego, CA
9	Ryan Buckley	So.	San Clemente, CA
12	Grant Wells	Jr.	Moraga, CA
13	Zack Weinbaum	Jr.	Miami Beach, FL
14	Luke Forand	Jr.	Towson, MD
15	Andrew Dentinger	So.	Danville, CA
	Mark Conner	Fr.	San Juan Capistrano, CA
	Martin de Jong	Fr.	Long Beach, CA
	Niko Filipi	Fr.	St. Louis, MO
	Ryan Hultman	Fr.	Newport Beach, CA
	Bruan Jucas	Fr.	Chicago, IL
	Daniel Munoz	Fr.	Orlando, FL
	Jakob Muller	Fr.	Weston, FL
	Scott Nemecek	Fr.	Weston Springs, IL
	Alex Powell	Fr.	Palos Verdes Estates, CA

Harvard University

Head Coach: Erik Farrar

1	Jay Connolly	Jr.	Pacific Palisades, CA
2	Egen Atkinson	So.	Honolulu, HI
3	Chris Ludwick	Sr.	Palo Alto, CA
4	Brian Kuczynski	Sr.	Chicago, IL
5	David Tune	Jr.	San Rafael, CA
6	Sean Mitchell	So.	River Forest, IL
7	Dan Furman	So.	Newport Beach, CA
8	Alex Thompson	Fr.	Oak Park, IL
9	Mitch Denti	So.	Columbus, OH
10	Michael Byrd	Sr.	Modesto, CA
11	David Roncarolo de Vries	Fr.	Segrate, Italy
12	Jeff Lee	Fr.	Newport Beach, CA
13	Thomas Bailey	So.	Cambridge, MA
14	Spencer Livingston	So.	Sacramento, CA
15	John Kolb	Fr.	Bridgewater, NJ
16	Bret Voith	Fr.	Coral Gables, FL

Iona College

Head Coach: Brian Kelly

1	Grant Keissling	Fr.	Fresno, CA
1	Eric Konzem	Fr.	Humble, TX
2	Mark DiCola	Jr.	Chicago, IL
3	Patrick St. Cin	Jr.	St. Louis, MO
4	Joe Przekota	So.	Park Ridge, IL
5	Mark Rich	Sr.	Forest Hill, MD
6	Ed Gronkowski	Jr.	Chicago, IL
7	Adam Neid	Jr.	Southlake, TX
8	Nick Velasquez	Jr.	Chicago, IL
9	John Krzyminski	Jr.	Orland Park, IL
10	Andrew Velasquez	Fr.	Chicago, IL
11	Kellan Frericks	Jr.	Apple Valley, CA
12	Seth Tasman	Fr.	Orlando, FL
13	Emre Erdogan	So.	Izmir, Turkey
14	Chris Richards	Fr.	Humble, TX
15	Brendan Barrow	Sr.	Murrieta, CA

Massachusetts Institute of Technology

Head Coach: Adam Foley

1A	Hiroshi Mendoza	So.	Fort Lauderdale, FL
1	Nick Souza	So.	Culver City, CA
2	Mark Artz	So.	Deerfield Beach, FL
3	Gavin Darcy	Fr.	Burbank, CA
4	Mike Smith-Bronstein	Jr.	Mercer Island, WA
5	Alex Mattfolk	Fr.	Boca Raton, FL
6	Rob Kalwarowsky	So.	Ottawa, ON
7	Palmer Rosemond	Jr.	Miami, FL
8	Jake Rosenbluth	So.	Mill Valley, CA
9	Grant Tomassi	Fr.	Winter Park, FL
10	Matt Perkins	Fr.	Dallas, TX
11	Devin Lewis	So.	San Francisco, CA
12	Morgan Laidlaw	Sr.	Newport Beach, CA
13	John Preis	Fr.	Los Angeles, CA
14	Jeremias Szust	Fr.	Miami, FL
15	Brian Gardiner	Fr.	Upland, CA
16	Deke Hu	Jr.	Casa Grande, CA
17	Thomas Ciesielski	Fr.	Long Beach, CA
18	Spencer Williams	Fr.	San Diego, CA
20	Forrest Funnell	Jr.	Palos Verde, CA

Queens College

Head Coach: Joe McCommons

1	Kory Wilson	Sr.	Upland, CA
2	Travis Martin	Jr.	New Castle, CA
3	Adam Phillipe	Sr.	Loomis, CA
4	Gui Cordovil	Fr.	Miami Beach, FL
7	Gus Cordovil	Sr.	Miami Beach, FL
8	Tyson Frenn	Sr.	Vallejo, CA
9	Boris Balkhiyen	So.	Rego Park, NY
11	Sergio Ramirez	Fr.	Kissimmee, FL
15	Chris Goode	Sr.	Kew Gardens, NY
17	Jake McCommons	Sr.	Erie, PA

Saint Francis College

Head Coaches: Carl Quigley, Mikhail Klochkov

1	Nikola Djuric	Fr.	Belgrade Serbia
1	Louis Hamwey	So.	San Diego, CA
1	Milos Jovanovic	Fr.	Herceg-Novi, Montenegro
2	Nemanja Savic	Fr.	Belgrade, Serbia
3	Zoltan Danko	Fr.	Szolnok, Hungary
3	Predrag Predin	So.	Becej, Serbia
5	Or Gil	Jr.	Kibbutz Givat, Israel
7	Michael Vasquez	Fr.	Riverside, CA
8	Botond Szalma	Sr.	Budapest, Hungary
9	Stepan Gencic	Fr.	Belgrade Serbia
10	Nemanja Pucarevic	Jr.	Belgrade, Serbia
11	Benjamin Ladanyi	So.	Budapest, Hungary
12	Filip Kisdobranski	So.	Novi Sad, Serbia
14	Misha Vasilchikov	Sr.	Baku, Azerbaijan
15	Dusan Milanovic	Fr.	Belgrade Serbia

SOUTHERN DIVISION, EASTERN REGION

Bucknell University

Head Coach: John Zeigler

1	Nick Donahue	So.	Brooklyn, NY
1	Luke Belenky	Sr.	Kensington, MD
3	Alex Lovell	Jr.	Palos Verdes Estates, CA
5	Gabriel Heiber	Jr.	Aventura, FL
6	Jason Rechel	Sr.	Columbus, OH
7	Lee Anderson	Sr.	Palo Alto, CA
8	Randy Ang	So.	Hillsborough, CA
10	Peter O'Keefe	Sr.	Philadelphia, PA
11	Josh Sunday	Sr.	Mechanicsburg, PA
13	Kyle Roslyn	Sr.	Philadelphia, PA
14	Johnny Stupp	So.	St. Louis, MO
15	Andrew Nelson	So.	Palos Verdes, CA
16	Alex Lampley	Jr.	Reading, PA
17	Nick Doyle	So.	Palos Verdes, CA
	Sean Coghlan	Fr.	Chicago, IL
	Zac Cooper	Fr.	Sykesville, MD
	Jackson Crow-Mickle	Fr.	Coronado, CA
	William Davis	Fr.	Redlands, CA
	Miles Gihuly	Fr.	Orinda, CA
	Richie Hyden	Fr.	Riverside, CT
	Howie Kalter	Fr.	Durham, NH
	Paul Reamey	Fr.	Palo Alto, CA

George Washington University

Head Coach: Scott Reed

1	Chris Whittam	Sr.	Hillsborough, CA
1A	Justin Licht	Sr.	Naperville, IL
2	David Zenk	Jr.	St. Louis, MO
3	John-Claude Wright	So.	Pembroke Pines, FL
4	Gustavo Canto	Jr.	San Juan, Puerto Rico

5	John Jennings	Sr.	Coral Gables, FL
6	Bill Richardson	Jr.	Ann Arbor, MI
7	Nick Eddy	Jr.	La Jolla, CA
8	Sergei Shev	Jr.	San Mateo, CA
9	Marshall Freedman	So.	Dresher, PA
10	Connor Lynagh	Jr.	Baltimore, MD
11	Andrew Sweeney	Jr.	Hampton, NH
12	Peter Thomas	Fr.	Long Beach, CA
13	Rick Rogers	So.	Newberg, OR
14	Nick Yeager	Fr.	Newport Beach, CA
15	Nick Archambault	So.	La Jolla, CA
16	Brett Gall	Fr.	St. Louis, MO

Johns Hopkins University

Head Coach: Ted Bresnahan

1A	Chris Hutchens	Jr.	Granite Bay, CA
1B	Andrew McTammany	Sr.	Hampstead, NH
2	Kyle Gertridge	So.	Palo Alto, CA
5	Reid Fox	So.	Harleysville, PA
6	Chris Hanson	Jr.	Cupertino, CA
7	Sean McCreery	Sr.	Pleasant Hill, CA
8	Peter Davis	Jr.	Riverside, CA
9	Chris Rochester	Jr.	Hillsborough, CA
10	Peter Sauerhoff	So.	St. Louis, MO
11	Brady Sieber	Sr.	Erie, PA
12	Alex Bond	Jr.	North Wales, PA
14	Jesse Fox	Jr.	La Mesa, CA
15	Joey Jankiewicz	Sr.	Coronado, CA
18	M.G. Gonzalez	So.	Calabasas, CA
19	Josh Kratz	Jr.	Lansdale, PA
20	Chris Hemmerle	Sr.	Harleysville, PA
22	Arya Zarinsefat	So.	Aliso Viejo, CA
23	Anthonio Aguilera	So.	Coral Gables, FL
25	Jamie Neuwirth	So.	Ross, CA
	John Barrett	Fr.	Clarendon Hills, IL
	Jonathan Charny	Fr.	Irvine, CA
	Michael de Lyon	Fr.	Newbury Park, CA
	Bennett Givens	Fr.	Pasadena, CA
	Charles Rose	Fr.	Palo Alto, CA
	Jeremy Selbst	Fr.	Old Greenwich, CT

Princeton University

Head Coach: Luis Nicolao

1	Scott Syverson	Sr.	Coronado, CA
1	Henry Fyfe	So.	Chicago, IL
1	Scottie Hvidt	So.	Los Gatos, CA
1	Mike Merlone	Fr.	Atherton, CA
3	Gregor Horstmeyer	So.	Palo Alto, CA
4	Brendan Colgan	Jr.	Annapolis, MD
5	Matt Hudnall	So.	Los Gatos, CA
8	Tommy Parolin	Fr.	Chicago, IL
9	Mark Zalewski	So.	St. Louis, MO
10	Matt Hale	Fr.	Malibu, CA
13	David Grauer	Jr.	Atherton, CA
14	Jeff Cole	Fr.	Santa Barbara, CA
15	Matt Russell	Jr.	Batavia, IL
16	David Benjamin	So.	Coral Gables, FL
17	Peter Schulam	Fr.	Malibu, CA
18	Jason Diggs	Sr.	La Jolla, CA
20	Carlo Bencomo-Jasso	Jr.	Upland, CA
21	Alex Edmunds	Jr.	Los Angeles, CA
22	Zach Beckmann	Sr.	Palos Verdes, CA

United States Naval Academy

Head Coach: Mike Schofield

1	George Naughton	Sr.	Deerfield Beach, FL
1A	Steve Craney	Sr.	La Crescenta, CA
1B	Brett Rajchel	So.	Winter Park, FL
1C	Dominic Valentini	So.	San Rafael, CA
2	Bram Arnold	Sr.	Lemoore, CA
3	Andrew Bingham	Sr.	Huntington Beach, CA
4	Eric Gardiner	Sr.	Upland, CA
5	Tyler Hill	Sr.	Houston, TX
6	Reed MacKenzie	Sr.	Livingston, MT
7	Aaron Recko	Sr.	San Antonio, TX
8	Chuck Baker	Jr.	Greenwich, CT
9	John Connors	Jr.	Greenwich, CT
10	Marek Malik	Jr.	Houston, TX
11	Mike Mulvey	Jr.	Carlsbad, CA
12	Andrew Neuwirth	Jr.	Ross, CA
13	Dan Zoellick	Jr.	Mokena, IL
14	Zack Anderson	So.	Cockeysville, MD
15	Kevin Bell	So.	Naperville, IL
16	Ian Hunter	So.	Tualatin, OR
17	Drew Kollmann	So.	Merced, CA
18	Nick Mansfield	So.	Rockford, MI
19	Johnny Meiners	So.	Ft. Lauderdale, FL
20	Joe Moffit	So.	Coronado, CA
21	Dan Pedrotty	So.	Coronado, CA
22	Scott Simeral	So.	Coronado, CA
23	Justin Stevens	So.	Boca Raton, FL
24	Luke Baldwin	Fr.	La Grange Park, IL
25	Alex Buck	Fr.	Lisle, IL
26	Jordan Carter	Fr.	Bloomfield Hills, MI
27	Joel Cuda	Fr.	San Antonio, TX
28	Garrett Griffin	Fr.	San Diego, CA
29	Stephen Hicks	Fr.	Cupertino, CA
30	Alex Kofsky	Fr.	Los Angeles, CA
31	Nathan LeRoy	Fr.	Arlington Heights, IL
32	Kyle McGhie	Fr.	Newport Beach, CA
33	Robert Newman	Fr.	Bonita, CA
34	Jason Peck	Fr.	Irvine, CA
35	Ryan Shipley	Fr.	Arlington, VA
36	Christopher Vahey	Fr.	Fort Lauderdale, FL

SOUTHERN DIVISION, WESTERN REGION

Gannon University

Head Coach: Don Sherman

Andy Baker	So.	Erie, PA
Rob Bullion	Fr.	Tonawanda, NY
Richie DiLoreto	Jr.	Erie, PA
Zach Dusckas	Sr.	Erie, PA
Stephen Espinet	Fr.	Port of Spain, Trinidad
Greg Evanoff	Fr.	Erie, PA
Kyle Kelleran	Jr.	Hamburg, NY
John Krakowski	Fr.	Erie, PA
Matt Krizmanic	Sr.	Aurora, IL
Kevin Kuser	Fr.	Sinking Springs, PA
Pat Mack	Sr.	Boiling Springs, PA
Paul Musille	Sr.	Canton, OH
Greg Naranjo	Fr.	Coral Springs, FL
Alex Perez	Fr.	Pembroke, FL
Mike Piper	Fr.	Houston, TX
Demitri Simonoff	Fr.	Chicago, IL
John Stedding	Fr.	Owing Mills, MD
Darren Stone	Fr.	Glenwood, South Africa
Ben Syme	Fr.	Victoria Canada

Brandon Thomas

Sr.

Erie, PA

David Villegas

Fr.

Casselberry, FL

Mercyhurst College

Head Coach: Curtis Robinette

1	Andy Sekulski	Fr.	Mohnton, PA
1	Kyle Bogucki	Sr.	Jenison, MI
2	Kevin Riordan	Sr.	Chicago, IL
3	Kyle Bogucki	Sr.	Jenison, MI
4	Jorge Montero	Jr.	Fort Lauderdale, FL
5	Ryan Speers	Fr.	Cambridge, ON
6	Nathan Steiner	Fr.	New Lenox, IL
7	Ashton Farrell	Sr.	Biglerville, PA
8	Trevor McIlwaine	Jr.	Ann Arbor, MI
9	Alex Perry	Jr.	El Cajon, CA
11	Oscar Calderon	Jr.	Chicago, IL
12	Jake Coin	Jr.	San Diego, CA
13	Alex Moggridge	Fr.	Ottawa, ON
14	Andrew Schonhoff	Jr.	St. Louis, MO
15	Ryan Holt	Sr.	Sinking Springs, PA

Penn State Behrend College

Head Coach: Joe Tristan

1/12	Keith Yaegle	Fr.	Warren, PA
2	Chris Munton	So.	Perris, CA
3	Anthony Spoto	Sr.	Birmingham, MI
4	Raudel Arriaga	Fr.	Perris, CA
5	Rodolphe Acelor	Sr.	Miami, FL
6	Jon Bacon	Fr.	Glendale, CA
7	Mitchell Dwelley	Sr.	Carlsbad, CA
8	Andre Prancevicius	Sr.	Miami, FL
9	Kevin Wolak	Fr.	La Grange, IL
10	Keith Meehan	Fr.	Erie, PA
11	Matt Pluta	So.	Erie, PA
13	Nicholas Lowrie	Fr.	Corona, CA
16	Patrick Allen	Fr.	Houston, TX
17	Vincent Brewer	Sr.	Fullerton, CA
18	Robert Westhelle	So.	Norwood, NJ
19	Jacob Guiher	So.	Latrobe, PA
21	Jacob Bernstein	So.	Sierra Madre, CA
23	Ian Johnson	Jr.	Naperville, IL

Salem International University

Roster not available

Washington & Jefferson College

Head Coach: Vaughan Smith

1	Andrew Wnuk	Sr.	Kingston, PA
1A	John Todd	So.	Joppa, MD
1B	Mike Sneeringer	Sr.	Erie, PA
2	Eddie Werner	Jr.	Severna Park, MD
3	Chris Hosking	Fr.	Deere, NH
5	Brent Johnson	Sr.	Sanger, CA
6	William Kidston	So.	Pawleys Island, SC
7	Zach Nigrelli	Jr.	Pittsburgh, PA
8	William Krause	Fr.	Blue Bell, PA
9	Joe Hamilton	Sr.	Orlando, FL
10	Andrew Whittam	Jr.	Okemos, MI
11	Steve Hilty	So.	Pittsburgh, PA
12	Mauricio Moreno	So.	New Canaan, CT
13	Mike Adams	Sr.	Orlando, FL
17	Jeff Steiner	Sr.	New Lenox, IL

CWPA CLUB TEAM ROSTERS

ATLANTIC DIVISION

Duke University

- 1 Ted Belsches
- 2 Cliff Cummings
- 3 Ryan Goldhahn
- 4 Verne Tsang
- 5 Ersen Akici
- 6 Alex Fankuchen
- 7 Brint Markle
- 8 Jamie Friedland
- 9 Brian Pearson
- 10 Will Garrigues
- 11 Charlie Neiman
- 12 Ben Steadman
- 13 Matt Guttentag
- 14 Matt Moschner
- 15 Zach Sheinman
- 16 Dave Stetcher
- 21 Ben Rothstein

Georgetown University

- Brian Bedala
Colin Behr
Jay Bush
Stephan Connelly
Adam Casella
Simon Crocker
Sam Dinger
Tyler Dittrich
Tim Eberhardt
Danny Elghazi
Brian Green
Matt Kerchberger
Matt Middleton
Dan Munn
Ryan Nageotte
Fitz Nolan
Charles Treece
Steve Ward
GT Wrobel

James Madison University

- 1 James Kelly
- 2 Craig Whitcher
- 3 Thant Thein
- 4 Dan Holden
- 5 Charles Severn
- 6 Hunter Simensen
- 7 Andrew Dean
- 8 John Velno
- 9 Kevin Zeiler
- 10 Matt Connolly
- 11 Mike Lightman
- 12 Mathew Spencer
- 13 Steven Kittrell
- 14 Robby Saady
- 15 Mike Graveen

Loyola College

- 1 Lindsay O'Connor
- 3 Tim Snow
- 4 Adam Carpenter
- 8 Josh Barnes
- 10 Pat Szafran
- 11 Katelin Santhin
- 12 Phil Bowman
- 13 Gibbs Burke
- 14 Jeff Hunt
- 16 Samantha Carr
- 17 Mallory Dilemma
- 19 Leesie Parry
- 20 Meg Young

North Carolina State University

- 1 Ralph Abbey
- 2 Brian Conner
- 3 Adam Gerken
- 4 Geneviene Pike
- 5 Alex Paleocrassas
- 6 Alex Scheer
- 8 Alondra Izquierda
- 9 Matt DeLellis
- 11 Ryan Everett
- 12 Nick Morse
- 13 Joseph Briggs
- 14 Stearns Heinzen
- 15 Abby Beard
- 17 Davis Murphy
- 18 Greg Anderson

University of Maryland

- Noah Abelson
Luke Conlin
Joe Flores
Kevin Ford
Clinton Gill
Brendan Harahan
Michael Kellerman
Roy Lyford-Pike
Clay Marquis
Mike McDonough
Dave McEnerney
John Meltz
Nasos Papanikolaou
Michael Schwartz
Kyle Schafer
Igor Shteynbuk
Justin Smith
Phil Wight

University of North Carolina

Roster not available

University of Richmond

- 1 Gunnar Millier

- 2 Ryan Wentling
- 3 David Sylvia
- 4 Jay Mense
- 5 James Cartmell
- 6 Kevin Hyllinski
- 7 Logan Finerty
- 8 Zac Dreyer
- 9 Drew Tresfarg
- 10 John Frey
- 11 Vin Lipari
- 12 Bob Deasey
- 13 Michael Roman
- 14 Scott Masarky

University of Virginia

- 1 Issac Wood
- 2 Jamie Matthews
- 3 Russell Depps
- 4 John Kupstas
- 5 Matt Fifer
- 6 Dan Sunday
- 7 Alex Hawkins
- 8 Jeff Barry
- 9 Carl Price
- 10 Wes Mellow
- 11 Joe Jablonski
- 12 Jimmy Bolling
- 13 Bobby Rose
- 14 Jeff Sunderland
- 15 Caleb Euhass
- 16 Paul Kiehl
- 17 Tommy Schaperkotter
- 18 Liam de los Reyes
- 19 Tom Gaunt
- 20 Matt Massey

Virginia Polytechnic University

- 1 Gannon Price
- 2 Chris Bassler
- 3 Alec Loung
- 4 Kevin Schafer
- 5 Roil Chris
- 6 Rory Brannan
- 7 Chris Carroll
- 8 Peter Biskadurous
- 9 Joe Dorsch
- 11 Julian McMorrow
- 13 Pat Cureton
- 15 Alex Nette
- 17 Bill Bailey
- 18 Paul Campanella
- 19 Joe Kurtenbach
- 22 Brendan Haley
- 23 Reeder Robinson
- 24 Paul Koehler
- 26 Matt Risendal
- 28 Will Tippie

FLORIDA DIVISION

Florida International University

- 1 Theo Jenetopolous
- 2 Damien Martinez
- 3 Alex Martinez
- 4 Alexis Luis
- 5 Brandon Murphy
- 6 Luis Alvarez
- 7 Raul Echarte
- 8 Chase Vaughan
- 9 Andy Alvarez
- 10 Mario Mora
- 11 Danny Martinez
- 12 Alex Sergoff
- 13 Alex Mendoza
- 14 Alex Lipin
- 15 Eric Lilly
- 16 J.D. Garcia

Florida State University

Roster not available

University of Central Florida

- Daniel Vera
Cechner Thomas
Darrell Zimmer
Jeff Yorkston
Justin Trotter
Kevin Schmaltz
Spalding Thomas

University of Florida "A"

- 1 Jarrod Bonsman
- 2 Patrick Topps
- 3 Michael De Risi
- 4 Ryan Kamp
- 6 Justin Oakes
- 7 Brent Moser
- 8 Eisa Al Nashmi
- 10 Tyler Johnson
- 11 Lery Bonnin
- 12 Javier Sierra
- 13 Yamil Selman
- 14 Craig Blocher
- 15 Jeff Davis

University of Florida "B"

Roster not available

University of Miami

- 2 Kelly Vavra
- 3 Tom Bartman
- 4 Corey Bubb
- 5 Al Kleinberg
- 6 Robert Cromer

- 7 Sondra Macy
- 8 Ashley Heffington
- 9 Justin Bousquin
- 10 Courtney MacMahon
- 13 David Goldberg
- 14 Ian Dixon

GREAT LAKES DIVISION

Ball State University

- 1 Sam Kauffman
- 2 Laura Breen
- 3 Doug Miller
- 4 Jon Cozart
- 5 Mark Serrao
- 6 Kyle Thompson
- 7 Bret Richter
- 10 Brian Padgett
- 11 Daniel Miller
- 12 Adam Bruton
- 13 Emily Sciutto
- 14 Scott Meadows
- 15 Ryan Graham
- 16 Natalie Fisher
- 17 Grace Kreitl

Grand Valley State University

- 1 Peter Huyser
- 1A Alex Olsen
- 2 Josh Ensing
- 3 Marc Wagner
- 4 Matt Leskovar
- 5 Brian Wiley
- 6 Chris Posthumus
- 7 Zach Heathman
- 8 Jeremy Duston
- 10 Nenad Ciric
- 11 Andrew Ornee
- 12 Derek Zokoe
- 13 Steve Weaver
- 14 Corey Gross
- 16 Josh Geneva
- 19 Neil Travers
- 24 Carlo Chacon

Ohio University

- 1 Troy Weber
- 1A Jarod Thomas
- 2 Matt Kittle
- 3 Brandon Girard
- 4 Stephen Leow
- 5 Jason Blane
- 6 Greg Jones
- 7 Brian Murray
- 8 Chuck Kilgore
- 9 Tyler Nagel
- 10 Trevor Bauman
- 11 Lucas Leighty
- 12 Hart Williams
- 13 Pete Zien
- 14 Brian Zaborski
- 15 Jon Konyak

- 16 Drew Stetson
- 17 Ross Nipson

Rose-Hulman Institute of Technology

Roster not available

University of Chicago

- 1 Brian Clites
- 1A Danny Urbina-McCarthy
- 2 Cyrus Shirzadi
- 3 Balazs Szentes
- 4 Gustaf Bruze
- 5 Kristian Myrseth
- 6 Babur de los Santos
- 8 Andy Kreek
- 9 Michael Dow
- 10 Robert Herbst
- 11 Greg Fahl
- 12 Evan Valentini
- 13 Khalid Bou-Rabee
- 14 Hamza Yilmaz
- 15 Ritkita Khilani
- 16 May Yu
- 17 Alicia Bushman
- 18 Ellie McNeil
- 19 Jeannette Daly
- 20 Sarah Laws
- 21 Alethea Lange

University of Dayton

- 1 Mark Laubie
- 2 Chris del Campo Hartman
- 3 Brendan Blume
- 4 Chris Daues
- 5 Mike Melzak
- 7 Tommy Shewchuck
- 8 Scott Hofmeister
- 9 Lance Takenaka
- 11 Ken Huber
- 12 Ben Beachler
- 15 Matt Patterson
- 17 Mark Abram

University of Notre Dame

- 1 Jon Kelly
- 2 Dan Quandt
- 4 Colin Dunn
- 6 Kevin Mullaney
- 7 Zhanwei Khaw
- 8 Devin Fee
- 10 Jon Kelly
- 11 Patrick Connors
- 12 Tom Fletcher
- 18 Luke DePasquale
- 19 Alex Wheeler
- 20 Avery Ambrose
- 21 Michael Dean
- 25 Sean Rooney

GREAT PLAINS DIVISION

Iowa State University

Roster not available

Marquette University

- 1 Billy Doerrer
- 1A Zach Zusag
- 2 Mike Leuchtmann
- 3 Kevin Vincent
- 4 Bob Conrath
- 5 Pete Mohan
- 6 Chris Hutton
- 7 Pat Jackson
- 8 Paul Grusecki
- 9 Bill Waychunas
- 10 Jack Lambert
- 11 Christine Leigh
- 12 Megan Osgood
- 13 Maura Ward
- 14 Claire Plante

Minnesota State University-Mankato

- Bram Olson
Marty Wahle
Bryce Bachman
Andrew Makepeace
Zac Ruczyki
Jose Rosales

University of Kansas

Roster not available

University of Minnesota

- 1 Robert Cacic
- 1A Jack Hellerstedt
- 2 Chris Redman
- 3 Ian Wagan
- 5 Jeff Remakel
- 6 Elvio Sadun
- 7 John Hoedeman
- 8 Don Kim
- 9 Matt Kuzma
- 10 Gus Glaisner
- 11 Dave Hamming
- 12 Cyrus Jamnejad
- 13 Gannon Stromquist-LeVoor
- 15 Matt Lustig
- 16 Jake Wollensak
- 18 Jonah Wagan

HEARTLAND DIVISION

Carleton College

- 1 Jason Pipkin
- 2 Bret Jackson
- 3 Luke Dodd
- 4 Ben Tompkins
- 5 Caitlin Goldbaum

- 6 Cassi Olson
- 7 Theo Sullivan
- 8 Jason Bartlett
- 9 Seth Bower
- 13 Becky Alexander
- 14 Rachel Stephenson
- 18 Andrew Widmer
- 19 Alfredo Guzman
- 21 Kate Alexander

Grinnell College

- 1 Brian Smith
- 1A Ian Warlick
- 2 Ali Titiz
- 3 Max Stephenson
- 4 Zach Wegermann
- 5 Glenn Clark
- 6 Cyrus Mistry
- 7 Pat Blachly
- 8 Matt Hochstein
- 9 Thor Kahn
- 10 Matt Remissong
- 11 Eric Thumma
- 12 John Wilhuhn
- 13 Sean Warlick
- 14 Patrick Thomas
- 15 Nate Wittnam
- 18 Paul Gagne
- 21 Tommy Olson

Knox College

- Leigh Abrams
John Baillie
Aaron Barnett
Eli Berman
Christy Dechaine
Sara Dreiser
Angharad Hollingworth
Emily Jackson
Andrew Kama
Lexie Kamerman
Zach Lazar
Elizabeth McPhail
Tony Meyer
Gary Novak
Nikiforos Tsaravopoulos
Sarah West
Lu Yeager

Macalester College

- 1 Murat Ilgen
- 2 Brendan Notestein
- 3 Jordan Cline
- 4 Jeff Yamashita
- 5 Jared Rudolph
- 6 Ramiro Nandez
- 7 Stephen Snider
- 8 Elad Rachevsky
- 9 Tyson Morgan
- 10 Colin Cousins
- 11 Max Cady
- 12 Sam Adels
- 13 Seth McIntire
- 14 John Funk
- 15 Jeremy Glover

- 16 Bobbi Gass
- 17 Mitch Stepleton

Monmouth College

- 1 Matt Travník
- 1A Chris Mcloyd
- 1C Joe Schwinger
- 1D Harrison Heilman
- 2 Ed Novak
- 3 Jim Tranik
- 4 Joe Moran
- 5 John Kaiser
- 6 Anne Lane
- 7 Kurt Niemeier
- 8 Tom Pedersen
- 9 Jack Clifford
- 10 Lindsey Duvick
- 11 Brant Furr
- 12 Matt O'Rourke
- 13 Eric Pavlacka
- 14 Megan Gritzenbach
- 16 Chad Rowland
- 17 Kevin Satler
- 18 Chris Mcloyd
- 19 Matt Tranik
- 20 Harrison Heilman
- 21 Joe Schwinger

Saint Mary's University

Andrea Hills
Eric Hills
Brian Joyce
Bob Nibitz
Matt Peyton
Jen Salzman
Johnny Snipes
Tom Walsh
Steve Weishalla

Saint John's University

Roster not available

MID-ATLANTIC DIVISION

Bloomsburg University

Joe Bentz
Paul Brones
Josh Chandler
Jim Evanitsky
Derrick Fritz
TJ Galanos
Mike Hall
Matt Kempinski
Dave Mancinelli
Sarah McCoach
Nick McGuiness
Drew Osipower
Dominick Paraschak
Lindsey Polacheck
Nicholas Prima
Tom Runscavage
Ben Safran

Jim Toolan
Christine Vecchio
Greg Williams
Steve Withers

Carnegie Mellon University

- 1 Alex Schlichting
- 4 Anson Wang
- 5 Fiona Cormack
- 6 Nik White
- 8 Jonathan Hurst
- 9 Jeremy Maitin-Shepard
- 10 Steve Luminais
- 11 Colin Edington
- 12 Zoe Bridges
- 16 Matt Eager
- 17 Christine Anderson

Drexel University

Hidayet Agaoglu
Burke Andrejko
Paul Bonnevie
Ben Cambell
Frank Craven
Jaydev Dave
Buddy Deck
Matt Feny
Doug Mesthos
Matt Monihan
George Prousi
Adrian Sabarici
Matt Shanaman
Aaron Shrickler
Matt Tannenbaum

Grove City College

- 1 Jeremy Harbaugh
- 1A/10 Peter Larsen
- 2 Dave Dietrich
- 5 Jared Nichenke
- 6 Chad Cressman
- 9 Justin Holzman
- 11 Tyler May
- 13 Zach Herb
- 17 Seth Zimmerman
- 18 Matt Green
- 19 Lincoln Larsen
- 20 Nick Barker
- 23 Ben Leach
- 24 Albert Cheung

Lehigh University

- 1 Thomas Boinot
- 2 Nikolaos Papaioannou
- 3 Alex Jones
- 4 Hunter Leese
- 5 Nicole Woomer
- 6 Alex Seipp
- 7 Michael Fedorka
- 8 Elizabeth DeFeo
- 9 Greg Stolorski
- 10 Andrew Scavone
- 11 Marcus Pratt

- 12 Bethany Ashman
- 13 Kim Rofrano
- 14 Emilia Kubo

Millersville University

- 1 Keith Sparano
- 5 Darlene Pattay
- 7 Kyle Clark
- 9 Thomas Wilt
- 10 Royce Leon Hilsinger
- 11 Luis Salazar
- 12 Danny Seddon
- 14 Sean Pyle
- 17 Julie Rafalowski

Penn State University

Andrew Baxter
Jordan Bishop
Kelsey Britton
David Gavigan
Jorge Gutierrez
Carter Hayes
Robert Heist
Gerald Hilk
Jeff Kelbick
Andrew Kennedy
Andrew Knoll
Nicholas Landiak
Colin McLafferty
Nathan Mensch
Jared Minetola
Ian Mustee
Frank Nedwidek
Mitchell Palski
Guillaume Perrinaud
Sean Plunkett
Daniel Prince
Benjamin Radcliff
Zach Radcliff
James Scannell
Christopher Simcox
Matt Smiddy
Tyler Spindel
Sean Stanton Jr.
Sean Williams

Slippery Rock University

Roster not available

University of Delaware

- 1 Carl Gondek
- 2 Kelsey Paras
- 3 Joe Fugelo
- 4 Andrew Malinak
- 5 Kim Gravatt
- 6 Robert Seraiva
- 7 Bill Day
- 8 Leigh Askin
- 9 Peter Reiter
- 10 Kate Szczerban
- 11 Andy Harmon
- 12 Christie Tobin
- 13 Kevin Schoch
- 14 Kylie Kilgannon

Alt Allie Luff
Alt Katie Powell
Alt Casey Blake
Alt Jeff Falini

University of Pennsylvania

Roster not available

University of Pittsburgh

Steve Bailey
Carl Crott
Chris Danielczyk
Mike Ickes
Andrew Keelan
Frank Kopriva
Jonathan Lustgarten
Darren Masters
Aaron Pivovnarik
Andrew Robinson
Brian Schmolzried
Jeff Tabaka

Villanova University

- 1 Lloyd Masson
- 1A Matt Lancos
- 2 Stephen Augustyn
- 3 Brenton Green
- 4 Michael Mishik
- 5 Billy Schultz
- 6 Matthew Papon
- 7 Christopher Mckay
- 8 Danny Perez
- 9 Nick Cipiti
- 10 Jim Bell
- 11 Kevin Comber
- 12 Will Cullen
- 13 John Izzo
- 14 Jay Ong
- 15 Sean McEleney
- 16 Ian Markey
- 17 Colin Reidy
- 18 David Bridge
- 19 Jack McKenna
- 20 David Rounce
- 21 Justin Ferguson
- 22 John Beyer
- 23 Jesahel Cantarell
- 24 Tim Ferron
- 25 Sean Smith

MISSOURI VALLEY DIVISION

Illinois State University

- 1 Billy Carson
- 2 Danielle Soudan
- 3 Bryan Engnell
- 4 Tom Cooney
- 5 Doug Kruez
- 6 Ryan Lodes
- 7 Nick Griffin
- 8 Nick Stercay
- 12 Nikki Nelson

- 13 Bob Raggio
- 14 Pat McKernin
- 19 Brian Nathe

Lindenwood University "A"

Roster not available

Lindenwood University "B"

Roster not available

Miami University

- 1 Andy Stiebler
- 1A Jason Appelbaum
- 2 Kirk Bennett
- 5 Jeff Cammon
- 6 Will Hewitt
- 7 Matt Preston
- 8 Scott Keller
- 9 Chriss Bonk
- 10 Tom French
- 11 Ted Davis
- 12 Curt Miner
- 13 Brent Beckham
- 14 Ross McConnell
- 15 Daniel Nyhan
- 16 Matt Foody
- 19 Mike Duggan
- 22 Jon Fernandez
- 23 Mark Shrock
- 27 Mark Vanderwall
- Jon Bennett
- Ben Mack
- Matt Har
- Mike Litchfield
- Denis Grimm

Northern Illinois University

- Carolyn Boom
Josh Broad
Michelle D'Astice
Aggie Degener
Dan Diaconu
Brad Donatille
Steve Hatcher
Ashley Heifner
Pat Leatherman
Mike Matusky
Steve Michelau
Jonathan Poloncsik
Kevin Reeve
Kevin Stromberg
Alyssa Ugolini
Amanda Wolff

University of Illinois-Chicago

- 1 Derrick Brace
- 3 Eric Silic
- 4 Aaron Fleischhacker
- 5 Michael Walsh
- 6 Andrew Peterson
- 7/1A Tyler Rayome

Washington University

- Chris Clark
Adam Grempe
Aaron Hecht
Andrew Kraft
Anthony Mustoe
Nathaniel Roman
Lewis Thomas
Adam Webb
Kraig Young

Western Illinois University

Roster not available

NEW ENGLAND DIVISION

Boston College

- 1 Jed Kelly
- 2 Brian Awe
- 3 Erin Cobb
- 4 Greg Johnson
- 6 Justin Gibbs
- 7 Timmy Rausch
- 8 Kevin Hawkins
- 9 Jaime Martz
- 10 Sean Johnson
- 11 Paul Aguilerra
- 12 Patrick Mullane
- 13 Ryan Moore
- 14 Peter Jensen
- 15 Casey Nagel
- 16 Eric Carroll
- 17 Jason Lee
- 18 Colin Scott

Boston University

- 1 Ryan Lopez
- 2 Phillip Miller
- 3 Daniel Araki
- 4 Steve Yun
- 5 Benjamin Holcomb
- 6 Alexander Komisar
- 7 I Chieh Shieh
- 8 Chris Jeyes
- 9 Michael McCracken
- 10 Jake Siembida
- 11 Moustafa Hassan
- 12 Rene Gonzales
- 13 Konrad Szupinski
- 14 Josh Kahal
- 15 Charles Tang
- 16 Peter Stetson
- 17 Johnnie Naylor
- 18 Edward Yap
- 19 Ike Yato
- 20 Anthony Mercurio
- 21 Eric Choi
- 22 Clark Brooks
- 23 Jeremy Butz

Dartmouth College

Roster not available

Middlebury College

- 1 Patrick Burton
- 2 Peter Swanson
- 3 Kunihide Suzuki
- 4 Robert Burton
- 5 Matt Sullivan
- 6 Chris Stonerook
- 8 Andrew Herzik
- 9 Jamie Robins
- 10 Satoshi Kido
- 12 Can Celebi
- 17 Kevin O'Rourke
- 18 Mitch Tucker

University of Massachusetts

- 1 Brian McNeil
- 2 Michael Silvia
- 3 Mark Pechak
- 4 John Gallagher
- 5 Eric Demayo
- 6 Jeff Maher
- 7 Scott Whitbeck
- 8 Marc Hettinger
- 9 Mike Cordes
- 10 Paul Dickinson
- 11 Andrew Detwiler

Wesleyan University

- 1 Michael Bailey
- 2 Tom Lovett
- 3 Jae Lee
- 4 Ryan Beck
- 5 Jared Courville
- 7 Dan Storms
- 8 Josh Tanz
- 9 Dana Drost
- 10 Andrew Jaycox
- 11 Jeff Stein
- 13 Mike Pepi
- 14 Steven Ranney
- 15 Erich Kloth
- 16 Kevin Mckeown
- 17 Aleksandr Oumarbaev
- 19 Micah Siegel-Wallace
- 20 Chris Scott
- 21 Darren Thomason
- 22 Terrence Word

Williams College

- Henry Blackford
Tyler Bonewell
Michael Daub
Jeremy Doernberger
Henry Felker
Nick Herzik
Edwin Layng
David Lebovitz
Jeff Lyon
Jose Martinez
Dan Meyer
Regi Pereira
Sebastian Shterental
Alex Wentworth-Ping

Yale University

- 1 Paull Randt
- 2 Jay Kim, Junior
- 3 Jake Tulipan
- 5 Thomas Thorpe
- 6 David Williams
- 7 Allen Sanchez
- 8 Grant Senyei
- 9 Paul Mittermiller
- 10 Jason George
- 11 Ian Rose
- 12 Tyler Ibbotson-Sindelar
- 13 Philip Gant
- 14 Brian LoBue
- 15 James Ross Macdonald
- 16 David Gerstle

NEW YORK DIVISION

Binghamton University

- 1 Pete Dziuk
- 2 Jason Brustein
- 3 Brena Dougherty
- 4 Grace Cuthbert
- 5 Darien Sutton
- 6 Tina Billingsie
- 7 David Bohr
- 8 Michael Kaminski
- 9 Michael Ryan
- 10 Nicholas Drohan
- 11 Daniel Lewis
- 12 Nicole Antonacchio

Colgate University

- 1 Steffan Pierre
- 2 Carl Ruggiero
- 3 Jamie Reutershan
- 4 J.J. Figueroa
- 5 David Mckenzie
- 7 Greg Reutershan
- 9 Jason Cohen
- 10 Adam Weisbarth
- 11 Kevin Williams
- 14 Michael Wooldridge

Columbia University

- 1 Victor Fedorov
- 2 Joseph Matuk
- 3 Matt Rowen
- 5 Brice Particelli
- 6 Alexi Shaw
- 7 Maxime Parmentier
- 9 Billy Martin
- 10 Musa Kurdi
- 11 Prospero Herrera
- 12 James Hao
- 13 Alex Lunding
- 14 Akhil Mehta
- 15 Chris Vola
- 18 Lia Rosner
- 19 Briana Harper

Cornell University

- 1 Alex Calderon
- 2 Dan Patry
- 3 Sam Elchert
- 4 Alex Casey
- 5 Dan Smith
- 6 Dan Willenborg
- 7 Manny Allende
- 8 Derek West
- 9 Jordan Garroway
- 10 Leif Eriksen
- 11 Greg Wolfe

New York University

- 1 Adam Esparza
- 1A Gleb Sidorkin
- 2 Jason Spindler
- 6 Brett Garrison
- 7 Ben Bierwirth
- 8 John Barnett
- 16 Chad Barton
- 19 Jeff Fine
- Thomas Eason
- Nathan Miller
- Markus Quinn

Rensselaer Polytechnic Institute

- 2 Dale Weber
- 3 Nicholas Wilson
- 4 Edin Balic
- 5 Brandon Rock
- 6 Raymond Pinto
- 7 Grace Tangney
- 8 Timothy Allen
- 9 Stephen Andrus
- 10 Shannon Johnson
- 11 Kyle Sherman

Rochester Institute of Technology

Roster not available

SUNY-Geneseo

- 1 Mike Lilienthal
- 2 Mike Baker
- 3 Nick Watson
- 4 Dirk Keefe
- 5 Tim Picciott
- 6 Ryan Busha
- 7 Sig Culhane
- 8 Rob Mammano
- 9 Josh Mador
- 10 Justin Smith
- 11 Urlick Matsunaga

Syracuse University

- 1 Jordan Goldstein
- 2 Paul Dawson
- 3 Tim Holland
- 5 Danny Barry
- 6 Spencer Raymond
- 7 John Gilligan

- 8 Eric Hammill
- 10 Carl Murray
- 11 Bryan Young
- 12 Kevin Loester
- 13 Sam Ricketts

United States Military Academy

- 1 Kyle Davis
- 1A Dustin Gross
- 2 Steven Tangen
- 3 Harry Williams
- 4 AJ Folsom
- 5 Albert Song
- 6 Nathan Bennet
- 7 Andrew Lee
- 9 Lukas Rennebaum
- 10 Aaron Takeda
- 11 Steven Moody
- 12 John Stafford
- 13 James Lowe
- 14 Jeremiah Zingapan
- 15 Edward Boeddiker
- 16 Andrew Song
- 17 Henry Hart
- 18 Peter Kim
- 19 Soo Ho Park
- 20 Marc Orozco

University of Rochester

- 1 Adam Williamson
- 3 Nicketti Handy
- 4 Daniela Schofield
- 5 El Papademetriou
- 6 Sara DuBois
- 7 Aaron DeWitt
- 8 Michael Hoffman
- 9 John Liobe
- 10 Sean Virgile
- 11 J. Matthew Kaule
- 12 Patrick Messmer
- 13 Erica Refkin
- 14 Tamara De La Loza
- 15 Peter Yen
- 16 Julie Tabroff
- 17 Gil Zimmerman
- 18 Andrea Zucchiatti
- 24 John Burrows

NORTH ATLANTIC DIVISION**Amherst College**

- 1 Andrew Vasta,
- 1A Daniel Peterson
- 2 Adam Bookman
- 3 Alec Goldfield
- 4 Kendall Dacey
- 5 Theodore Homchick
- 6 Spencer Haught
- 7 Edward Prevatt
- 8 Andrew Maslan

- 9 John Neff
- 10 Marcella McClatchey
- 12 Michael Bernstein
- 13 James Stanton
- 14 Derek Prill
- 15 Christian Witzke
- 16 David Ullian
- 18 Joshua Glasser
- 19 Josiah Bethards
- 21 Joseph Scala

Bates College

Roster not available

Bowdoin College

- 1 Jonathan Freedman
- 2 Mike Tillotson
- 3 Kelsey Killmon
- 4 Christina Fish
- 5 Josh Kimball
- 6 Melissa Locke
- 7 Nick Alcorn
- 8 Julia Lindsey
- 9 Matt Kuan
- 10 Ian Wandner
- 11 Simon Ou
- 12 Jim Bittl
- 13 Matt Eshelman
- 14 Sean Morris

Colby College

- 1 Kit Clark
- 2 Zak Bloom
- 3 Kerrill O'Neill
- 4 Megan Litwin
- 5 Reilly Taylor
- 6 Carley Millian
- 7 Sarah Sklare
- 8 Michael Finnerty
- 9 Jim Rockafellow
- 10 Sam Wampler
- 11 David Hirsch
- 12 Travis Townsend
- 13 Andrew Peterson
- 17 Daniel Herrick

Trinity College

- 1 Robert Marschalk
- 2 Chase Cailloutte
- 3 Alex Okano
- 4 Niki Albino
- 5 Brenna Springler
- 6 Ben Bernstien
- 7 Stephen Bloom
- 8 Jack Bowman

Tufts University

- 1 Hayen Reich
- 3 Jonah Peppiatt
- 4 Calvin Devries
- 5 Drew Curhan
- 6 Marshall Somers
- 7 Matt Burke

- 8 Pete Georgakakos
- 9 Rob Delean
- 10 Braulio Rivas
- 11 Mac Carlson
- 12 Jose Ferre
- 13 Matt Miller
- 14 Fritz Froehlich
- 16 Loren Austin
- 17 Ryan Bouldin
- 18 Ben Mitchell
- 19 Eric Appelin
- 20 Kayla Burke
- 21 Ivor Asztalos
- 22 Matt Murphy
- 23 Pat Kinsella
- 24 Ben Moskowitz
- Peter Accomando
- Ilia Gorelov
- Elaine Hoffman

United States Coast Guard Academy

- 1 Ashley Lerner
- 1A Brandt Allen
- 2 James Reily
- 3 Mark Tatara
- 4 James Reily
- 5 Ian Campbell
- 6 Dan Cloonan
- 7 Nate Baladad
- 8 Bobby Brown
- 9 Chris Mohnke
- 10 Timothy Berry
- 11 Christopher Woods
- 12 Mike Langelier
- 13 Doug Fallon
- 14 Mike Langelier
- 15 Ryan Newmeyer
- 16 Frank Varrichio
- 17 Lisa De Pace
- 18 Tom Kraemer
- 19 Jake Lobb
- 20 Ted Borny
- 21 Brian Baffer
- 22 Anna Moorman
- 23 Alex Brown
- 24 Beth Stevick
- 25 Michael Carman
- Frankie Temple
- Michael Gordon

University of Vermont

- 1 Joe Hardie
- 2 Sam Elinson
- 3 Zack Ahrens
- 4 Callie Burgess
- 5 Josh Goldfarb
- 6 Bob Pettersen
- 7 Dan Harrington
- 8 Ian Sotzing
- 9 Will Bowen
- 10 Steve Addison
- 11 Lucas Kosoglad

NORTHWEST DIVISION

Central Washington University

- 1 Kris Hernandez
- 2 Jordan Broulliet
- 3 Sam Clark
- 4 Stacey Rupert
- 5 Krista Pugmire
- 6 Darrell Kangiser
- 7 Jennifer Dal Santo
- 8 Brittany Best
- 9 Patrick Monson
- 10 Phillip Downs

Oregon State University

- 1 David Trench
- 1A Matt Shreeve
- 2 Erik Rottman
- 3 Jonathan Gabriel
- 5 Matt Viglione
- 6 Marcos Cintron
- 7 Richie Przybyla
- 9 Zeno Helm
- 12 Russell Rosenberg

University of Oregon

- 1 Geoff Smith
- 1A Noah Saltman
- 3 Tyler Boyet
- 4 Sam Scrager
- 5 Nate Jessop
- 6 Pete Cromelin
- 10 Matt Sillaman
- 9 Andrew Del Carlo
- 11 Tom Leach
- 13 John Siegfried
- 15 Trapper Felt
- 14 John Ashford
- 16 Bobby Martini

University of Portland

Roster not available

University of Washington

Tyler Farmer
Riley Brazil
Brian DeRenzi
Andrew Gartland
Kyle Hardersen
Albert Kang
Phil Roan
Brian Stone
Stewart Winslow

Washington State University

Roster not available

Western Washington University

- 1 Miles Gilmore
- 2 Andre Campbell
- 3 Michael Stephen-Mcrae
- 4 Aaron Grossbard
- 5 Brian Hackett
- 6 David Montoya
- 7 Danny Pellissier
- 8 Jason Ingraham
- 9 John Orlando
- 10 Alex Takos

PACIFIC COAST DIVISION

California Poly State University

- 1 Mark Horner
- 1 Casey Ryan
- 1 Kevin Gericke
- 1 Mike Peters
- 2 Kurtis Wurster
- 3 Robert Erzen
- 4 Josh Mix
- 5 Dirk Camilli
- 6 Bryce Sigourney
- 7 Aaron Shilling
- 8 Justin Lekos
- 9 Ryan Canepa
- 10 Kevin Heinichen
- 11 Gannon Borchers
- 12 Daniel Harris
- 13 Ryan Smillie
- 14 Jeff Mohr
- 17 Bryson Bailey
- 19 Jason Banks
- 20 Trevor Dieterle
- 21 Austin Price
- 24 Justin Geller

California State University - Chico

- 1 Brian Hostetter
- 1A James Britton
- 2 Nick Moore
- 3 Julian Storelli
- 4 Ian Farrell
- 5 Jaymes Rexroth
- 6 Matt Zachan
- 7 Mike Heberle
- 8 Parker Moran
- 9 Rob Vernon

California State University - Fullerton

Roster not available

California State University - Maritime Academy

- 1 Ben Gomez
- 1A Ryan Langston
- 2 Clay Rinker
- 3 Eric Macey
- 4 Josh Knight
- 5 Paul Casken
- 6 Dave Lohman
- 7 Logan Bailey
- 8 Nick Hathaway
- 9 Paul Bergin
- 10 John Dablich
- 11 Brad Burrows
- 12 Tom Sweeny
- 13 Peter Dorrance
- 14 David Prater
- 15 Ross Diaz
- 16 Tyler Burns
- 17 Phil Spann
- 18 Steve LaFrenz
- 19 Joe Mahach
- 20 Nick Beene
- 21 Sean McCoy
- 22 Morgan Williams
- 23 Steve Bocker
- 24 Anthony Athowe
- 25 Seamus Gunn
- 26 Mark Giovannoni

Fresno State University

- 1 Miles Holm
- 3 Rick Martinez
- 6 Julio Alvarez
- 7 Ben Goddard
- 9 Clay Yada
- 11 Devin Merchant
- 12 Daniel Simon
- 13 John McGrory
- 14 Carlin White
- 16 Gabe daCruz
- 17 Kevin Tatro
- 18 Gabe Calderon

Saint Mary's College

- 1 Todd Woolford
- 2 Bjorn Nunan
- 3 Jason Tuvey
- 4 Thomas Barksdale
- 5 Michael Joyce
- 6 Fareed Fityan
- 7 Thomas Coughlan
- 8 Matt Pozzon
- 9 Patrick Schaefer
- 10 Patrick Hudgins
- 11 Garrett Yacopetti
- 12 David Cello
- 13 Joey Deters
- 14 Jorge Gerdnherdt
- 15 Chandler Moiesen
- 16 Macarthur Dreson
- 20 Bob Berry

San Jose State University

- 1 Chris Channell
- 1A Collin McDonough
- 1B Daniel Gavens
- 2 Brett Butler
- 3 Mike Walters
- 4 Aaron Lefevre
- 5 Matt McElroy
- 7 Gabriel Ferreras
- 8 Wes Gage
- 9 John Wagner
- 10 Justin Booth
- 11 Chris Rayment
- 12 Chris Connelly
- 13 Vahe Markosian
- 14 Ryan Hussey
- 15 Justin Poole
- 16 Dean Garcia
- 17 Robert Prince
- 18 Pablo Garcia
- 19 Nathan Brandon
- 20 Sean McDonough
- 21 Ricardo Blanco
- 22 Trey Vogel
- 23 Donald Weaver

Stanford University

- 1 Coleman Buckley
- 1A Brian Padden
- 2 Keenan Hahn
- 3 Ryan Melton
- 4 Bert Liu
- 5 Keenan Newman
- 7 Ryan Goetz
- 8 Brian Inouye
- 9 Mike Crosby
- 10 Dave Evans
- 11 Ryan Bethell
- 13 Greg Marecek
- 18 Patrick Keelin

University of California - Davis

- 1 David Pursell
- 1A Jeff Kaufman
- 2 Matt Crawford
- 3 Chris Cunningham
- 4 Dan Main
- 5 Brian Bucher
- 6 Kyle Hudson
- 7 Dan Meccozzi
- 8 Ryan Arioli
- 9 Scott Toback
- 10 Dylan Malot
- 11 Will Medina
- 12 Derek Quann
- 13 Sage Sudburry
- 14 Jorge Sifontes
- 15 Brandon Tom
- 16 Chris Chin
- 17 Ben Whale
- 18 Dakin Gunn
- 19 Eric Brenneman

**University of California
- Los Angeles**

- 1 Mike Stevenson
- 2 Austin Nichols
- 3 Hugh Myers
- 4 Kyle Foltyn-Smith
- 5 Andy Akers
- 6 Chris Soper
- 7 Philipp Bonushkin
- 8 Yoshihiro Luk
- 9 Michael Borcich
- 10 Brian Frager
- 11 Cody Schultz
- 12 Frankie Russo
- 13 Jason Stein
- 14 Matt Wiener
- 15 Rusty Morris
- 16 Gian Greenberg
- 17 Eric Vallone
- 18 Travis Alexander
- 19 Bob Martin
- 20 Michael Carpol
- 21 Ricky Carrillo
- 23 Matt Wu

**University of California
- San Diego**

Roster not available

**University of California
- Santa Barbara**

- 1 Chase Motley
- 1 James Higgins
- 1 Kyle Shobe
- 2 Chris Jergensun
- 3 Brian Featherstun
- 4 Colin Smith
- 5 Rodrigo Romero
- 6 Jeff Pallesen
- 7 Chris Holmblad
- 8 Trevor Morgan
- 9 Bobby Graetz
- 10 Lonya Brietel
- 11 Brian Tippin

**University of Southern
California**

Roster not available

**ROCKY MOUNTAIN
DIVISION**

Colorado School of Mines

- 1 Dan Fletcher
- 2 Skyler Schawe
- 3 Nick Podany
- 4 Blake Forland
- 5 Phil Oleksiak
- 6 Niels Meissner
- 7 Joey Cohrs
- 8 Travis Broersma
- 9 Brent Driller

- 10 Brad Harkey
- 11 Chris Harper
- 12 Craig Melton
- 13 Bo Beins

Colorado State University

- 1 Steve McVicker
- 2 Greg Jacob
- 3 Chris Whaley
- 4 Drew Domenech
- 5 Spencer DeRoeck
- 6 Travis Dykes
- 7 Matt Atkinson
- 8 Chris Whitaker
- 9 Nick Marrapode
- 11 Ryan Sand
- 13 Andrew Isaacson
- 14 Tom Roth
- 17 Dan Scheer
- 18 Sef Kulovany
- 19 Eldad Sharon
- 20 Dan Eybs

University of Colorado

- Clint Beall
Reid Brown
Justin Buller
Richard Cornelius
Drew Dashver
Will Devogelaere
Nick Engebretson
Wesley Furuya
Kevin Glassman
Robert Gregg
Jason Hohl
Taylor Horowitz
Philip Irwin
Scott Keeney
Mikhail Kosyan
Sean Kunde
Kevin Lackey
Brett Lawson
Alex Lin
Peter Lorenz
Dan Lyons
Clint McBride
Colby Mcneil
Tyler Mullin
Michael Oetken
Brian Robertson
Andrew Shaffer
Kevin Shiltz
Jeff Shin
Dane Tomalin
Djordje Trifunovic
Kevin Webster

University of Denver

- Chris Adams
Sam Devorris
Drew Hoy
Ben Kincses
James King

- Bryant Leech
Evan Meyer
Joe Murdy
Stephen Newton
Maura Shandley
Junji Takigami
Michael Villegas

University of Utah

- 1 Alex Court
- 2 Avi Jurovitzki
- 3 Brandon Slaugh
- 4 Brent Weldon
- 5 Cameron Fredrickson
- 6 Chris Christiansen
- 7 Corey Ward
- 8 David Maasburg
- 9 Elliott Sorenson
- 10 Fred Snyder
- 11 Freddy Gatti
- 12 Jason Richards
- 13 Jeff Green
- 14 Jeff Livingston
- 15 Jesse Nelson
- 16 John Davilla
- 17 Jon Cannon
- 18 Justin Crump
- 19 Matt Huff
- 20 Nick Joy
- 21 Nick Toler
- 22 Nik Broderick
- 23 Sam Thomas
- 24 Thomas Fredrickson
- 25 Tyson Heath
- 26 Victor Gappmaier
- 27 Vig Mikulis
- 28 Zac Smith

University of Wyoming

Roster not available

Utah State University

- 4 Andrew Golden
- 5 Danny Esplin
- 6 Jason Jensen
- 7 Justin Jensen
- 8 Chaitanya Gharpure
- 10 Paul Wilson
- 11 Ben Wilson
- 14 Jeff Lake
- 15 Tony Lake

**SOUTHEAST
DIVISION**

Auburn University

Roster not available

Clemson University

- Danielle Allen
Andrew Armstrong
Barrett Armstrong

- Gordon Avant
Nathan Chesney
James Comfort
Nick Cox
Meghan Dailey
Jake Davis
Emily Forney
Angela Gorsuch
Kevin Hackett
Paul Hernley
John Hinson
Andy Jordan
Don Mackay
Steven Mistoler
Ryan Mitrovich
Ryan Mullane
Thomas Niemeier
Jamie Peters
Cody Reynolds
Daniel Reed
Jesse Schultz
Kyle Sink
Mike Speer
Matt Ward
Rikki White

**Georgia Institute of
Technology**

- 1 Jordan Hill
- 2 Bryan Kveen
- 6 Logan McLeod
- 7 Dillon Parker
- 8 Eric Brunch
- 9 Kasi David
- 10 Michael Wozniak
- 11 Mike Wong
- 13 Steve Kuehnle
- 14 Andrew Goumas
- 16 Juan Pava
- 17 Stephen Tongelidis
- 18 Brian Twynham
- 19 Jon Schweiger
- 21 Brent Rivard
- 22 Nate Brown
- 23 Chuck Ballowe
- 25 David Spain
- 26 Taylor Weiss

University of Georgia

- 1 Will Hamby-Hopkins
- 2 Phong Nguyen
- 3 Matthew Lavender
- 4 JR McMillan
- 5 Matt Mullen
- 6 Lawson Floyd
- 7 Dave Courter
- 8 Alex Webb
- 9 John Weatherford
- 10 Kyle Staley
- 11 Jim Wilson
- 12 Allon Mordel
- 13 Jacob Kayser

University of Tennessee

- 1 Patrick Queisser
- 1A Kelley O'Brien
- 2 Chris Cox
- 4 Louis Revenig
- 8 Katherine Buntun
- 9 Dan Wallace
- 14 Seth Frank
- 15 FranklinCurtis
- 16 Kate Parker
- 17 Charlie Carr
- 20 Drew Rhodes
- 21 Preston Johnson

SOUTHWEST DIVISION

Arizona State University

- Alan Busovaca
 Anthony Cusumano
 Pete Dangelmayer
 Fernando Duran
 Marcos Favela
 Jose Mario Barrera Flores
 Lindsay Fraka
 AJ Grucky
 Sam Grucky
 Kristin Kelly
 Andrew Lowe
 Matt Masters
 Ross Mather
 Joshua Phillips
 Nick Rimmele
 Rob Semanchik
 Jeff Sherman
 Wesley Sjöholm
 Justin Smith
 Jillian Zosh

Northern Arizona University

- 1 Zachary Brown
- 2 Kyle Caldwell
- 5 Michael Hoenig
- 6 Juan Linares
- 7 Mike Fonseca
- 8 Adam Glickstein
- 10 Clayton Miller
- 11 Eric Stacker
- 12 Casey Goodyear
- 13 Dustin Hillard
- 14 Parker Staring
- 15 Chris Fallon

University of Arizona "A"

- 1 Evan Zaggy
- 1A Brian Davies
- 2 David Brookbank
- 3 Danny Polyakov
- 4 Alex Kane
- 5 Dave Jacobs
- 6 Ben Weiss

- 7 Kyle Conroy
- 8 Greg Rodriguez
- 9 Taylor Knowles
- 10 Louis Wills
- 11 Todd Carpenter
- 12 Cameron Simmons
- 13 Phillip Santiago
- 14 Jack Killheffer
- 15 Karta Khalsa
- 16 Jacko Aulet-Leon
- 17 Michael Meier
- 18 Alex Williams
- 19 Sheridan Mcpheeters
- 20 Brett Krouskup
- 21 Eric Schwartz
- 22 Alex Negronida
- 23 Sam Binko
- 24 Scott Gregory
- 25 Alejandro Siqueiros
- 26 Nick Ahrendt
- 27 Coleman Lavery
- 28 Carl Hertlein

University of Arizona "B"

Roster not available

University of New Mexico

- 1 Michael Garavaglia
- 2 J-Rod Thompson
- 3 Wes Donald
- 4 Corbin Plugge
- 5 James Besante
- 6 Randy Sandoval
- 7 Ansel Blumenthal
- 8 Minh Quan
- 9 Noe Roybal
- 10 Chris Feely
- 11 Benjamin Ediger
- 12 Justin Thompson
- 14 Sam Hopkins
- 15 Lucas Vigil
- 16 Alex Jordan
- 17 Talal Saint-Lot
- 18 Ben White
- 19 Nate Archuleta
- 20 Mitchell Maestas
- 21 Mike O'Neill
- 22 Justin Johnson
- 23 Ian Kleats
- 24 Matt Straughn
- 25 Elliot Barela
- 26 Patrick Donnelly

TEXAS DIVISION

Baylor University

- 1 Jack Woodward
- 2 Cameron Roeber
- 3 Matt Martin
- 4 Philipp Pitchford
- 5 David Edlin
- 6 Zach Gentry

- 7 Andrej Pogribny
- 8 Greg Valentine
- 9 Jeff Dugan
- 10 Chris Hammack
- 11 David Hammack
- 12 Stephen Campion
- 13 Chase McDonald
- 14 Brian Wong
- 16 Brian Remson

Rice University

- 2 Bryant Chang
- 3 Andrew Helvenston
- 4 Dean Burke
- 5 Nick Hambley
- 6 Chris Thomas
- 7 Zig Hampel
- 8 Nick Berendsen
- 9 Craig Labbate
- 10 John Kohorst
- 11 Guyton Durnin
- 12 Kevin Schell
- 13 Brent Stephens
- 14 Danny Dos Santos
- 15 Gianmarco Raddi
- 16 Charlie Peck

Texas A&M University

- 1 Kevin Goebel
- 1A Braden Keith
- 1A Mike Parrish
- 2 Dustin Parker
- 3 Chase Bielomicz
- 4 Jake Smith
- 5 Brian Coyle
- 6 Cameron Glass
- 7 Blake Lavender
- 8 Matt Davis
- 9 Brandon Lawver
- 10 Kyle Mendez
- 11 Thomas Carmine
- 12 Brian Carey
- 13 James Giesey
- 14 Shea Ingram
- 15 Kyle Noack
- 16 Cooper Zachariah
- 17 Jacob Lopez
- 18 Brandon Matthews

Texas State University

Roster not available

Texas Tech University

- 1 David Preston
- 2 Blake Leslie
- 3 Michael Arcaro
- 4 Blaine Bednarik
- 5 Lee Mazurek
- 6 Justin Kloetzer
- 7 Greg Preston
- 8 Clifton Jones
- 9 Casey Guhl
- 10 John Cogliandro

- 11 Johjanes Sanchez
- 12 Austin Frey
- 13 Ben Parker
- 14 Ryan Schurdell
- 15 Mikel Gatica
- 16 Cory Desmarais
- 17 Erik Kruse
- 18 Aaron Petty
- 19 Trevor Carter
- 20 Aaron Lucero
- 21 Kody Roach

University of Houston

Roster not available

University of Texas

- 1 Jon D'Andrea
- 1A Bryan Mackay
- 2 Michael McDonnell
- 3 Jeff Miller
- 4 Steven Kosler
- 5 Josh Rachner
- 6 Mike Hoffman
- 7 Matt Tanner
- 8 Nate Drummond
- 9 Brett Jensen
- 10 Glen Rhodes
- 11 Nathan Chiang
- 12 John Allison
- 13 Andrew Cobb
- 14 Besmir Hoxha
- 15 Alvaro Garcia
- 16 Kody Roach
- 17 Jared Hettinger
- 18 Doug Campbell
- 19 Bryan Byrnes

University of Texas "B"

Roster not available

PoloBase

Water Polo Event Manager

PoloBase is the *only* fully-integrated scoring system for water polo for use by high school, collegiate, open, and club teams. With **PoloBase**, one person can run the entire scoring table with ease. **PoloBase** includes:

- One-button game and shot clock management
 - Game score sheet and box score reports
 - On-demand reports, including team and athlete stats
 - Scoreboard display manager

Designed by a USWP "A"-rated referee with more than 30 years experience in software development, **PoloBase** is available in a Base edition, an entry-level Club edition, and a FINA-compliant International edition.

PoloBase is an Official Supplier of the CWPA.

PoloBase meets all requirements of USWP, NFHS, NCAA, and CWPA.

PoloBase was used at the:

- 2001 National Junior Olympics in Ann Arbor, MI
- 2004 Men's National Collegiate Club Championships at Notre Dame University
- 2005 NCAA Women's National Championships at the University of Michigan

"PoloBase software is incredibly simple to use, and it permits teams to manage the desk with fewer people. This will make it much easier for teams to organize and run events, knowing they need less staff."

— **Dan Sharadin**
Commissioner, CWPA

"PoloBase software significantly reduces the chance of table errors. This allows our officials to focus more on the flow of the game and creates a better playing environment for the athletes, the coaches, and even the fans."

— **Tom Tracey**
Director of Officials, CWPA

"I ran PoloBase at the Junior Olympics and the Michigan Boys and Girls High School State Championship tournaments. Workers actually have fun using PoloBase!"

— **David Stover**
Ann Arbor Pioneer High School

For more information, contact Jim Silverman
734-663-5204 • PoloBase@msn.com