

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

2011 U.S. National Junior Team

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

2011 International Ice Hockey Federation
World Junior Championship

TOURNAMENT SCHEDULE

DATE	GAME	COMPETING TEAMS	TIME (EST)	LOCATION	BROADCAST (U.S.)
Sunday, December 26	1	Switzerland vs. Germany	12:30 p.m.	HSBC Arena	
	2	Canada vs. Russia	4:00 p.m.	HSBC Arena	NHL Network
	3	Sweden vs. Norway	4:00 p.m.	Dwyer Arena	
	4	United States vs. Finland	8:00 p.m.	HSBC Arena	NHL Network
Monday, December 27	5	Germany vs. Slovakia	7:00 p.m.	HSBC Arena	
	6	Norway vs. Czech Republic	7:00 p.m.	Dwyer Arena	
Tuesday, December 28	7	Finland vs. Switzerland	12:30 p.m.	HSBC Arena	
	8	Czech Republic vs. Canada	4:00 p.m.	HSBC Arena	NHL Network
	9	Russia vs. Sweden	7:00 p.m.	Dwyer Arena	
	10	Slovakia vs. United States	8:00 p.m.	HSBC Arena	NHL Network
Wednesday, December 29	11	Germany vs. Finland	3:30 p.m.	HSBC Arena	
	12	Canada vs. Norway	7:30 p.m.	HSBC Arena	NHL Network
Thursday, December 30	13	Slovakia vs. Switzerland	3:00 p.m.	HSBC Arena	
	14	Czech Republic vs. Sweden	3:00 p.m.	Dwyer Arena	NHL Network
	15	Norway vs. Russia	7:00 p.m.	Dwyer Arena	
	16	Germany vs. United States	7:00 p.m.	HSBC Arena	NHL Network
Friday, December 31	17	Finland vs. Slovakia	12:30 p.m.	HSBC Arena	
	18	Sweden vs. Canada	4:00 p.m.	HSBC Arena	NHL Network
	19	Czech Republic vs. Russia	7:00 p.m.	Dwyer Arena	
	20	United States vs. Switzerland	8:00 p.m.	HSBC Arena	NHL Network
Saturday, January 1	DAY OFF				
Sunday, January 2	21	Quarterfinal 1*	3:30 p.m.	HSBC Arena	NHL Network
	22	4A vs. 5B	3:30 p.m.	Dwyer Arena	
	23	Quarterfinal 2*	7:30 p.m.	HSBC Arena	NHL Network
	24	4B vs. 5A	7:30 p.m.	Dwyer Arena	
Monday, January 3	25	Semifinal 1^	3:30 p.m.	HSBC Arena	NHL Network
	26	Semifinal 2^	7:30 p.m.	HSBC Arena	NHL Network
Tuesday, January 4	27	5A vs. 5B	3:30 p.m.	Dwyer Arena	
	28	Fifth-Place Game	7:30 p.m.	HSBC Arena	NHL Network
	29	4A vs. 4B	7:30 p.m.	Dwyer Arena	
Wednesday, January 5	30	Bronze-Medal Game	3:30 p.m.	HSBC Arena	NHL Network
	31	Gold-Medal Game	7:30 p.m.	HSBC Arena	NHL Network

All game times, locations subject to change.

*If qualified, the United States will play in Game 23. If the United States is not qualified, Canada will play in Game 21.

^If qualified, the United States will play in Game 26. If the United States is not qualified, Canada will play in Game 25.

All Team USA games will be streamed live in the United States at usahockey.fasthockey.com.

2011

WORLD U20
CHAMPIONSHIP
UNITED STATES
Buffalo, NY

GROUP A

United States
Switzerland
Finland
Slovakia
Germany

GROUP B

Canada
Sweden
Russia
Czech Republic
Norway

2011 International Ice Hockey Federation World Junior Championship

TOURNAMENT INFORMATION

MEDIA POLICIES

The 2011 World Junior Championship falls under the governance of the International Ice Hockey Federation.

IIHF protocol, as it pertains to media, is as follows:

- All accredited media shall have free access to cover all team practices, game-day skates and games.
- Locker rooms are closed to all media.
- All player interviews will be conducted in a designated "mixed zone" area within the arena. Requests for players should be directed to the appropriate media/public relations staff assigned to each team. The interviews will then take place in the "mixed zone" area.
- Players will be made available in the "mixed zone" no later than 10 minutes after the conclusion of the game, with a general media access period of 30 minutes.
- Following the conclusion of Team USA games, a formal press conference will be held with Head Coach Keith Allain.
- All media relations requests for the U.S. National Junior Team should be directed to Alex Clark.
- The official television partners of the event will be given priority for all interviews.

CREDITS

The 2011 U.S. National Junior Team Media Guide was produced by USA Hockey, the national governing body for the sport of ice hockey in the United States.

Editorial Staff: Alex Clark, Christy Cahill, Dave Fischer, Caryn Switaj and Jake Wesolek

Layout: Dana Ausec

Template Design: Apex Communications

IIHF TOURNAMENT FORMAT

Three-Point System for Preliminary Round

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

Overtime Procedures

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

Game-Winning Shots Procedure

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

USA HOCKEY COMMUNICATIONS STAFF

Dave Fischer*

Senior Director of Communications
davef@usahockey.org | 719-684-5940
Twitter.com/FishOnSports

Christy Cahill

Manager of Communications
christyc@usahockey.org | 719-538-1169
Twitter.com/CJeffriesCahill

Alex Clark^

Manager of Communications
alexc@usahockey.org | 719-538-1176
Twitter.com/USAH_AlexClark

Jake Wesolek

Manager of Communications, NTDP
jakew@usahockeyntdp.com | 734-327-9251, Ext. 317

Caryn Switaj

Brian Fishman Intern
caryns@usahockey.org | 719-538-1172
Twitter.com/cswitaj

* Tournament media contact

^ Primary U.S. National Junior Team media contact

2011 International Ice Hockey Federation World Junior Championship

COMPETING TEAMS

CANADA

ALL-TIME VS. TEAM USA

Record: 24-3-1-5-3 (W-OTW-OTL-L-T)
 Goals For: 157
 Goals Against: 101
 Years Faced: 32
 Last Win: 12/31/09 (5-4 SO)
 Last Loss: 1/5/10 (5-6 OT)

STAFF

Head Coach: Dave Cameron
 Assistant Coaches: Bob Boughner, André Tourigny and Ryan Huska

2010 TOURNAMENT RESULTS

Finish: Second – Silver Medal
 Record: 4-1-1-0
 Goals For: 46
 Goals Against: 13

COLORS

Red and White

WEBSITE

www.hockeycanada.ca

2011 TOURNAMENT SCHEDULE

vs. Russia: Dec. 26 4:00 p.m. HSBC Arena
 vs. Czech Republic: Dec. 28 4:00 p.m. HSBC Arena
 vs. Norway: Dec. 29 7:30 p.m. HSBC Arena
 vs. Sweden: Dec. 31 4:00 p.m. HSBC Arena

CZECH REPUBLIC

ALL-TIME VS. TEAM USA

Record: 6-1-1-8-1 (W-OTW-OTL-L-T)
 Goals For: 54
 Goals Against: 49
 Years Faced: 12
 Last Win: 1/4/05 (3-2 OT)
 Last Loss: 1/4/09 (2-3 OT)

STAFF

Head Coach: Miroslav Prerost
 Assistant Coaches: Jiri Fischer and Terry Christensen

2010 TOURNAMENT RESULTS

Finish: Seventh
 Record: 3-0-0-3
 Goals For: 28
 Goals Against: 24

COLORS

White, Red and Blue

WEBSITE

www.hokej.cz

2011 TOURNAMENT SCHEDULE

vs. Norway: Dec. 27 7:00 p.m. Dwyer Arena
 vs. Canada: Dec. 28 4:00 p.m. HSBC Arena
 vs. Sweden: Dec. 30 3:00 p.m. Dwyer Arena
 vs. Russia: Dec. 31 7:00 p.m. Dwyer Arena

FINLAND

ALL-TIME VS. TEAM USA

Record: 15-0-1-11-1 (W-OTW-OTL-L-T)
 Goals For: 134
 Goals Against: 115
 Years Faced: 25
 Last Win: 1/5/06 (4-2)
 Last Loss: 1/2/10 (2-6)

STAFF

Head Coach: Lauri Marjamäki
 Assistant Coaches: Raimo Helminen and Karri Kivi

2010 TOURNAMENT RESULTS

Finish: Fifth
 Record: 3-0-0-3
 Goals For: 21
 Goals Against: 22

COLORS

White and Blue

WEBSITE

www.finhockey.fi

2011 TOURNAMENT SCHEDULE

vs. United States: Dec. 26 8:00 p.m. HSBC Arena
 vs. Switzerland: Dec. 28 12:30 p.m. HSBC Arena
 vs. Germany: Dec. 29 3:30 p.m. HSBC Arena
 vs. Slovakia: Dec. 31 12:30 p.m. HSBC Arena

2011 International Ice Hockey Federation World Junior Championship

COMPETING TEAMS

GERMANY

ALL-TIME VS. TEAM USA

Record: 0-1-0-6-0 (W-OTW-OTL-L-T)
 Goals For: 14
 Goals Against: 39
 Years Faced: 7
 Last Win: 12/26/06 (2-1 OT)
 Last Loss: 12/26/08 (2-8)

STAFF

Head Coach: Ernst Hofner
 Assistant Coach: Uwe Krupp

2010 TOURNAMENT RESULTS

Finish: DNP
 Record: DNP
 Goals For: DNP
 Goals Against: DNP

COLORS

Black, Red and Yellow

WEBSITE

www.deb-online.de

2011 TOURNAMENT SCHEDULE

vs. Switzerland: Dec. 26 12:30 p.m. HSBC Arena
 vs. Slovakia: Dec. 27 7:00 p.m. HSBC Arena
 vs. Finland: Dec. 29 3:30 p.m. HSBC Arena
 vs. United States: Dec. 30 7:00 p.m. HSBC Arena

NORWAY

ALL-TIME VS. TEAM USA

Record: 1-0-0-5-0 (W-OTW-OTL-L-T)
 Goals For: 17
 Goals Against: 62
 Years Faced: 6
 Last Win: 1/2/90 (6-5)
 Last Loss: 12/26/05 (2-11)

STAFF

Head Coach: Geir Hoff
 Assistant Coaches: Paal Guldbrandsen and Jarl Eriksen

2010 TOURNAMENT RESULTS

Finish: DNP
 Record: DNP
 Goals For: DNP
 Goals Against: DNP

COLORS

Red, Blue and White

WEBSITE

www.hockey.no

2011 TOURNAMENT SCHEDULE

vs. Sweden: Dec. 26 4:00 p.m. Dwyer Arena
 vs. Czech Republic: Dec. 27 7:00 p.m. Dwyer Arena
 vs. Canada: Dec. 29 7:30 p.m. HSBC Arena
 vs. Russia: Dec. 30 7:00 p.m. Dwyer Arena

RUSSIA

ALL-TIME VS. TEAM USA

Record: 8-0-0-5-0 (W-OTW-OTL-L-T)
 Goals For: 51
 Goals Against: 32
 Years Faced: 12
 Last Win: 1/5/08 (4-2)
 Last Loss: 12/29/07 (2-3)

STAFF

Head Coach: Valery Bragin
 Assistant Coaches: Evgeny Koreshkov and Yuri Novikov

2010 TOURNAMENT RESULTS

Finish: Sixth
 Record: 3-0-1-2
 Goals For: 19
 Goals Against: 15

COLORS

White, Red and Blue

WEBSITE

www.fhr.ru

2011 TOURNAMENT SCHEDULE

vs. Canada: Dec. 26 4:00 p.m. HSBC Arena
 vs. Sweden: Dec. 28 7:00 p.m. Dwyer Arena
 vs. Norway: Dec. 30 7:00 p.m. Dwyer Arena
 vs. Czech Republic: Dec. 31 7:00 p.m. Dwyer Arena

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

2011 International Ice Hockey Federation World Junior Championship

COMPETING TEAMS

SLOVAKIA

ALL-TIME VS. TEAM USA

Record: 3-0-0-7-1 (W-OTW-OTL-L-T)
 Goals For: 27
 Goals Against: 44
 Years Faced: 10
 Last Win: 1/2/09 (5-3)
 Last Loss: 12/26/09 (3-7)

STAFF

Head Coach: Stefan Mikes
 Assistant Coaches: Miroslav Marcinko and Frantisek Kucera

2010 TOURNAMENT RESULTS

Finish: Eighth
 Record: 2-0-0-4
 Goals For: 19
 Goals Against: 29

COLORS

White, Blue and Red

WEBSITE

www.szlh.sk

2011 TOURNAMENT SCHEDULE

vs. Germany: Dec. 27 7:00 p.m. HSBC Arena
 vs. United States: Dec. 28 8:00 p.m. HSBC Arena
 vs. Switzerland: Dec. 30 3:00 p.m. HSBC Arena
 vs. Finland: Dec. 31 12:30 p.m. HSBC Arena

SWEDEN

ALL-TIME VS. TEAM USA

Record: 14-0-1-11-2 (W-OTW-OTL-L-T)
 Goals For: 110
 Goals Against: 93
 Years Faced: 26
 Last Win: 1/1/96 (3-0)
 Last Loss: 1/3/10 (2-5)

STAFF

Head Coach: Roger Ronnberg
 Assistant Coach: Robert Ohlsson

2010 TOURNAMENT RESULTS

Finish: Third – Bronze Medal
 Record: 5-0-0-1
 Goals For: 41
 Goals Against: 15

COLORS

Yellow and Blue

WEBSITE

www.swehockey.se

2011 TOURNAMENT SCHEDULE

vs. Norway: Dec. 26 4:00 p.m. Dwyer Arena
 vs. Russia: Dec. 28 7:00 p.m. Dwyer Arena
 vs. Czech Republic: Dec. 30 3:00 p.m. Dwyer Arena
 vs. Canada: Dec. 31 4:00 p.m. HSBC Arena

SWITZERLAND

ALL-TIME VS. TEAM USA

Record: 0-0-0-17-2 (W-OTW-OTL-L-T)
 Goals For: 40
 Goals Against: 114
 Years Faced: 19
 Last Win: N/A
 Last Loss: 12/27/09 (0-3)

STAFF

Head Coach: Richard Jost
 Assistant Coaches: Sergio Soguel and Alex Reinhard

2010 TOURNAMENT RESULTS

Finish: Fourth
 Record: 2-1-0-4
 Goals For: 19
 Goals Against: 34

COLORS

Red and White

WEBSITE

www.swiss-icehockey.ch

2011 TOURNAMENT SCHEDULE

vs. Germany: Dec. 26 12:30 p.m. HSBC Arena
 vs. Finland: Dec. 28 12:30 p.m. HSBC Arena
 vs. Slovakia: Dec. 30 3:00 p.m. HSBC Arena
 vs. United States: Dec. 31 8:00 p.m. HSBC Arena

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

This is **USA HOCKEY**

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

National Headquarters: Colorado Springs, Colo.

Website: usahockey.com

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

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

USA Hockey's primary emphasis is on the support and development of grassroots hockey programs. In January 2009, the organization launched the American Development Model, which - for the first time ever - provides associations nationwide with a blueprint for optimal athlete development.

While youth hockey is a main focus, USA Hockey also has vibrant junior and adult hockey programs that provide opportunities for players of all ability levels. The organization also supports a growing disabled hockey program and maintains an inline hockey program to provide structure and support for its growth across the nation.

Beyond serving those who play the game at the amateur level, USA Hockey has certification programs for coaches and officials to ensure education standards are met that coincide with the level of play. Furthermore, a large focus is put on parent education with equipment needs, rules of the game and parental roles in youth sports among common topics.

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

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

USA Hockey is divided into 12 geographical districts throughout the United States. Each district has a registrar to register teams; a referee-in-chief to register officials and organize clinics; a coach-in-chief to administer education program for coaches; a risk manager to oversee liability and safety programs; and a skill development program administrator to facilitate learn-to-play programs for youth players and their parents.

USA Hockey's **NATIONAL TEAM DEVELOPMENT PROGRAM**

Founded: 1996

Location: Ann Arbor, Mich.

Website: usahockey.com/usantdp

NHL Draft Impact: 181 players drafted including 38 first-round picks; Three players were selected first overall: Patrick Kane (Chicago, 2007), Erik Johnson (St. Louis 2006) and Rick DiPietro (NY Islanders, 2000).

In 1996, USA Hockey launched a revolutionary new initiative called the National Team Development Program, based in Ann Arbor, Mich. In its 14th season of play in 2010-11, the goal of this full-time development program is to prepare student-athletes under the age of 18 for participation on U.S. National Teams and success in their future hockey careers. Its efforts focus not only on high-caliber participation on the ice, but creating well-rounded individuals off the ice.

The program is composed of two squads - the U.S. National Under-18 and Under-17 Teams. The Under-17 Team competes in the United States Hockey League and also participates in three international events annually. The U.S. National Under-18 Team's schedule includes games against NCAA Division I and III opponents, contests vs. USHL teams, as well as competition in three international tournaments.

The Ann Arbor Ice Cube, a first-class facility consisting of three ice sheets, locker rooms, offices, a training area and weight room is home to the NTDP. Unlike other competitive athletic teams, the success of the NTDP is not gauged on wins and losses. Instead, the focus is on the development of skills and acquiring experience against older competitors.

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

WHAT THE PROGRAM HAS MEANT

In evaluating how the NTDP has impacted hockey in the United States, consider:

- The U.S. has won the gold medal at the IIHF World Men's U18 Championship in 2002, 2005, 2006, 2009 and 2010, with each team comprised primarily of NTDP players.
- The U.S., with a team comprised largely of NTDP players, captured its first-ever gold medal at the IIHF World Junior Championship in 2004 and followed it up with another title in 2010.
- In 2009-10, more than 45 NTDP alumni were playing in the National Hockey League.

WHAT IS BLADE HOLLOW?

Skate sharpening redefines the radius of the hollow of the skate blade. The "correct" hollow varies from skater to skater, and is dependent on: weight, activity, personal preference and ice conditions. A smaller radius (or deeper hollow) such as 1/4 inch facilitates a sharper edge and deeper penetration into the ice. A larger radius (or shallow hollow) such as 1 inch facilitates skating on top of the ice. Most skaters are somewhere in between.

Traditionally, skate sharpening is based on creating a radius of hollow (RoH) in a skate blade, which enables the skater to skate on two sharp, square edges. There is not one magic (RoH) for every skater. Each hollow has its advantages and each skater makes an evaluation as to which is best for them. The profile of a skate hollow is not limited to a radius - there is an infinite number of shapes including FLAT BOTTOM that can be sharpened onto a skate blade.

FLAT BOTTOM: NEW ARCHITECTURE

Blademaster's BFD system optimizes the trade-off between bite and glide. We have reduced the area between the 'flat' portion of the skate blade and the ice. This reduces the build up of ice/snow/water and improves glide. However we have done so without compromising the strength and integrity of the sharpened edges!

Radiused edges - when used in conjunction with a FLAT BOTTOM will feel like a progressive bite and give the skater more control over the bite angle.

With the Blademaster BFD - ALL 3 OPTIONS X6, X7, X8 have enhanced glide - and three different choices for bite, with X6 the most and X8 the least. This will always be left to an individual skater's preference.

Whether it's Radius of Hollow (RoH) or FLAT BOTTOM (BFD), the choice is still personal preference. For the most repeatable and dependable FLAT BOTTOM sharpening on the market... Trust BLADEMASTER!

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

2011 U.S. National Junior Team

TEAM ROSTER

NO	NAME	HT (CM)	WT (KG)	BIRTHDATE	S/C	HOMETOWN	2010-11 TEAM (LEAGUE)	NHL DRAFT INFORMATION
GOALTENDERS								
1	Jack Campbell ^A	6-2 (188)	182 (83)	1/9/92	L	Port Huron, Mich.	Windsor Spitfires (OHL)	DAL ('10, 1st rd., 11th overall)
29	Andy Iles	5-9 (175)	180 (82)	1/30/92	L	Ithaca, N.Y.	Cornell Univ. (ECACH)	2011 Draft Eligible
DEFENSEMEN								
4	Brian Dumoulin	6-4 (193)	210 (95)	9/6/91	L	Biddeford, Maine	Boston College (HEA)	CAR ('09, 2nd rd., 51st overall)
25	Justin Faulk	5-11 (180)	200 (91)	3/20/92	R	South St. Paul, Minn.	Univ. of Minnesota Duluth (WCHA)	CAR ('10, 2nd rd., 37th overall)
7	Derek Forbort	6-5 (196)	200 (91)	3/4/92	L	Duluth, Minn.	Univ. of North Dakota (WCHA)	LAK ('10, 1st rd., 15th overall)
6	Nick Leddy	5-11 (180)	190 (86)	3/20/91	L	Eden Prairie, Minn.	Rockford IceHogs (AHL)	MIN ('09, 1st rd., 16th overall)
12	Jon Merrill	6-3 (191)	209 (95)	2/3/92	L	Brighton, Mich.	Univ. of Michigan (CCHA)	NJD ('10, 2nd rd., 38th overall)
21	John Ramage ^A	6-0 (183)	201 (91)	2/7/91	R	Chesterfield, Mo.	Univ. of Wisconsin (WCHA)	CGY ('10, 4th rd., 103rd overall)
18	Patrick Wey	6-2 (188)	205 (93)	3/21/91	R	Pittsburgh, Pa.	Boston College (HEA)	WAS ('09, 4th rd., 115th overall)
FORWARDS								
27	Nick Bjugstad	6-4 (193)	204 (93)	7/17/92	R	Blaine, Minn.	Univ. of Minnesota (WCHA)	FLA ('10, 1st rd., 19th overall)
17	Ryan Bourque ^A	5-9 (175)	164 (74)	1/3/91	L	Boxford, Mass.	Quebec Remparts (QMJHL)	NYR ('09, 3rd rd., 80th overall)
10	Chris Brown	6-2 (188)	194 (88)	2/3/91	R	Flower Mound, Texas	Univ. of Michigan (CCHA)	PHX ('09, 2nd rd., 36th overall)
24	Mitch Callahan	5-11 (180)	175 (79)	8/17/91	R	Whittier, Calif.	Kelowna Rockets (WHL)	DET ('09, 6th rd., 180th overall)
3	Charlie Coyle	6-2 (188)	207 (94)	3/2/92	R	East Weymouth, Mass.	Boston Univ. (HEA)	SJS ('10, 1st rd., 28th overall)
9	Jerry D'Amigo ^A	5-11 (180)	213 (97)	2/19/91	L	Binghamton, N.Y.	Toronto Marlies (AHL)	TOR ('09, 6th rd., 158th overall)
26	Emerson Etem	6-1 (185)	197 (89)	6/16/92	L	Long Beach, Calif.	Medicine Hat Tigers (WHL)	ANA ('10, 1st rd., 29th overall)
19	Chris Kreider ^A	6-2 (188)	214 (97)	4/30/91	L	Boxford, Mass.	Boston College (HEA)	NYR ('09, 1st rd., 19th overall)
11	Jeremy Morin ^A	6-1 (185)	189 (86)	4/16/91	R	Auburn, N.Y.	Rockford IceHogs (AHL)	ATL ('09, 2nd rd., 45th overall)
8	Brock Nelson	6-3 (191)	185 (84)	10/15/91	L	Minneapolis, Minn.	Univ. of North Dakota (WCHA)	NYI ('10, 1st rd., 30th overall)
23	Kyle Palmieri ^A	5-10 (178)	194 (88)	2/1/91	R	Montvale, N.J.	Syracuse Crunch (AHL)	ANA ('09, 1st rd., 26th overall)
15	Drew Shore	6-2 (188)	200 (91)	1/29/91	R	Denver, Colo.	Univ. of Denver (WCHA)	FLA ('09, 2nd rd., 44th overall)
16	Jason Zucker ^A	5-11 (180)	180 (82)	1/16/92	L	Las Vegas, Nev.	Univ. of Denver (WCHA)	MIN ('10, 2nd rd., 59th overall)

^A2010 U.S. National Junior Team Member

TEAM STAFF

General Manager: Jim Johannson, Colorado Springs, Colo.

Director of Player Personnel: Tim Taylor, Guilford, Conn.

Head Coach: Keith Allain, North Branford, Conn.

Assistant Coaches: Mark Osiecki, Columbus, Ohio; Phil Housley, St. Mary's Point, Minn.; Joe Exter, Saline, Mich.

Video Coach: Scott McConnell, Chicago, Ill.

Athletic Trainer: Stan Wong, Boca Raton, Fla.; Jason Hodges, Chelsea, Mich.

Equipment Manager: Scott Aldrich, Colorado Springs, Colo.

Team Doctor: Dr. Phil Johnson, Grand Forks, N.D.

Massage Therapist: Peewee Willmann, Hannover, Germany

Strength & Conditioning Coordinator: Joe Maher, Hamden, Conn.

Hockey Operations: Cole Burkhalter, Knoxville, Tenn.

Manager, Communications: Alex Clark, Colorado Springs, Colo.

USA HOCKEY, INC.

President: Ron DeGregorio, Salem, N.H.

Executive Director: Dave Ogrea, Colorado Springs, Colo.

Vice President, International Council Chairperson: Tony Rossi, Chicago, Ill.

Chairman of the Board: Walter L. Bush, Jr., Naples, Fla.

Senior Director, Communications: Dave Fischer, Colorado Springs, Colo.

Nick **BJUGSTAD**

#27

FORWARD

Height: 6'4" (193) | **Weight:** 204 (93) | **Shoots:** Right
Birthdate: 7/17/92 | **Hometown:** Blaine, Minn.
2010-11 Team: University of Minnesota (WCHA)
NHL Team Rights: Florida Panthers

STATISTICS

COLLEGE STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010-11	Univ. of Minnesota (WCHA) [^]	11	2	2	4	21

[^]Statistics through Dec. 6, 2010

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, leading all participants with seven goals and finishing second with eight points in seven games against teams from Finland, Sweden and the U.S.

2009

- Skated with the championship-winning U.S. National Under-18 Team at the 2009 Under-18 Four Nations Cup in Pori, Finland.

COLLEGE HOCKEY

2010-11

- Third among freshmen at the University of Minnesota of the Western Collegiate Hockey Association with four points (2-2) in 11 games through Dec. 6.
- Missed nearly one month of action after being diagnosed with mononucleosis on Oct. 23.

HIGH SCHOOL HOCKEY

2009-10

- As a member of the Blaine (Minn.) High School boys' hockey team, won the Mr. Hockey Award as Minnesota's top high school hockey player.
- Scored 34 goals and added 35 assists in 30 games.
- Named the *Associated Press* Player of the Year and the *Minneapolis Star Tribune's* Metro Player of the Year.

2008-09

- Notched 10 goals and 17 assists in 29 games with Blaine High School.

ADDITIONAL NOTES

- Son of Mike and Janeen Bjugstad.
- Selected by the Florida Panthers in the first round (19th overall) of the 2010 NHL Entry Draft.
- Completed high school in just three years in order to attend the University of Minnesota in 2010.
- Nephew of Scott Bjugstad, who was a member of the 1984 U.S. Olympic Men's Ice Hockey Team and went on to play nine years in the NHL.
- Member of Blaine High School's tennis team.

Ryan BOURQUE

#17

FORWARD**Height:** 5'9" (175) | **Weight:** 164 (74) | **Shoots:** Left**Birthdate:** 1/3/91 | **Hometown:** Boxford, Mass.**2010-11 Team:** Quebec Remparts (QMJHL)**NHL Team Rights:** New York Rangers**USA HOCKEY****2010**

- Participated in the USA Hockey National Junior Evaluation Camp, logging six points (3-3) in six games against teams from Finland, Sweden and the U.S.
- Member of the U.S. National Junior Team that won the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.

2009

- Participated in the USA Hockey National Junior Evaluation Camp and totaled six points (3-3) in six games against teams from Russia and the U.S.
 - Captured gold with the U.S. Men's National Under-18 Team at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
 - Ranked fourth on the team with six assists in seven games.
- Helped the U.S. National Under-18 Team win the 2009 Under-18 Five Nations Tournament in Nykoping, Sweden.

2008

- Tied for second on the championship-winning U.S. National Under-18 Team with three points (1-2) in three games at the 2008 Men's Under-18 Four Nations Tournament in Lake Placid, N.Y.
- Participated in the USA Hockey National Junior Evaluation Camp, logging four points (2-2) in four games against teams from Finland and Sweden.
- Member of the bronze medal-winning U.S. Men's National Under-18 Team at the 2008 IIHF World Men's U18 Championship in Kazan, Russia.
- Helped the U.S. National Under-18 Team to a first-place finish with three points (2-1) in four games at the 2008 Under-18 Five Nations Tournament in Varkaus, Finland.

JUNIOR HOCKEY**2010-11**

- Led the Quebec Remparts of the Quebec Major Junior Hockey League with 1.46 points per game and tied for the team lead with 16 goals in 24 games through Dec. 6.

2009-10

- Finished 10th among QMJHL rookies with 43 points (14-29) despite playing only 44 games for Quebec.

USA HOCKEY – NTDP**2008-09**

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against Division I and Division III college opponents and international teams.
- Tied for the team high in assists (33) in 57 games.

2007-08

- Split time between the U.S. National Under-17 and Under-18 Teams, both parts of USA Hockey's NTDP, that competed in the NAHL and against Division I and Division III college opponents and international teams.

HIGH SCHOOL HOCKEY**2006-07**

- Played for Cushing Academy (Mass.) and recorded 50 points (19-31) in 29 games.

STATISTICS**IIHF EVENT STATISTICS**

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Junior Championship	7	0	3	3	8
2009	World Men's U18 Championship	7	1	6	7	12
2008	World Men's U18 Championship	7	2	3	5	4
IIHF EVENT TOTALS		21	3	12	15	24

JUNIOR/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Quebec Remparts (QMJHL) [^]	24	16	19	35	7
2009-10	Quebec Remparts (QMJHL)	44	14	29	43	20
QMJHL TOTALS[^]		68	30	48	78	27
2008-09	U.S. National Under-18 Team*	57	21	33	54	58
2007-08	U.S. National Under-18 Team*	27	4	12	16	18
	U.S. National Under-17 Team*	41	15	12	27	10
NTDP TOTALS		125	40	57	97	86

* Part of USA Hockey's National Team Development Program

[^]Statistics through Dec. 6, 2010**ADDITIONAL NOTES**

- Son of Ray and Christiane Bourque.
- Selected by the New York Rangers in the third round (80th overall) of the 2009 NHL Entry Draft.
- Father, Ray, played 1,612 National Hockey League games for the Boston Bruins and Colorado Avalanche and is a member of the Hockey Hall of Fame.
- Brother, Chris, split time between the NHL's Washington Capitals and Pittsburgh Penguins and the American Hockey League's Hershey Bears in 2009-10.
- Chris skated for the U.S. National Junior Team at the IIHF World Junior Championships in 2005 and 2006.
- Made honor roll at Pioneer (Mich.) High School while a member of USA Hockey's NTDP.

Chris **BROWN**

#10

FORWARD

Height: 6'2" (188) | **Weight:** 194 (88) | **Shoots:** Right
Birthdate: 2/3/91 | **Hometown:** Flower Mound, Texas
2010-11 Team: University of Michigan (CCHA)
NHL Team Rights: Phoenix Coyotes

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2009	World Men's U18 Championship	7	4	3	7	8

COLLEGE/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of Michigan (CCHA) [^]	18	2	8	10	10
2009-10	Univ. of Michigan (CCHA)	45	13	15	28	58
NCAA TOTALS[^]		63	15	23	38	68
2008-09	U.S. National Under-18 Team*	62	20	18	38	120
2007-08	U.S. National Under-17 Team*	63	13	7	20	74
NTDP TOTALS		125	33	25	58	194

**Part of USA Hockey's National Team Development Program
[^]Statistics through Dec. 6, 2010*

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, scoring twice in six games against teams from Finland, Sweden and the U.S.

2009

- Participated in the U.S. National Junior Team's pre-tournament camp in Grand Forks, N.D., prior to the 2010 International Ice Hockey Federation World Junior Championship, but was not named to the final roster.
- Member of the gold medal-winning U.S. National Under-18 Team at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
 - Tied for third on Team USA with four goals in seven games.
- Scored two goals and added an assist in four games as the U.S. National Under-18 Team took first place at the 2009 Under-18 Five Nations Tournament in Nykoping, Sweden.

2008

- Played in four games at the 2008 Men's Under-18 Four Nations Tournament in Lake Placid, N.Y., with the championship-winning U.S. National Under-18 Team.
- Scored a goal in three games with the U.S. National Under-17 Team at the 2008 Under-18 Vlad Dzurilla Tournament in Piestany, Slovakia.
- Notched two goals and an assist in seven games as the U.S. National Under-17 Team finished second at the 2008 World Under-17 Hockey Challenge in London, Ont.

2007

- Scored once in three games with the U.S. National Under-17 Team at the 2007 Four Nations Tournament in Dmitrov, Russia.

COLLEGE HOCKEY

2010-11

- Tied for fourth on the University of Michigan of the Central Collegiate Hockey Association with 10 points (2-8) in 18 games through Dec. 6.

2009-10

- Led Michigan rookies with 13 goals and 15 assists, and led the team with seven power-play goals in 45 games.
- Named to the CCHA All-Rookie Team.

USA HOCKEY – NTDP

2008-09

- Spent the season with the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against Division I and Division III college opponents and international teams.

2007-08

- Member of the U.S. National Under-17 Team, part of USA Hockey's NTDP, that competed in the NAHL and against international opponents.

ADDITIONAL NOTES

- Son of Christopher and Candice Brown.
- Selected in the second round (36th overall) of the 2009 NHL Entry Draft by the Phoenix Coyotes.
- First-ever University of Michigan recruit from the state of Texas.
- Played for the Detroit Honeybaked Midget program in 2006-07.
- Played high school football at Flower Mound (Texas) High School prior to joining USA Hockey's NTDP.

Mitch CALLAHAN

#24

FORWARD

Height: 5'11" (180) | **Weight:** 175 (79) | **Shoots:** Right

Birthdate: 8/17/91 | **Hometown:** Whittier, Calif.

2010-11 Team: Kelowna Rockets (WHL)

NHL Team Rights: Detroit Red Wings

JUNIOR HOCKEY

2010-11

- Led the Kelowna Rockets of the Western Hockey League with 14 goals and 30 points in 28 games through Dec. 6.

2009-10

- Signed a three-year entry-level deal with the NHL's Detroit Red Wings following the end of his second season in the WHL.

2008-09

- Helped Kelowna win the WHL championship and advance to the Canadian Hockey League's Memorial Cup title game.

ADDITIONAL NOTES

- Selected by the Detroit Red Wings in the sixth round (180th overall) of the 2009 NHL Entry Draft.
- Played his midget hockey with the Los Angeles Jr. Kings in 2007-08.

STATISTICS

JUNIOR STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Kelowna Rockets (WHL) [^]	28	14	16	30	62
2009-10	Kelowna Rockets (WHL)	72	20	27	47	165
2008-09	Kelowna Rockets (WHL)	70	14	13	27	188
WHL TOTALS[^]		170	48	56	104	415

[^]Statistics through Dec. 6, 2010

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

Jack CAMPBELL

#1

GOALTENDER

Height: 6'2" (188) | **Weight:** 182 (83) | **Catches:** Left
Birthdate: 1/9/92 | **Hometown:** Port Huron, Mich.
2010-11 Team: Windsor Spitfires (OHL)
NHL Team Rights: Dallas Stars

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	RECORD®	GA	GAA	SVS	SV%	SO
2010	World Men's U18 Championship	6	5-0-0-1	5	0.83	138	.965	3
2010	World Men's Junior Championship	3	1-1-1-0	7	2.54	84	.923	1
2009	World Men's U18 Championship	5	4-0-0-0	3	0.75	89	.967	2
IIHF EVENT TOTALS		14	10-1-1-1	15	1.17	311	.954	6

JUNIOR/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	W-L-T	GA	GAA	SVS	SV%	SO
2010-11	Windsor Spitfires (OHL) [^]	19	9-9-0-#	66	3.65	538	.891	0
2009-10	U.S. National Under-18 Team*	35	22-12-1	75	2.21	788	.913	4
2008-09	U.S. National Under-17 Team*	28	20-6-2	60	2.17	656	.916	4
	U.S. National Under-18 Team*	7	7-0-0	12	1.71	188	.940	2
NTDP TOTALS		70	49-18-3	147	2.14	1,632	.917	10

**Part of USA Hockey's National Team Development Program
[^]Statistics through Dec. 6, 2010
 @ W-OTW-OTL-L
 #W-L-OTL-SOL*

Division I and Division III college opponents and international teams.

- Finished his NTDP career with the lowest in program history (2.14) while also setting the record for shutouts in a career (10).

2008-09

- Split time between both the U.S. National Under-17 Team and Under-18 Teams, part of USA Hockey's NTDP, that competed in the North American Hockey League and against Division I and Division III college opponents and international teams.
- Set the NTDP's single-season record for shutouts with six.

ADDITIONAL NOTES

- Son of Jack and Debbi Campbell.
- Selected in the first round (11th overall) of the 2010 NHL Entry Draft by the Dallas Stars, making him the first American selected that year.
- Skated for the Honeybaked Midget program in 2007-08.
- Received USA Hockey's Dave Peterson Goaltender of the Year Award for 2009-10 campaign.

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, posting a 3-0-0-0 record with a 3.21 goals-against average and .881 save percentage in four games against teams from Finland, Sweden and the U.S.
- Member of the U.S. Men's National Under-18 Team that captured its second consecutive gold medal at the 2010 International Ice Hockey Federation World Men's U18 Championship in Minsk and Bobruisk, Belarus.
 - Along with teammate Jason Zucker, became the first American man to have earned three gold medals at IIHF events.
 - Allowed just five goals in 359:39 of action.
 - Earned the directorate award as the tournament's best goaltender, to go along with media all-star honors.
 - Became Team USA's all-time leader in each statistical category for goaltenders at the IIHF World Men's U18 Championship with nine wins, 0.80 GAA, .966 save percentage and five shutouts.
- Skated with the U.S. National Under-18 Team at the 2010 Under-18 Six Nations Cup in Minsk, Belarus.
- Member of the U.S. National Junior Team that captured the gold medal at the 2010 IIHF World Junior Championship in Regina and Saskatoon, Sask.
 - Entered the gold-medal game against Canada midway through the second period, earning the 6-5 overtime win.

2009

- Competed with the U.S. National Under-18 Team at the 2009 Under-18 Four Nations Cup in Pori, Finland.
- Member of the U.S. National Under-18 Team that captured the gold medal at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
 - Named to the media all-star team.
 - Shut out Russia, 5-0, in the gold-medal game.
- Skated with the U.S. National Under-17 Team at the 2009 Vlad Dzurilla Under-18 Tournament in Piestany, Slovakia.
- Member of the U.S. National Under-17 Team that competed in the 2009 World Under-17 Hockey Challenge in Port Alberni, B.C.

2008

- Played for the U.S. National Under-17 Team at the 2008 Under-17 Four Nations Cup in Monthey, Switzerland.

JUNIOR HOCKEY

2010-11

- Playing his rookie season with the Windsor Spitfires of the Ontario Hockey League.

USA HOCKEY – NTDP

2009-10

- Played for the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the United States Hockey League and against

Charlie **COYLE**

#3

FORWARD

Height: 6'2" (188) | **Weight:** 207 (94) | **Shoots:** Right
Birthdate: 3/2/92 | **Hometown:** East Weymouth, Mass.
2010-11 Team: Boston University (HEA)
NHL Team Rights: San Jose Sharks

STATISTICS

COLLEGE/JUNIOR STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Boston University (HEA) [^]	15	4	7	11	14
2009-10	South Shore Kings (EJHL)	42	21	42	63	50

[^]Statistics through Dec. 6, 2010

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, logging six points (3-3) in seven games against teams from Finland, Sweden and the U.S.

2009

- Skated with the championship-winning U.S. National Under-18 Team at the 2009 Under-18 Four Nations Cup in Pori, Finland.
 - Scored the game-winning goal in Team USA's final contest against Switzerland on Nov. 8.
- Member of the U.S. Under-18 Select Team that competed at the 2009 Ivan Hlinka Memorial Tournament in Piastany, Slovakia, scoring twice in four games.

COLLEGE HOCKEY

2010-11

- Second among freshmen on Boston University of the Hockey East Association with 11 points (4-7) in 15 games through Dec. 6.

JUNIOR HOCKEY

2009-10

- Tied for fifth in the Eastern Junior Hockey League with 63 points (21-42) in 42 regular-season games with the South Shore Kings.
- Named EJHL Rookie of the Year.
- Received the John Carlton Award, given annually by the NHL's Boston Bruins to an outstanding male and female student-athlete in an Eastern Massachusetts High School or junior hockey.

HIGH SCHOOL HOCKEY

2008-09

- Attended Thayer Academy (Mass.), where he was named the team's most valuable player after scoring 20 goals and adding 28 assists in 26 games as a junior.

ADDITIONAL NOTES

- Son of Chuck and Theresa Coyle.
- Selected in the first round (28th overall) of the 2010 NHL Entry Draft by the San Jose Sharks.
 - First player from the EJHL selected in the draft.
- Played for the South Shore (Mass.) Dynamos Midget program in 2007-08.
- Cousin Tony Amonte, a five-time NHL all-star and two-time U.S. Olympic Men's Ice Hockey Team member, was inducted into the U.S. Hockey Hall of Fame in 2009.
- Cousin Bobby Sheehan was selected by the Montreal Canadiens 32nd overall in the 1969 amateur draft and played 310 NHL games.

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

Jerry D'AMIGO

#9

FORWARD

Height: 5'11" (180) | **Weight:** 213 (97) | **Shoots:** Left

Birthdate: 2/19/91 | **Hometown:** Binghamton, N.Y.

2010-11 Team: Toronto Marlies (AHL)

NHL Team Rights: Toronto Maple Leafs

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, logging two assists in five games against teams from Finland, Sweden and the U.S.
- Member of the U.S. National Junior Team that won the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.
 - Tied for the team lead with six goals and finished second on the team with 12 points in seven games.
 - Selected as one of Team USA's top three players of the tournament.

2009

- Participated in the USA Hockey National Junior Evaluation Camp, totaling four points (2-2) in six games against teams from Russia and the U.S.
- Led the gold medal-winning U.S. Men's National Under-18 Team and finished third among all skaters with 13 points (4-9) in seven games at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
 - Selected one of Team USA's top three players of the tournament.
 - Selected to the media all-star team.
- Helped the U.S. National Under-18 Team to a first-place finish at the 2009 Under-18 Five Nations Tournament in Nykoping, Sweden.

2008

- Scored a goal and added two assists for the first-place winning U.S. National Under-18 Team at the 2008 Men's Under-18 Four Nations Cup in Lake Placid, N.Y.
- Earned a second-place finish with the U.S. National Under-17 Team at the 2008 Under-18 Vlad Dzurilla Tournament in Piestany, Slovakia.

- Recorded five points (2-3) in six games for the U.S. National Under-17 Team at the 2008 Under-17 World Hockey Challenge in London, Ont.

2007

- Helped the U.S. National Under-17 Team take second at the 2007 Four Nations Tournament in Dmitrov, Russia.

PROFESSIONAL HOCKEY

2010-11

- Skating with the Toronto Marlies of the American Hockey League.

COLLEGE HOCKEY

2009-10

- Finished third on Rensselaer of ECAC Hockey and second among team freshmen with 34 points (10-24) in 35 games.
- Named the ECAC Hockey Rookie of the Year and selected to the ECAC Hockey All-Rookie Team.

USA HOCKEY – NTDP

2008-09

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against Division I and Division III college opponents and international teams.
- Tied for first on the team with 33 assists and finished second with 56 points in 53 games.

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Junior Championship	7	6	6	12	0
2009	World Men's U18 Championship	7	4	9	13	8
IIHF EVENT TOTALS		14	10	15	25	8

OTHER STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Toronto Marlies (AHL) [^]	26	3	6	9	17
2009-10	Rensselaer (ECACH)	35	10	24	34	37
2008-09	U.S. National Under-18 Team*	53	23	33	56	61
2007-08	U.S. National Under-17 Team*	64	11	17	28	75
2006-07	Binghamton Jr. Senators (AJHL)	41	17	16	33	n/a
NTDP TOTALS		117	34	50	84	136

^{*}Part of USA Hockey's National Team Development Program

[^]Statistics through Dec. 6, 2010

2007-08

- Skated for the U.S. National Under-17 Team, part of USA Hockey's NTDP, that competed in the NAHL and against international opponents.
- Only player on Team USA to skate in all 64 games.

JUNIOR HOCKEY

2006-07

- Named the Atlantic Junior Hockey League's Rookie of the Year as a member of the Binghamton Junior Senators.

ADDITIONAL NOTES

- Son of Pete and Gina D'Amigo.
- Selected by the Toronto Maple Leafs in the sixth round (158th overall) of the 2009 NHL Entry Draft.
- Played two years of baseball while attending Johnson City (N.Y.) High School prior to joining USA Hockey's NTDP.

Brian DUMOULIN

#4

DEFENSEMAN

Height: 6'4" (193) | **Weight:** 210 (95) | **Shoots:** Left

Birthdate: 9/6/91 | **Hometown:** Biddeford, Maine

2010-11 Team: Boston College (HEA)

NHL Team Rights: Carolina Hurricanes

STATISTICS

COLLEGE/JUNIOR STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Boston College (HEA) [^]	16	0	10	10	2
2009-10	Boston College (HEA)	42	1	21	22	16
2008-09	New Hampshire Jr. Monarchs (EJHL)	41	7	23	30	30
NCAA TOTALS[^]		58	1	31	32	18

[^]Statistics through Dec. 6, 2010

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, logging three assists in six games against teams from Finland, Sweden and the U.S.

2008

- Member of the U.S. Under-18 Select Team that competed at the 2008 Ivan Hlinka Memorial Tournament in Breclav, Czech Republic, and Piestany, Slovakia.

COLLEGE HOCKEY

2010-11

- Led defensemen on Boston College of the Hockey East Association with 10 points and was third among all Eagles skaters with 10 assists in 16 games through Dec. 6.

2009-10

- Led NCAA champion Boston College with a plus-37 rating in 42 games.
- Named to the Hockey East All-Rookie Team.
- Logged three assists in the Eagles' 7-1 NCAA semifinal victory over Miami University on April 8.

JUNIOR HOCKEY

2008-09

- Named the Eastern Junior Hockey League's Defensive Player of the Year as a member of the New Hampshire Junior Monarchs.
- Helped lead the Monarchs to USA Hockey's Tier III Junior A National Championship.

HIGH SCHOOL HOCKEY

2007-08

- As a junior, led Biddeford (Maine) High School to its second straight Class A state championship and an undefeated season.
- Logged 61 points (13-48) in 24 games.

2006-07

- Notched 46 points (13-33) in 24 games as a sophomore at Biddeford High School.

ADDITIONAL NOTES

- Son of Peter and Deb Dumoulin.
- Selected by the Carolina Hurricanes in the second round (51st overall) of the 2009 NHL Entry Draft.
- Played baseball while at Biddeford High School.
- Member of the Seacoast Spartans (N.H.) youth hockey program from 2001-06.

Emerson ETEM

#26

FORWARD

Height: 6'1" (185) | **Weight:** 197 (89) | **Shoots:** Left
Birthdate: 6/16/92 | **Hometown:** Long Beach, Calif.
2010-11 Team: Medicine Hat Tigers (WHL)
NHL Team Rights: Anaheim Ducks

STATISTICS

JUNIOR/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Medicine Hat Tigers (WHL) [^]	28	18	13	31	12
2009-10	Medicine Hat Tigers (WHL)	72	37	28	65	26
2008-09	U.S. National Under-17 Team*	59	27	26	53	22
WHL TOTALS[^]		100	55	41	96	38

*Part of USA Hockey's National Team Development Program
[^]Statistics through Dec. 6, 2010

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, tying for second among all participants with five assists in seven games against teams from Finland, Sweden and the U.S.

2009

- Tallied three goals and an assist in three games for the championship-winning U.S. National Under-17 Team at the 2009 Vlad Dzurilla Under-18 Tournament in Piestany, Slovakia.
- Scored two goals and added three assists in six games with the U.S. National Under-17 Team at the 2009 World Under-17 Hockey Challenge in Alberni Valley, B.C.

2008

- Logged a goal and two assists in three games with the U.S. National Under-17 Team at the 2008 Under-17 Four Nations Cup in Monthey, Switzerland.

JUNIOR HOCKEY

2010-11

- Led the Medicine Hat Tigers of the Western Hockey League with a plus-21 rating and ranked second with 18 goals in 28 games through Dec. 6.

2009-10

- Led WHL rookies with 37 goals in 72 games at Medicine Hat.
- Led the Tigers with 13 power-play goals and five shorthanded goals.
- Named the Tigers' rookie of the year.
- Scored a shorthanded goal at the 2010 Canadian Hockey League/NHL Top Prospects Game.

USA HOCKEY – NTDP

2008-09

- Skated for the U.S. National Under-17 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against international opponents.
- Tied for the team lead with 27 goals and tied for second on team with 53 points in 59 games.

HIGH SCHOOL HOCKEY

2007-08

- Youngest member of the Shattuck-St. Mary's (Minn.) Boys Prep Team that captured the USA Hockey Youth Tier I 18 & Under National Championship.

ADDITIONAL NOTES

- Son of Rick and Patricia Etem.
- Selected by the Anaheim Ducks in the first round (29th overall) of the 2010 NHL Entry Draft.
- Longtime friends with fellow U.S. National Junior Team pre-tournament camp invitee Matt Nieto, having met playing inline hockey in Long Beach, Calif.
- Mother, Patricia, rowed at the 1984 Olympic Summer Games, while father, Rick, rowed for the U.S. Naval Academy.

Justin FAULK

#25

DEFENSEMAN

Height: 5'11" (180) | **Weight:** 200 (91) | **Shoots:** Right
Birthdate: 3/20/92 | **Hometown:** South St. Paul, Minn.
2010-11 Team: University of Minnesota Duluth (WCHA)
NHL Team Rights: Carolina Hurricanes

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Men's U18 Championship	7	1	3	4	6

COLLEGE/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of Minnesota Duluth (WCHA) [^]	16	5	7	12	12
2009-10	U.S. National Under-18 Team*	60	21	12	33	66
2008-09	U.S. National Under-18 Team*	1	0	0	0	0
	U.S. National Under-17 Team*	64	12	21	33	55
NTDP TOTALS		125	33	33	66	121

^{*}Part of USA Hockey's National Team Development Program

[^]Statistics through Dec. 6, 2010

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, tying for the lead among camp defensemen with five points (2-3) in seven games against teams from Finland, Sweden and the U.S.
- Member of the U.S. Men's National Under-18 Team that captured the gold medal at the 2010 International Ice Hockey Federation World Men's U18 Championship in Minsk and Bobruisk, Belarus.
 - Scored the game-winning goal in the gold-medal game against Sweden on April 23.
- As a member of the U.S. National Under-18 Team at the 2010 Under-18 Six Nations Cup in Minsk, Belarus, scored twice in five games.

2009

- Had two assists in three games with the U.S. National Under-18 Team at the 2009 Under-18 Four Nations Cup in Pori, Finland.
- Skated with the U.S. National Under-17 Team at the 2009 Vlad Dzurilla Under-18 Tournament in Piastany, Slovakia, collecting two points (1-1) in three games.
- Recorded four points (2-2) in six games with the U.S. National Under-17 Team at the 2009 World Under-17 Hockey Challenge in Port Alberni, B.C.

2008

- Led U.S. National Under-17 Team defensemen with two goals and three points in three games at the 2008 Under-17 Four Nations Cup in Monthey, Switzerland.

2007

- Member of the U.S. Under-17 Select Team that competed at the 2007 Under-17 Five Nations Tournament in Prievidza, Slovakia.
 - Led U.S. defensive corps with three points (1-2) in four games.

COLLEGE HOCKEY 2010-11

- Led the University of Minnesota Duluth of the Western Collegiate Hockey Association with a plus-13 rating and ranked first among team defensemen with five goals in 16 games through Dec. 6.

USA HOCKEY – NTDP 2009-10

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the United States Hockey League and against Division I and Division III college opponents and international teams.
- Set the NTDP record for goals in a season by a defenseman with 21.
- Paced the team with 14 power-play markers.

2008-09

- Member of the U.S. National Under-17 Team, part of USA Hockey's National Team Development Program, that competed in the NAHL and against international opponents.

HIGH SCHOOL HOCKEY 2007-08

- Skated for South St. Paul (Minn.) High School.
- Recorded six goals and 15 assists in 26 games as a sophomore.
- Earned all-conference honorable mention.

ADDITIONAL NOTES

- Son of Bill and Gail King.
- Selected in the second round (37th overall) of the 2010 NHL Entry Draft by the Carolina Hurricanes.

Derek **FORBORT**

#7

DEFENSEMAN

Height: 6'5" (196) | **Weight:** 200 (91) | **Shoots:** Left

Birthdate: 3/4/92 | **Hometown:** Duluth, Minn.

2010-11 Team: University of North Dakota (WCHA)

NHL Team Rights: Los Angeles Kings

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, tying for the lead among camp defensemen with five points (1-4) in seven games against teams from Finland, Sweden and the U.S.
- Member of the U.S. Men's National Under-18 Team that captured the gold medal at the 2010 International Ice Hockey Federation World Men's U18 Championship.
 - Tied for the team lead with a plus-9 rating.
- Notched one assist in five games with the U.S. National Under-18 Team at the 2010 Under-18 Six Nations Cup in Minsk, Belarus.

2009

- Logged two assists in three games with the U.S. National Under-18 Team at the 2009 Under-18 Four Nations Cup in Pori, Finland.
- Had a goal and two assists in six games with the U.S. National Under-17 Team at the 2009 World Under-17 Hockey Challenge in Port Alberni, B.C.

2008

- At the 2008 Under-17 Five Nations Tournament in Prievidza, Slovakia, collected an assist in four games with the U.S. Under-17 Select Team.

COLLEGE HOCKEY

2010-11

- Second among defensemen at the University of North Dakota of the Western Collegiate Hockey Association and first among team freshmen with eight points (0-8) in 13 games through Dec. 6.
- Missed time after suffering from mononucleosis early in the season

USA HOCKEY – NTDP

2009-10

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the United States Hockey League and against Division I and Division III college opponents and international teams.

HIGH SCHOOL HOCKEY

2008-09

- Played his junior season at Duluth (Minn.) East High School.
- Notched 28 points (7-21) in 25 games.

ADDITIONAL NOTES

- Son of Keith and Mary Forbort.
- Selected in the first round (15th overall) of the 2010 NHL Entry Draft by the Los Angeles Kings.
- Played football at Duluth East High School.

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Men's U18 Championship	7	0	2	2	6

COLLEGE/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of North Dakota (WCHA) [^]	13	0	8	8	4
2009-10	U.S. National Under-18 Team*	65	5	23	28	46

*Part of USA Hockey's National Team Development Program

[^]Statistics through Dec. 6, 2010

Andy ILES

#29

GOALTENDER

Height: 5'9" (175) | **Weight:** 180 (82) | **Catches:** Left
Birthdate: 1/30/92 | **Hometown:** Ithaca, N.Y.
2010-11 Team: Cornell University (ECACH)
NHL Team Rights: 2011 Draft Eligible

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, posting a 1-0-0-0 record, 3.21 goals-against average and .882 save percentage in four games against teams from Finland, Sweden and the U.S.
- Member of the U.S. Men's National Under-18 Team that captured the gold medal at the 2010 International Ice Hockey Federation World Men's U18 Championship in Minsk and Bobruisk, Belarus.
- Played for the U.S. National Under-18 Team at the 2010 Under-18 Six Nations Cup in Minsk, Belarus.

2009

- Competed at the 2009 Under-18 Four Nations Cup in Pori, Finland.

2008

- Member of the U.S. Under-17 Select Team at the 2008 Under-17 Five Nations Tournament in Prievidza, Slovakia.
 - Posted a 2.50 goals-against average and .951 save percentage in two games.

COLLEGE HOCKEY 2010-11

- As a freshman, led Cornell University of ECAC Hockey in minutes played (378), goals-against average (2.38) and save percentage (.907) in seven games through Dec. 6.

USA HOCKEY – NTDP 2009-10

- Played for the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the United States Hockey League and against Division I and Division III college opponents and international teams.
- Posted a team-best 2.16 goals-against average, which ranks third all-time for a single season at the NTDP.
- Also had a team-best .916 save percentage.

HIGH SCHOOL HOCKEY 2008-09

- Backstopped the Salisbury (Conn.) School to the New England Prep School Championship.
- Posted a 20-4-3 record, 1.72 GAA and .932 save percentage.
- Named New England Prep Goalie of the Year and New England Tournament MVP.

ADDITIONAL NOTES

- Son of David and Amy Iles.
- Eligible for the 2011 NHL Entry Draft.
- Skated for the Mid Fairfield Blues Midget program in 2007-08.
- Top scholar at Salisbury School as a sophomore and junior, and was inducted into the Cum Laude Society after his junior year.
- Played baseball at Ithaca (N.Y.) High School and Salisbury School.
- Lists becoming an orthopedic surgeon as a future non-hockey profession.

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	RECORD®	GA	GAA	SVS	SV%	SO
2010	World Men's U18 Championship	1	1-0-0-0	1	1.00	17	.944	0

COLLEGE/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	W-L-T	GA	GAA	SVS	SV%	SO
2010-11	Cornell Univ. (ECACH) [^]	7	2-3-1	15	2.38	146	.907	0
2009-10	U.S. National Under-18 Team*	29	20-6-1#	59	2.16	647	.916	3

**Part of USA Hockey's National Team Development Program*

[^]Statistics through Dec. 6, 2010

W-OTW-OTL-L

#W-L-OTL

Chris **KREIDER**

#19

FORWARD

Height: 6'2" (188) | **Weight:** 214 (97) | **Shoots:** Left

Birthdate: 4/30/91 | **Hometown:** Boxford, Mass.

2010-11 Team: Boston College (HEA)

NHL Team Rights: New York Rangers

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Men's Championship	6	1	1	2	0
2010	World Junior Championship	7	6	1	7	2
IIHF EVENT TOTALS		13	7	2	9	2

COLLEGE STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Boston College (HEA) [^]	16	5	6	11	10
2009-10	Boston College (HEA)	38	15	8	23	26
NCAA TOTALS[^]		54	20	14	34	36

[^]Statistics through Dec. 6, 2010

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, scoring two goals in six games against teams from Finland, Sweden and the U.S.
- Youngest member of the U.S. Men's National Team at the 2010 International Ice Hockey Federation World Men's Championship in Cologne, Gelsenkirchen and Mannheim, Germany.
- Member of the U.S. National Junior Team that won the gold medal at the 2010 IIHF World Junior Championship in Regina and Saskatoon, Sask.
 - Tied for the team lead with six goals in seven games.
 - Notched a hat trick against Latvia on Dec. 29.

2009

- Participated in the USA Hockey National Junior Evaluation Camp, collecting one assist in seven games against teams from Russia and the U.S.

COLLEGE HOCKEY

2010-11

- Playing sophomore season with Boston College of the Hockey East Association.

2009-10

- Helped Boston College capture the NCAA Division I title as a freshman.
- Named to the Hockey East All-Rookie Team.
- Led all Boston College freshmen and ranked fifth on the team with 15 goals in 38 games.

HIGH SCHOOL HOCKEY

2008-09

- Notched 26 goals and 33 assists in 26 games as a junior with Phillips Academy (Mass.).

2007-08

- Repeated his sophomore season with Phillips Academy after transferring from Masconomet Regional (Mass.) High School.
- Racked up 41 points (26-15) in 27 games as a sophomore.

2006-07

- Totaled 28 goals, including five hat tricks, and 41 points with Masconomet as a sophomore.

ADDITIONAL NOTES

- Son of David and Kathy Kreider.
- Selected by the New York Rangers in the first round (19th overall) of the 2009 NHL Entry Draft.
- Named Boston College's Outstanding Freshman Scholar Athlete for 2009-10.
- Played lacrosse and soccer, and made the honor roll at Phillips Academy.
- Member of the Valley Jr. Warriors (Mass.) Midget and program from 2005-07.

Nick **LEDDY**

#6

DEFENSEMAN

Height: 5'11" (180) | **Weight:** 190 (86) | **Shoots:** Left

Birthdate: 3/20/91 | **Hometown:** Eden Prairie, Minn.

2010-11 Team: Rockford IceHogs (AHL)

NHL Team: Chicago Blackhawks

USA HOCKEY

2009

- Participated in the USA Hockey National Junior Evaluation Camp, scoring three goals and adding two assists in six games against teams from the U.S. and Russia.

2008

- Registered a pair of assists for the U.S. Under-18 Select Team at the 2008 Under-18 Ivan Hlinka Memorial Tournament in Piestany, Slovakia, and Brclav, Czech Republic.

2007

- Helped the U.S. Under-17 Select Team finish second at the 2007 Under-17 Five Nations Tournament in Strakonice, Czech Republic.

PROFESSIONAL HOCKEY

2010-11

- Skated in six games with the NHL's Chicago Blackhawks.
- Led rookie defensemen on the Rockford IceHogs of the American Hockey League with nine points (2-7) in 18 games through Dec. 6.

COLLEGE HOCKEY

2009-10

- Finished third among team defensemen and second among team freshmen with 11 points (3-8) in 30 games with the University of Minnesota of the Western Collegiate Hockey Association.
- Led Minnesota with a plus-six rating.
- Named Minnesota's rookie of the year.

HIGH SCHOOL HOCKEY

2008-09

- Named Mr. Hockey, an award given to the most outstanding senior high school hockey player in the state of Minnesota.
- Helped lead Eden Prairie (Minn.) High School to its first-ever state title.
- Earned a spot on the Class AA Minnesota State Boys' all-tournament team.
- Totaled 37 points (8-29) in 25 regular-season games at Eden Prairie High School.

2007-08

- Selected to the *Minneapolis Star Tribune's* All-Metro Second Team after totaling 27 points (5-22) as a junior at Eden Prairie High School.

ADDITIONAL NOTES:

- Son of Mike and Vicki Leddy.
- Selected by the Minnesota Wild in the first round (16th overall) of the 2009 NHL Entry Draft, making him the first American drafted that year.

STATISTICS

PROFESSIONAL/COLLEGE STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Chicago Blackhawks (NHL)	6	1	0	1	0
	Rockford IceHogs (AHL) [^]	18	2	7	9	2
2009-10	Univ. of Minnesota (WCHA)	30	3	8	11	4

[^]Statistics through Dec. 6, 2010

Jon **MERRILL**

#12

DEFENSEMAN

Height: 6'3" (191) | **Weight:** 209 (95) | **Shoots:** Left
Birthdate: 2/3/92 | **Hometown:** Brighton, Mich.
2010-11 Team: University of Michigan (CCHA)
NHL Team Rights: New Jersey Devils

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Men's U18 Championship	7	0	1	1	2
2009	World Men's U18 Championship	7	0	2	2	4
IIHF EVENT TOTALS		14	0	3	3	6

COLLEGE/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of Michigan (CCHA) [^]	18	3	8	11	4
2009-10	U.S. National Under-18 Team*	56	5	27	32	18
	U.S. National Under-17 Team*	2	0	1	1	2
2008-09	U.S. National Under-18 Team*	19	1	4	5	6
	U.S. National Under-17 Team*	24	22	1	3	18
NTDP TOTALS		101	8	33	41	44

**Part of USA Hockey's National Team Development Program*

[^]Statistics through Dec. 6, 2010

USA HOCKEY 2010

- Participated at the USA Hockey National Junior Evaluation Camp, logging three assists in seven games against teams from Finland, Sweden and the U.S.
- Member of the U.S. Men's National Under-18 Team that captured the gold medal at the 2010 International Ice Hockey Federation World Men's U18 Championship in Minsk and Bobruisk, Belarus.
 - Named one of Team USA's best three players at the tournament.
- At the 2010 Under-18 Six Nations Cup in Minsk and Bobruisk, Belarus, had a goal and two assists in five games with the U.S. National Under-18 Team.

2009

- Named to the preliminary roster for the 2010 U.S. National Junior Team and participated in the pre-tournament camp.
- Member of the U.S. Men's National Under-18 Team that captured the gold medal at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
- Had a goal and two assists in three games at the 2009 Under-18 Four Nations Cup in Pori, Finland, with the U.S. National Under-18 Team.
- Skated with the U.S. National Under-17 Team at the 2009 Vlad Dzurilla Under-18 Tournament in Piestany, Slovakia.

2008

- Competed at the 2008 Under-17 Four Nations Cup in Monthey, Switzerland, with the U.S. National Under-17 Team.

COLLEGE HOCKEY

2010-11

- Led all freshmen at the University of Michigan of the Central Collegiate Hockey Association and was third among all Michigan skaters with 11 points (3-8) in 18 games through Dec. 6.

USA HOCKEY – NTDP

2009-10

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the United States Hockey League and against Division I and Division III college opponents and international teams.

2008-09

- Split time between the U.S. National Under-18 and Under-17 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against Division I and Division III college opponents and international opponents.

ADDITIONAL NOTES

- Son of Dan and Renee Merrill.
- Selected in the second round (38th overall) of the 2010 NHL Entry Draft by the New Jersey Devils.
- Brother, Greg, played for the Bay State Breakers of the Eastern Junior Hockey League during the 2009-10 season.
- Played for the Little Caesar's (Mich.) Midget program in 2005-06.

Jeremy MORIN

#11

FORWARD

Height: 6'1" (185) | **Weight:** 189 (86) | **Shoots:** Right

Birthdate: 4/16/91 | **Hometown:** Auburn, N.Y.

2010-11 Team: Rockford IceHogs (AHL)

NHL Team Rights: Chicago Blackhawks

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, logging seven points (4-3) in seven games against teams from Finland, Sweden and the U.S.
- Member of the U.S. National Junior Team that won the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.
 - Tied for fourth on the team with five assists in seven games.

2009

- Participated in the USA Hockey National Junior Evaluation Camp.
 - Tied for second among all participants with five goals and finished third with nine points in six games against opponents from Russia and the U.S.
- Captured gold with the U.S. Men's National Under-18 Team at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
 - Led team with six goals and tied for second on the team with 10 points in seven games.

2008

- Notched three points (1-2) in three games with the U.S. National Under-18 Team at the 2008 Under-18 Four Nations Cup in Lake Placid, N.Y.
- Participated in the USA Hockey National Junior Evaluation Camp, posting three goals and an assist in four games against teams from Finland and Sweden.
- Led the bronze medal-winning U.S. National Under-18 Team with six goals and added two

assists at the 2008 IIHF World Men's U18 Championship in Kazan, Russia.

- Helped the U.S. National Under-18 Team win the 2008 Under-18 Five Nations Tournament in Varkaus, Finland, tallying four assists in four games.
- Led the U.S. National Under-17 Team to a second-place finish at the 2008 World Under-17 Hockey Challenge in London, Ont., notching eight points (6-2) in six games.

2007

- Named best forward of the 2007 Under-17 Four Nations Tournament in Dmitrov, Russia, after recording four points (2-2) in three games with the U.S. National Under-17 Team.

PROFESSIONAL HOCKEY

2010-11

- Split time between the NHL's Chicago Blackhawks and the Rockford IceHogs of the American Hockey League.
- Led Rockford with four power-play goals in 17 games through Dec. 6.

JUNIOR HOCKEY

2009-10

- Ranked second on the Kitchener Rangers and tied for fourth in the Ontario Hockey League with 47 goals in 58 regular-season games.
- Led the OHL with 23 power-play goals.
- Participated in the OHL All-Star Classic, scoring twice for the Western Conference All-Stars.
- Finished second on Kitchener with 12 goals in 19 playoff games.

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Junior Championship	7	2	5	7	0
2009	World Men's U18 Championship	7	6	4	10	8
2008	World Men's U18 Championship	7	6	2	8	6
IIHF EVENT TOTALS		21	14	11	25	14

OTHER STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Chicago Blackhawks (NHL) [^]	5	0	1	1	7
	Rockford IceHogs (AHL) [^]	17	6	3	9	32
2009-10	Kitchener Rangers (OHL)	58	47	36	83	76
2008-09	U.S. National Under-18 Team*	55	33	26	59	107
2007-08	U.S. National Under-17 Team*	37	28	18	46	30
2006-07	Syracuse Stars (EJHL)	45	26	28	54	80
NTDP TOTALS		92	61	44	105	137

**Part of USA Hockey's National Team Development Program*

[^]Statistics through Dec. 6, 2010

2006-07

- Named the Eastern Junior Hockey League's Rookie of the Year after amassing 54 points (26-28) with the Syracuse Stars.

USA HOCKEY – NTDP

2008-09

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against NCAA Division I and Division III opponents and international teams.
- Led Team USA with 33 goals and 59 points in 55 games.

2007-08

- Member of the U.S. National Under-17 Team, part of USA Hockey's NTDP, that competed in the NAHL and against international teams.
- Led Team USA with 46 points (28-18) in 37 games.

ADDITIONAL NOTES

- Son of Steve and LuAnn Morin.
- Selected by the Atlanta Thrashers in the second round (45th overall) of the 2009 NHL Entry Draft.
- Older brother, Chad, also played for USA Hockey's NTDP from 2003-05.
- Cousin, J.D. Forrest, was an All-American in hockey at Boston College.

Brock **NELSON**

#8

FORWARD

Height: 6'3" (191) | **Weight:** 185 (84) | **Shoots:** Left
Birthdate: 10/15/91 | **Hometown:** Minneapolis, Minn.
2010-11 Team: University of North Dakota (WCHA)
NHL Team Rights: New York Islanders

STATISTICS

COLLEGE STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of North Dakota (WCHA) [^]	18	1	4	5	2

[^]Statistics through Dec. 6, 2010

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, logging six points (3-3) in six games against teams from Finland, Sweden and the U.S.

COLLEGE HOCKEY 2010-11

- Playing freshman season at the University of North Dakota of the Western Collegiate Hockey Association.

HIGH SCHOOL HOCKEY 2009-10

- Voted most valuable player of Warroad (Minn.) High School after scoring 53 goals and adding 42 assists in 31 games.
- Finalist for the Mr. Hockey Award as the top high school hockey player in Minnesota.
- Scored the game-winning goal in the third overtime of the Minnesota Class A third-place game.

2008-09

- In 31 games with Warroad High School, earned MVP honors after scoring 45 goals and recording 31 assists.

ADDITIONAL NOTES

- Son of Roc and Jeri Nelson.
- Selected in the first round (30th overall) of the 2010 NHL Entry Draft by the New York Islanders.
- Uncle, Dave Christian, was a member of the "Miracle on Ice" 1980 U.S. Olympic Men's Ice Hockey Team and enjoyed an NHL career spanning over 1,000 games.
- Grandfather, Billy Christian, and great uncle, Roger Christian, were members of the gold medal-winning 1960 U.S. Olympic Men's Ice Hockey Team.
- Great uncle, Gordon Christian, won a silver medal as a member of the 1956 U.S. Olympic Men's Ice Hockey Team.

Kyle **PALMIERI**

#23

FORWARD

Height: 5'10" (178) | **Weight:** 194 (88) | **Shoots:** Right

Birthdate: 2/1/91 | **Hometown:** Montvale, N.J.

2010-11 Team: Syracuse Crunch (AHL)

NHL Team Rights: Anaheim Ducks

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Junior Championship	7	1	8	9	4
2008	World Men's U18 Championship	7	2	2	4	4
IIHF EVENT TOTALS		14	3	10	13	8

OTHER STATISTICS

YEAR	TEAM/LEAGUE	GP	G	A	PTS	PIM
2010-11	Anaheim Ducks (NHL) [^]	10	1	0	1	0
	Syracuse Crunch (AHL) [^]	17	9	4	13	15
2009-10	Univ. of Notre Dame (CCHA)	33	9	8	17	36
2008-09	U.S. National Under-18 Team*	33	15	15	30	51
2007-08	U.S. National Under-18 Team*	27	9	9	18	20
	U.S. National Under-17 Team*	39	20	10	30	51
NTDP TOTALS		99	44	34	78	122

^{*}Part of USA Hockey's National Team Development Program

[^]Statistics through Dec. 6, 2010

ADDITIONAL NOTES:

- Son of Bruce and Tammy Palmieri.
- Selected by the Anaheim Ducks in the first round (26th overall) of the 2009 NHL Entry Draft.
- Member of the New Jersey Devils Midget program in 2006-07.

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, leading all participants with 10 points (5-5) in six games against teams from Finland, Sweden and the U.S.
- Member of the U.S. National Junior Team that won the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.
 - Ranked second on Team USA with eight assists and third with nine points in seven games.
 - Recorded points in all but one game.

2009

- Participated in the USA Hockey National Junior Evaluation Camp, totaling eight points (5-3) in six games against teams from Russia and the U.S.
- Captured first place with the U.S. National Under-18 Team at the 2009 Under-18 Five Nations Tournament in Nykoping, Sweden, notching five points (2-3) in four games.

2008

- Recorded a goal and two assists in three games at the 2008 Under-18 Four Nations Cup in Lake Placid, N.Y.
- Participated in the USA Hockey National Junior Evaluation Camp, notching one assist in four games against teams from Finland and Sweden.
- Helped the U.S. Men's National Under-18 Team capture bronze with four points (2-2) in seven games at the 2008 IIHF World Men's U18 Championship in Kazan, Russia.
- Helped the U.S. National Under-18 Team to a first-place finish with six points (4-2) in four games at the 2008 Under-18 Five Nations Tournament in Varkaus, Finland.

2007

- Scored twice in three games with the U.S. National Under-17 Team at the 2007 Under-17 Four Nations Tournament in Dmitrov, Russia.

PROFESSIONAL HOCKEY

2010-11

- Scored one goal in 10 games with the NHL's Anaheim Ducks.
- Led the Syracuse Crunch of the American Hockey League with nine goals in 17 games through Dec. 6.

COLLEGE HOCKEY

2009-10

- Led all freshmen at the University of Notre Dame of the Central Collegiate Hockey Association with 17 points in 33 games and tied for second on the team with nine goals.

USA HOCKEY – NTDP

2008-09

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and faced NCAA Division I and Division III opponents along with international teams.

2007-08

- Skated with both the U.S. National Under-17 and Under-18 Teams, part of USA Hockey's NTDP, that competed in the NAHL and faced NCAA Division I and Division III opponents along with international teams.

HIGH SCHOOL HOCKEY

2006-07

- Helped St. Peter's Preparatory Academy (N.J.) reach the state finals and was named a first-team all-state player after logging 34 goals and 28 assists.

John **RAMAGE**

#21

DEFENSEMAN

Height: 6'0" (183) | **Weight:** 201 (91) | **Shoots:** Right
Birthdate: 2/7/91 | **Hometown:** Chesterfield, Mo.
2010-11 Team: University of Wisconsin (WCHA)
NHL Team Rights: Calgary Flames

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Junior Championship	7	0	3	3	0
2009	World Men's U18 Championship	7	0	1	1	2
IIHF EVENT TOTALS		14	0	4	4	2

OTHER STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of Wisconsin (WCHA) [^]	18	1	7	8	24
2009-10	Univ. of Wisconsin (WCHA)	41	2	10	12	51
2008-09	U.S. National Under-18 Team*	54	2	8	10	44
2007-08	St. Louis Bandits (NAHL)	45	4	5	9	75
NCAA TOTALS[^]		59	3	17	20	75

^{*}Part of USA Hockey's National Team Development Program

[^]Statistics through Dec. 6, 2010

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, collecting one assist in six games against teams from Finland, Sweden and the U.S.
- Member of the U.S. National Junior Team that captured the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.
 - Recorded the lone assist on John Carlson's overtime goal in the gold-medal game against Canada on Jan. 5.

2009

- Member of the U.S. Men's National Under-18 Team that won the gold medal at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.

2008

- Played in three games with the U.S. National Under-17 Team at the 2008 Vlad Dzurilla Under-18 Tournament in Piestany, Slovakia.

COLLEGE HOCKEY

2010-11

- Tied for third on the University of Wisconsin of the Western Collegiate Hockey Association with a plus-9 rating in 18 games through Dec. 6.

2009-10

- Helped the University of Wisconsin advance to the NCAA Division I championship game.

USA HOCKEY – NTDP

2008-09

- Skated for the U.S. National Under-18 Team, a part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against Division I and Division III college opponents and international teams.

JUNIOR HOCKEY

2007-08

- Helped the St. Louis Bandits of the NAHL claim the 2008 USA Hockey Tier II Junior A National Championship.

ADDITIONAL NOTES

- Son of Rob and Dawn Ramage.
- Selected in the fourth round (103rd overall) of the 2010 NHL Entry Draft by the Calgary Flames.
- Father, Rob, played 15 years in the NHL for Colorado, St. Louis, Calgary, Toronto, Minnesota, Tampa Bay, Montreal and Philadelphia after going No. 1 overall in the 1979 NHL Entry Draft to Colorado.
- Member of the St. Louis Amateur Blues Midget program from 2004-06.

Drew **SHORE**

#15

FORWARD

Height: 6'2" (188) | **Weight:** 200 (91) | **Shoots:** Right
Birthdate: 1/29/91 | **Hometown:** Denver, Colo.
2010-11 Team: University of Denver (WCHA)
NHL Team Rights: Florida Panthers

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, collecting one assist in two intrasquad games before leaving the camp with an injury.

2009

- Participated in the USA Hockey National Junior Evaluation Camp, playing in three intrasquad games.
- Tied for a team-best seven assists in seven games as the U.S. Men's National Under-18 Team captured gold at the 2009 International Ice Hockey Federation World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
- Totaled three points (1-2) in four games as the U.S. National Under-18 Team went undefeated at the 2009 Under-18 Five Nations Tournament in Nykoping, Sweden.

2008

- Scored twice in three games for the first-place U.S. National Under-18 Team at the 2008 Under-18 Four Nations Cup in Lake Placid, N.Y.
- Had an assist in three games for the U.S. National Under-17 Team at the 2008 Under-18 Vlad Dzurilla Tournament in Piestany, Slovakia.
- Second on the U.S. National Under-17 Team with seven points (3-4) at the 2008 World Under-17 Hockey Challenge in London, Ont.

2007

- Collected a goal and two assists in three games for the U.S. National Under-17 Team at the 2007 Four Nations Tournament in Dmitrov, Russia.

COLLEGE HOCKEY 2010-11

- Led the University of Denver of the Western Collegiate Hockey Association with 13 goals and 24 points in 18 games through Dec. 6.
- His 24 points ranked tied for fourth among all NCAA Division I players as of Dec. 6.

2009-10

- Second among freshmen at Denver with 19 points (5-14) in 41 games.

USA HOCKEY – NTDP 2008-09

- Tied for third on the team with 32 assists in 62 games with the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the North American Hockey League and against NCAA Division I and Division III opponents and international teams.

2007-08

- Led the U.S. National Under-17 Team, part of USA Hockey's NTDP, with 25 assists in 54 games in the NAHL and against international teams.

ADDITIONAL NOTES

- Son of Dave and Sarah Shore.
- Selected by the Florida Panthers in the second round (44th overall) of the 2009 NHL Entry Draft.
- Skated for the Honeybaked (Mich.) Midget program in 2006-07.
- Brother, Nick, skated for USA Hockey's NTDP in 2008-09, making the Shores the first sibling pair to play at the NTDP at the same time.
- Brother, Quentin, is a current member of the NTDP.

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2009	World Men's U18 Championship	7	2	7	9	6

COLLEGE/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of Denver (WCHA) [^]	18	13	11	24	18
2009-10	Univ. of Denver (WCHA)	41	5	14	19	18
NCAA TOTALS[^]		59	18	25	43	36

2008-09	U.S. National Under-18 Team*	62	17	32	49	46
2007-08	U.S. National Under-17 Team*	54	13	25	38	18
NTDP TOTALS		116	30	57	87	64

*Part of USA Hockey's National Team Development Program

[^]Statistics through Dec. 6, 2010

Patrick **WEY**

#18

DEFENSEMAN

Height: 6'2" (188) | **Weight:** 205 (93) | **Shoots:** Right

Birthdate: 3/21/91 | **Hometown:** Pittsburgh, Pa.

2010-11 Team: Boston College (HEA)

NHL Team Rights: Washington Capitals

STATISTICS

COLLEGE/JUNIOR STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Boston College (HEA)	16	1	3	4	14
2009-10	Boston College (HEA)	27	0	5	5	24
NCAA TOTALS		43	1	8	9	38
2008-09	Waterloo Black Hawks (USHL)	58	7	27	34	75
2007-08	Waterloo Black Hawks (USHL)	35	1	5	6	30
USHL TOTALS		93	8	32	40	105

^Statistics through Dec. 6, 2010

USA HOCKEY

2010

- Participated in the USA Hockey National Junior Evaluation Camp, tallying one assist in five games against teams from Finland, Sweden and the U.S.

2009

- Participated in the USA Hockey National Junior Evaluation Camp, collecting a pair of assists in three intrasquad games.

COLLEGE HOCKEY

2010-11

- Third among defensemen on Boston College of the Hockey East Association with a plus-9 rating in 16 games through Dec. 6.

2009-10

- Member of NCAA Division I champion Boston College.
- Missed 15 games due to injury during the season, and was diagnosed with mononucleosis weeks before the Frozen Four.

JUNIOR HOCKEY

2008-09

- Was the United States Hockey League's seventh-leading point-getter among defensemen with 34 (7-27) and tied for third on the Waterloo Black Hawks with a plus-22 rating in 58 games.
- Played for the East Division in the USHL's 2009 Prospects/All-Stars Game.

2007-08

- Played his first season with the Waterloo Black Hawks.

ADDITIONAL NOTES

- Son of Steve and Macy Jane Wey.
- Selected by the Washington Capitals in the fourth round (115th overall) of the 2009 NHL Entry Draft.
- National Honor Society member while attending Waterloo West (Iowa) High School.
- Played lacrosse while attending Mt. Lebanon (Pa.) High School.
- Skated for the Pittsburgh Hornets Midget program in 2006-07.

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

Jason ZUCKER

#16

FORWARD

Height: 5'11" (180) | **Weight:** 180 (82) | **Shoots:** Left

Birthdate: 1/16/92 | **Hometown:** Las Vegas, Nev.

2010-11 Team: University of Denver (WCHA)

NHL Team Rights: Minnesota Wild

USA HOCKEY 2010

- Participated in the USA Hockey National Junior Evaluation Camp, scoring once in six games against teams from Finland, Sweden and the U.S.
- Member of the U.S. Men's National Under-18 Team that captured the gold medal at the 2010 International Ice Hockey Federation World Men's U18 Championship in Minsk and Bobruisk, Belarus.
 - Finished second on the team with four goals and fourth on the squad with seven points.
 - Along with teammate Jack Campbell, became the first American man to earn three gold medals at IIHF World Championship events.
- Finished second on the U.S. National Under-18 Team with six points (2-4) in five games at the 2010 Under-18 Six Nations Cup in Minsk and Bobruisk, Belarus.
- Youngest member of the U.S. Men's National Junior Team that won the gold medal at the 2010 IIHF World Junior Championship in Regina and Saskatoon, Sask.

2009

- Logged a goal and an assist at the 2009 Under-18 Four Nations Cup in Pori, Finland, with the U.S. National Under-18 Team.
- Member of the U.S. Men's National Under-18 Team that captured the gold medal at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.
- Had a goal and an assist in three games with the U.S. National Under-17 Team at the 2009 Vlad Dzurilla Under-18 Tournament in Piešťany, Slovakia.
- Notched four goals and three assists in six games with the U.S. National Under-17 Team at the 2009 World Under-17 Hockey Challenge in Port Alberni, B.C.
 - Named Team USA's Player of the Game three times.

2008

- Led the U.S. National Under-17 Team with three goals and added an assist in three games at the 2008 Under-17 Four Nations Cup in Monthey, Switzerland.

COLLEGE HOCKEY 2010-11

- Led all freshmen and ranked second at the University of Denver of the Western Collegiate Hockey Association with 12 goals and 18 points in 18 games through Dec. 6.

USA HOCKEY – NTDP 2009-10

- Member of the U.S. National Under-18 Team, part of USA Hockey's National Team Development Program, that competed in the United States Hockey League and against Division I and Division III college opponents and international teams.
- Tied for the team lead with 29 goals and ranked fifth on the squad with 53 points.
- First-ever Nevada native to play for USA Hockey's NTDP.

2008-09

- Split time between the U.S. National Under-18 and Under-17 Teams, part of USA Hockey's NTDP, that competed in the North American Hockey League and against NCAA Division I and Division III teams and international opponents.

ADDITIONAL NOTES

- Son of Scott and Natalie Zucker.
- Selected in the second round (59th overall) of the 2010 NHL Entry Draft by the Minnesota Wild.
 - Became first-ever Nevada native drafted into the NHL.
- Continues to enjoy playing inline hockey.
- Played Midget hockey for Detroit Compuware in 2007-08.

STATISTICS

IIHF EVENT STATISTICS

YEAR	EVENT	GP	G	A	PTS	PIM
2010	World Men's U18 Championship	7	4	3	7	2
	World Junior Championship	7	2	0	2	2
2009	World Men's U18 Championship	7	1	5	6	0
IIHF EVENT TOTALS		21	7	8	15	4

COLLEGE/NTDP STATISTICS

YEAR	TEAM (LEAGUE)	GP	G	A	PTS	PIM
2010-11	Univ. of Denver (WCHA)^	18	12	6	18	26
2009-10	U.S. National Under-18 Team*	60	29	24	53	47
2008-09	U.S. National Under-18 Team*	16	2	6	8	8
	U.S. National Under-17 Team*	48	19	11	30	53
NTDP TOTALS		124	50	41	91	108

*Part of USA Hockey's National Team Development Program

^Statistics through Dec. 6, 2010

2011 U.S. National Junior Team

BY THE NUMBERS

TEAM USA OVERALL

Average Height: 6-1 (185)
Average Weight: 195 (88)
Average Age: 18.6
Shoots Left: 12
Right: 10

HOME STATE

Minnesota.....	5
Massachusetts.....	3
New York.....	3
California.....	2
Michigan.....	2
Pennsylvania.....	1
Colorado.....	1
Maine.....	1
Missouri.....	1
Nevada.....	1
New Jersey.....	1
Texas.....	1

BIRTH YEAR

1991.....	13
1992.....	9

COLLEGE/UNIVERSITY

Boston College.....	3
University of Denver.....	2
University of Michigan.....	2
University of North Dakota.....	2
Boston University.....	1
Cornell University.....	1
University of Minnesota.....	1
University of Minnesota Duluth.....	1
University of Wisconsin.....	1

CONFERENCE/LEAGUE

WCHA.....	7
AHL.....	4
HEA.....	4
CCHA.....	2
WHL.....	2
OHL.....	1
ECACH.....	1
QMJHL.....	1

OVERALL DRAFT PICK

11 – Campbell (DAL-10)
15 – Forbort (LAK-10)
16 – Leddy (MIN-09)
19 – Kreider (NYR-09)
19 – Bjugstad (FLA-10)
26 – Palmieri (ANA-09)
28 – Coyle (SJS-10)
29 – Etem (ANA-10)
30 – Nelson (NYI-10)
36 – Brown (PHX-09)
37 – Faulk (CAR-10)
38 – Merrill (NJD-10)
44 – Shore (FLA-09)
45 – Morin (ATL-09)
51 – Dumoulin (CAR-09)
59 – Zucker (MIN-10)
80 – Bourque (NYR-09)
103 – Ramage (CGY-10)
115 – Wey (WAS-09)
158 – D’Amigo (TOR-09)
180 – Callahan (DET-09)

DRAFT ROUND

First.....	9
Second.....	7
Fourth.....	2
Sixth.....	2
Third.....	1
2011 Draft Eligible.....	1

NHL TEAM RIGHTS

Anaheim Ducks.....	2
Carolina Hurricanes.....	2
Chicago Blackhawks.....	2
Florida Panthers.....	2
New York Rangers.....	2
Calgary Flames.....	1
Dallas Stars.....	1
Detroit Red Wings.....	1
Los Angeles Kings.....	1
Minnesota Wild.....	1
New Jersey Devils.....	1
New York Islanders.....	1
Phoenix Coyotes.....	1
San Jose Sharks.....	1
Toronto Maple Leafs.....	1
Washington Capitals.....	1
2011 Draft Eligible.....	1

PRONUNCIATION GUIDE

Nick **BJUGSTAD** (BYOOG-stehd)
 Jerry **D’AMIGO** (duh-MEE-go)
 Brian **DUMOULIN** (DOO-muh-lin)
 Emerson **ETEM** (EE-tem)
 Derek **FORBORT** (FORE-bort)
 Andy **ILES** (EYE-uhs)
 Chris **KREIDER** (CRY-der)
 Jeremy **MORIN** (MORE-in)
 Kyle **PALMIERI** (pal-MAIR-ee)

NUMERICAL ROSTER

1	Jack Campbell.....	G
3	Charlie Coyle.....	F
4	Brian Dumoulin.....	D
6	Nick Leddy.....	D
7	Derek Forbort.....	D
8	Brock Nelson.....	F
9	Jerry D’Amigo.....	F
10	Chris Brown.....	F
11	Jeremy Morin.....	F
12	Jon Merrill.....	F
15	Drew Shore.....	F
16	Jason Zucker.....	F
17	Ryan Bourque.....	F
18	Patrick Wey.....	D
19	Chris Kreider.....	F
21	John Ramage.....	D
23	Kyle Palmieri.....	F
24	Mitch Callahan.....	F
25	Justin Faulk.....	D
26	Emerson Etem.....	F
27	Nick Bjugstad.....	F
29	Andy Iles.....	G

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

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

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

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

Liberty Mutual
Official Sponsor of

Responsibility. What's your policy?™

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

Jim **JOHANNSSON**

GENERAL MANAGER

JIM JOHANNSSON, assistant executive director of hockey operations for USA Hockey, is serving on the staff of his 11th U.S. National Junior Team and is taking on the role of general manager for the second consecutive year. Last year, he helped guide Team USA to a gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.

The lead administrator in hosting the 2005 IIHF World Junior Championship in Grand Forks, N.D., and Thief River Falls, Minn., Johannsson also served as team leader for the gold medal-winning 2004 U.S. National Junior Team in Helsinki and Hameenlinna, Finland.

A two-time U.S. Olympian (1988, 1992), Johannsson brings extensive experience in international ice hockey both as a player and administrator. He served on the management team of the U.S. Olympic Men's Ice Hockey Team that won the silver medal at the 2010 Olympic Winter Games in Vancouver, B.C. In addition, he served as the senior director of hockey operations for Team USA at the 2006 Olympic Winter Games in Torino, Italy, and was the team leader for the silver medal-winning 2002 U.S. Olympic Men's Ice Hockey Team in Salt Lake City, Utah.

Johannsson has also worked with the U.S. Men's National Team at 12 IIHF World Men's Championships, spending six years as the team leader (1999-2004), two as the assistant general manager (2005-06), one as the senior director of hockey operations (2007) and three as the assistant executive director of hockey operations (2008-10).

A full-time employee of USA Hockey, Johannsson joined the organization on Sept. 1, 2000, as manager of international activities and U.S. Olympic Committee relations. He was promoted to senior director of hockey operations, a newly created position, on August 5, 2003. On June 25, 2007, Johannsson was elevated to assistant executive director of hockey operations and is responsible for the day-to-day management and integration of all in-sport related initiatives. He handles USA Hockey representation in obtaining players and coaches for national teams in international competition. In addition, Johannsson interfaces with the USOC on matters of mutual interest.

A former U.S. Men's National Team member, Johannsson spent five years (1995-2000) as the general manager of the Twin Cities Vulcans, a Junior A team in the United States Hockey League. Under his guidance, the Vulcans captured the 2000 USA Hockey Junior A National Championship in Green Bay, Wis.

Johannsson, a native of Rochester, Minn., played nine seasons in the International Hockey League, splitting time among three teams. Prior to embarking on his professional career, Johannsson played at the University of Wisconsin, where he helped the Badgers capture the 1983 NCAA Division I national championship.

Johannsson, who resides in Colorado Springs, Colo., is ranked among the top 50 people of power and influence in hockey by *The Hockey News*.

Tim **TAYLOR**

DIRECTOR OF PLAYER PERSONNEL

TIM TAYLOR is serving as the director of player personnel for his second U.S. National Junior Team, having taken on the role for last year's squad that won the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.

A four-time head coach of the U.S. Men's National Team at IIHF World Men's Championships from 1989-92, Taylor also stood at the helm of the U.S. Olympic Men's Ice Hockey Team at the 1994 Olympic Winter Games in Lillehammer, Norway. In addition, he served as an assistant coach at the 1984 Olympic Winter Games and at the IIHF World Men's Championships in 1981 and 1983.

Taylor spent two seasons (2007-09) advising USA Hockey's National Team Development Program, and served as an assistant coach for the U.S. Men's National Under-18 Team in 2008 and 2009, earning a gold medal at the 2009 IIHF World Men's U18 Championship in Fargo, N.D., and Moorhead, Minn.

Taylor's coaching résumé includes a 28-year run (1976-83, 1984-93, 1994-2006) as the head coach at Yale University, where he led the Bulldogs to six Ivy League titles and 19 ECAC Hockey playoff appearances. He has been honored by USA Hockey with two of its most prestigious awards – the 2006 Distinguished Achievement Award and the 2007 Walter Yaciuck Award for his contributions to USA Hockey's Coaching Education Program.

Taylor, a Boston native, resides in Guilford, Conn., with his wife, Diana Cooke.

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

Keith **ALLAIN**

HEAD COACH

KEITH ALLAIN is serving as head coach of his third U.S. National Junior Team, having previously taken on the role in 2001 and 2002.

Allain owns a 9-3-2 overall record as a head coach at the International Ice Hockey Federation World Junior Championship entering the 2011 tournament, giving him the top winning percentage (.714) of any U.S. National Junior Team head coach to have served on multiple teams. He was also an assistant coach for the 2008 U.S. National Junior Team, and served as an advance scout for Team USA in 2000.

In addition to his U.S. National Junior Team experience, Allain has served as an assistant coach for two U.S. Olympic Men's Ice Hockey Teams (1992, 2006) and two U.S. Men's National Teams (2005, 2006). He also served as an assistant coach for the gold medal-winning 1996 U.S. World Cup of Hockey Team and was the goalie coach for the 2004 U.S. World Cup of Hockey Team.

Allain currently serves as head coach at Yale University, a position he has held since April 2006. During that time, he has led the Bulldogs to three Ivy League titles, two ECAC Hockey regular-season championships and two NCAA tournament appearances. Under Allain, the Bulldogs won 20 or more games in back-to-back seasons (2008-09, 2009-10), which was a first in school history.

A former starting goaltender for Yale, Allain began his coaching career following a two-year stint (1980-82) playing professional hockey in Sweden. He served as an assistant coach for Yale from 1982-85 before returning to Sweden to coach and serve as a scout for the National Hockey League's Washington Capitals. Allain served as an assistant coach for the Capitals from 1993-97, and helped Jim Carey win the 1996 Vezina Trophy as the NHL's top goaltender. He went on to be the goalie coach for the NHL's St. Louis Blues from 1998-2006 before returning to his alma mater, Yale.

A Worcester, Mass., native, Allain and his wife, Mi, reside in North Branford, Conn., and have three children: Josefine, Julia and Niklas.

Mark **OSIECKI**

ASSISTANT COACH

MARK OSIECKI is serving as an assistant coach on his second U.S. National Junior Team after having helped last year's squad capture the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.

Along with his U.S. National Junior Team coaching experience, Osiecki also led the U.S. Junior Select Team to a first-place finish as head coach at the 1999 Freedom Challenge in Lake Placid, N.Y.

Osiecki is in his first season as head coach of The Ohio State University's men's ice hockey team after having served six seasons (2004-10) as an assistant coach for the men's ice hockey team at the University of Wisconsin. In 2009-10, he helped Wisconsin advance to the NCAA Division I championship game, and was a member of the coaching staff for the NCAA champion 2006 squad.

Prior to his days as a collegiate assistant coach, Osiecki spent seven seasons (1997-2004) as the general manager and head coach of the United States Hockey League's Green Bay Gamblers.

The former Wisconsin defenseman earned three letters (1987-90) and served as an assistant captain of the 1990 NCAA Division I national championship-winning team. He enjoyed a two-year National Hockey League playing career (1991-93) with the Calgary Flames, Ottawa Senators, Winnipeg Jets and Minnesota North Stars, and competed for the United States at the 1992 IIHF World Men's Championship in Prague, Czech Republic.

He and his wife, Robin, reside in Columbus, Ohio, with their daughter, Emily, and son, Jake.

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

Phil **HOUSLEY**

ASSISTANT COACH

PHIL HOUSLEY, a mainstay as a player for U.S. national teams, is making his second appearance as a coach for the U.S. National Junior Team. He previously served as an assistant coach for bronze medal-winning Team USA at the 2007 International Ice Hockey Federation World Junior Championship in Leksand and Mora, Sweden.

A seven-time member of the U.S. Men's National Team (1982, 1986, 1989, 1996, 2000, 2001, 2003), Housley earned a silver medal with the U.S. Olympic Men's Ice Hockey Team at the 2002 Olympic Winter Games in Salt Lake City, Utah. In addition, he won gold with Team USA at the 1996 World Cup of Hockey, and was a member of the 1982 U.S. National Junior Team.

A recipient of USA Hockey's Bob Johnson Award in 2000 for excellence in international competition, Housley was inducted into the U.S. Hockey Hall of Fame in 2004 following his 21-year career in the National Hockey League. A first-round draft pick (sixth overall) by the Buffalo Sabres in 1982, he spent the first eight years (1982-90) of his career there and, in 2007, was inducted into the Buffalo Sabres Hall of Fame. Housley finished his NHL career with 1,232 points (338-894), the most by any American-born defenseman.

Housley is in his seventh season as head coach of the Stillwater (Minn.) High School boys' ice hockey team.

A native of South St. Paul, Minn., Housley and his wife, Karin, reside in St. Mary's Point, Minn., and have four children: Taylor, Reide, Wilson and Avery.

Joe **EXTER**

ASSISTANT COACH

JOE EXTER is a member of his second U.S. National Junior Team coaching staff after having served as an assistant coach on last year's squad that won the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.

Exter was also an assistant coach for the gold medal-winning U.S. National Under-18 Teams at the 2009 and 2010 IIHF World U18 Championships.

As the first-ever full-time goaltending coach for USA Hockey's National Team Development Program since 2007, Exter's responsibilities include planning, designing and executing the regular on-ice practices for goaltenders, as well as scouting and evaluating the nation's top goaltending prospects. Exter has also been tabbed as the coordinator of the revolutionary Warren Strelow National Goaltending Mentor Program, which is designed to recruit, develop and produce elite goaltenders in the United States.

In 2005-06, Exter served as an assistant coach for the American International College men's ice hockey team. He then spent the 2006-07 season as an assistant coach with the Cedar Rapids RoughRiders of the United States Hockey League before joining USA Hockey.

As a player, Exter spent two seasons (2003-05) in the Pittsburgh Penguins' organization following a standout career at Merrimack College. In 2002-03, Exter served as captain for the Warriors en route to All-Hockey East Second Team honors.

Exter resides in Saline, Mich., with his wife, Erin Van Bruggen.

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

Jason **HODGES**

ATHLETIC TRAINER

JASON HODGES is serving as an athletic trainer for the U.S. National Junior Team for the third time, having accompanied Team USA at the 2009 International Ice Hockey Federation World Junior Championship in Ottawa, Ont., and the 2002 IIHF World Junior Championship in Pardubice and Hradec Kralove, Czech Republic.

He has also been on the staff of five U.S. Men's National Under-18 Teams, including capturing gold medals at the 2005 IIHF World U18 Championship in Plzen, Czech Republic, and the 2009 IIHF World U18 Championship in Fargo, N.D., and Moorhead, Minn.

Hodges is currently in his 13th season with USA Hockey's National Team Development Program, and is a graduate of the University of Michigan with a bachelor's degree in movement science from the division of kinesiology. He resides in Chelsea, Mich.

Stan **WONG**

ATHLETIC TRAINER

STAN WONG will serve as the athletic trainer for the U.S. National Junior Team at the International Ice Hockey Federation World Junior Championship for the ninth consecutive year.

He has previously served as the head athletic trainer for the 2009 and 2010 U.S. Men's National Teams, and the 2006 and 2010 U.S. Olympic Men's Ice Hockey Teams. In addition, Wong worked with Team USA at the 2007 Deutschland Cup in Hannover, Germany.

Wong was the head athletic trainer for both the Washington Capitals (1986-99) and the Florida Panthers (1999-2002) of the National Hockey League and, in 1991 and 1999, was named the athletic trainer for the NHL All-Star Game.

Wong resides in Boca Raton, Fla.

Dr. Phil **JOHNSON**

PHYSICIAN

DR. PHIL JOHNSON has worked with U.S. National Under-17, Under-18 and Junior Teams since 2000, including serving as team physician for the gold medal-winning 2010 U.S. National Junior Team at the International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask. In addition, he served as a volunteer physician for the U.S. Olympic Committee in 1999.

Johnson graduated from the University of North Dakota with both a bachelor's degree in physical therapy and a doctorate of medicine. He completed his orthopedic surgery residency at Michigan State University, followed by a sport medicine fellowship at the University of Western Ontario. Currently, he is an orthopedic surgeon at the Orthopedic and Sports Medicine Specialists of Fargo, and is a clinical professor of surgery at the University of North Dakota.

Johnson has two daughters and resides in Fargo, N.D.

Scott **ALDRICH**

EQUIPMENT MANAGER

SCOTT ALDRICH is serving as an equipment manager for the U.S. National Junior Team for the first time. He has previously served as an equipment manager for the U.S. Men's Select Team in 2007 and 2009, the 2007 U.S. Men's National University Team, and the 2009 U.S. Under-17 Select Team.

From 1996-2001, Aldrich served as equipment manager for the Michigan Tech University athletic department including its men's ice hockey team before moving on to the same role with the Columbia Inferno of the ECHL. He is currently a manager of adult hockey in USA Hockey's national office, where he has worked since 2003.

Aldrich resides in Colorado Springs, Colo., with his wife, Nicole, and daughters, Makenna and Ella.

Scott **McCONNELL**

VIDEO COORDINATOR

SCOTT McCONNELL is serving as the video coordinator for the U.S. National Junior Team, having taken on a similar role during the 2010 USA Hockey National Junior Evaluation Camp in Lake Placid, N.Y.

McConnell is currently serving as an assistant coach with the United States Hockey League's Chicago Steel after having spent one year as a video coach for the American Hockey League's Wilkes-Barre/Scranton Penguins. McConnell has also served on the coaching staffs of USHL's Des Moines Buccaneers (2008-09) and Indiana Ice (2005-08).

The four-year University of Denver letter winner (2000-04) resides in Chicago, Ill.

Joe **MAHER**

STRENGTH & CONDITIONING COORDINATOR

JOE MAHER is part of a U.S. national team coaching staff for the first time. He currently serves as an assistant strength and conditioning coach for Yale University's men's ice hockey team, where he was worked since 2007.

Prior to Yale, Maher was an assistant strength and conditioning coach at Richmond University from 2005-07, where he also served as a head coach for the Richmond Royals U16 AA hockey team. He has also worked as an assistant sports physiologist at the U.S. Olympic Center's Athlete Performance Laboratory, and was a coach at the USA Weightlifting Development Center in Shreveport, La., from 2004-05.

Maher resides in Hamden, Conn., with his wife, Renee, and son, Austin.

Peewee **WILLMANN**

MASSAGE THERAPIST

PEEWEE WILLMANN is serving as the massage therapist for his first U.S. National Junior Team, having taken on the role for multiple U.S. national teams in the past. He has twice worked for the U.S. Men's National Team in 2009 and 2010, and served on the staffs of six U.S. Men's Select Teams (2002-05, 2007 and 2009).

Willmann has worked for the Hannover Scorpions Hockey Club since 2002, and runs a physical therapy center in Hannover, Germany, where he resides.

Cole **BURKHALTER**

HOCKEY OPERATIONS

COLE BURKHALTER is assisting with the U.S. National Junior Team's hockey operations after recently joining USA Hockey's hockey operations department as its first-ever Brendan Burke Intern.

As the Brendan Burke Intern, Burkhalter's responsibilities vary from working with national teams, international events and player development camps to gaining experience with the American Development Model, National Team Development Program and Coaching Education Program.

The University of Tennessee graduate received his masters degree in sports administration from Canisius College. He resides in Colorado Springs, Colo., with his wife, Lindsay.

Alex **CLARK**

COMMUNICATIONS MANAGER

ALEX CLARK is serving as the communications manager for the U.S. National Junior Team for the second consecutive year, having worked with the gold medal-winning U.S. team at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask.

He also served as the primary media contact for the gold medal-winning U.S. Paralympic Sled Hockey Team at the 2010 Paralympic Winter Games in Vancouver, B.C.

Clark, who has worked at USA Hockey's national office since 2009, lives in Colorado Springs, Colo., with his wife, Lorri, and son, Graham.

RENFREW™

A close-up photograph of a hockey stick blade and a puck on an ice rink. The blade is dark and shows signs of use, with a lighter-colored section near the tip. The puck is black and sits on the ice surface. The background is a blurred ice rink.
HOCKEY TAPE

Trust the original

Unrivalled quality and performance for over 30 years.

Ron **DeGREGORIO**

PRESIDENT

RON DeGREGORIO was elected the fourth president in the history of USA Hockey in 2003, after spending a lifetime and career dedicated to advancing the sport of hockey in America.

DeGregorio has been involved in the sport for more than 40 years as a player, coach, administrator and team owner. His first appointment with USA Hockey came in 1973 when he was named registrar for the New England District. DeGregorio was first elected to the USA Hockey Board of Directors in 1975 and was the organization's first vice president of youth hockey. In the 1980s, he served as treasurer of USA Hockey. In 1995, he was elected as a vice president and the international council chairperson, positions he held until being named president.

He has represented the United States at countless events during his tenure with USA Hockey. He served as team leader of Team East at the 1979 United States Olympic Festival, from which the 1980 "Miracle On Ice" U.S. Olympic Ice Hockey Team was chosen, and served in the same capacity for the 1994 U.S. Olympic Ice Hockey Team. DeGregorio has represented the United States at the 1998, 2002, 2006 and 2010 Olympic Winter Games and at numerous International Ice Hockey Federation Men's, Women's and Junior World Championships.

Honored with the National Hockey League's Lester Patrick Award in 2002 for outstanding service to ice hockey in the United States, DeGregorio is president of the PenFacs Group, an investment and insurance firm specializing in the design, administration and funding of executive benefit plans.

He resides in Salem, N.H., with his wife, Susan and has four grown children, Eric, Mark, Kim and Kara.

Dave **OGREAN**

EXECUTIVE DIRECTOR

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

Under his leadership since returning to the organization, USA Hockey created a new department for membership development that has helped in the resurgence of growth in youth hockey in the U.S.; began an annual nationwide celebration called Hockey Weekend Across America; focused efforts on raising the profile of the USA Hockey Foundation, including hiring its first-ever chief development officer; and led efforts that resulted in USA Hockey gaining responsibility for the selection process and induction event associated with the U.S. Hockey Hall of Fame.

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

Before returning to Colorado Springs, Ogrean served as executive director of USA Football from 2002-05. He was recruited by the National Football League and NFL Players' Association to build a new, independent, non-profit organization to support and promote the sport of amateur football at all levels.

Prior to joining USA Football, Ogrean served as president and CEO of the Colorado Springs Sports Corporation where he led the development and creation of the Colorado

Springs Sports Hall of Fame and the Rocky Mountain State Games.

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

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

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

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

Ogrean received his Bachelor of Arts degree in English from the University of Connecticut (1974) and his master's degree in film from Boston University (1978).

Listed among *The Sporting News'* Top 100 Most Powerful People in Sports from 1993-99, Ogrean is currently among *The Hockey News'* Top 50 People of Power and Influence. He is a member of the nominating committee for the U.S. Olympic Hall of Fame, the Board of the Directors for the Colorado Springs World Arena, and served on the United States Olympic Committee CEO Search Committee in 2009.

Dave and his wife Maryellen have three grown children: son Matt, and daughters Tracy and Dana.

Tony **ROSSI**

*VICE PRESIDENT,
INTERNATIONAL COUNCIL CHAIR*

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

After beginning his volunteer career with the National Governing Body in the mid-1970s, Rossi was elected to the USA Hockey Board of Directors in 1983 and served as a director from the Central District until 1988. In 1989, he was elected to the USA Hockey Executive Committee, serving as secretary from 1989-95. In 1995, Rossi transitioned to the role of USA Hockey treasurer, a position he held until June 2003.

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

In June of 2003, Rossi was elected to his current post as USA Hockey vice president and international council chair. In his role, Rossi works closely with the organization's National and Olympic Team programs, as well as the International Ice Hockey Federation during a host of global competitions held throughout the year. He was elected to the IIHF Council in May of 2008 and chairs the organization's Historical Committee, which is responsible for selecting deserving individuals to the IIHF Hall of Fame.

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

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

Walter L. **BUSH, JR.**

CHAIRMAN OF THE BOARD

One of the most recognized and respected leaders in hockey, **WALTER L. BUSH, JR.** is the chairman of the board for USA Hockey, a position he has held since June 2003.

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

Bush retired as a member of the International Ice Hockey Federation Council in May 2008 after a 23-year stint, the last 14 years as a vice president of the organization. Bush served on numerous committees within the IIHF, including as chair of the IIHF Women's Ice Hockey Committee, the IIHF Inline Hockey Committee and the Selection Committee for the IIHF Hall of Fame from its inception. As chairman of the IIHF Women's Ice Hockey Committee, Bush was instrumental in organizing the first IIHF Women's World Championship. He also led the successful charge that made women's ice hockey a medal sport in the Olympic Winter Games beginning in 1998 in Nagano, Japan. Bush has been involved in hockey as a player, coach, manager, administrator and team owner. His hockey background includes having played at the high school, college and senior levels. His senior team won three Minnesota state championships and, from there, Bush became involved in team management. He managed the 1959 U.S. National Team at the IIHF World Championship, and, in 1964, he served as general manager of the 1964 Olympic Men's Ice Hockey Team.

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

Bush was president of the Minnesota Amateur Hockey Association for three years and was owner and president of the minor league Minneapolis Bruins from 1963-65.

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

Bush received the Olympic Order from the International Olympic Committee, the highest honor in the Olympic movement.

Bush was elected to the IIHF Hall of Fame in 2009 and the Hockey Hall of Fame in 2000. He received the NHL's Lester Patrick Award in 1973 in recognition of his outstanding service to ice hockey in the United States. He was enshrined in the United States Hockey Hall of Fame in 1980 and, in 1989, was elected to the Minnesota Sports Hall of Fame. He currently serves as a governor for the Hockey Hall of Fame in Toronto.

Bush, who was honored with the U.S. Olympic Foundation's inaugural George M. Steinbrenner III Sport Leadership Award in 2006, resides in Naples, Fla., with his wife, Sis. He has a daughter, Anne Hanson, and two sons, Walter III and Steven.

TOTAL HOCKEY

Exclusive Ice Hockey Equipment Retailer of USA Hockey

ICE | INLINE | GOAL | SLED

TOTALHOCKEY.COM

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

2010 U.S. National Junior Team

STATISTICS & RESULTS

Regina & Saskatoon, Saskatchewan | Dec. 26, 2009 - Jan. 5, 2010

Head Coach: Dean Blais | **Assistant Coaches:** Mark Osiecki, Tom Ward, Joe Exter | **Team USA Record:** 5-1-1-0 | **Finish:** 1st – Gold Medal

STATISTICS

#	PLAYER	GP	G	A	PTS	PIM	PPG	SHG	+/-
2	John Ramage	7	0	3	3	0	0	0	+5
4	Matt Donovan	7	3	2	5	2	2	0	+6
5	David Warsofsky	7	0	2	2	6	0	0	+5
8	Danny Kristo	7	5	3	8	0	1	0	+5
9	Philip McRae	7	1	4	5	2	1	0	Even
10	Tyler Johnson	7	3	2	5	25	0	1	+4
11	John Carlson	7	4	3	7	2	1	0	+8
14	Luke Walker	7	0	0	0	6	0	0	+1
16	Jason Zucker	7	2	0	2	2	0	0	Even
17	Ryan Bourque	7	0	3	3	8	0	0	+3
18	Brian Lashoff	7	0	2	2	4	0	0	+1
19	Jordan Schroeder	7	3	5	8	2	0	1	+6
20	Chris Kreider	7	6	1	7	2	3	0	+6
21	Derek Stepan	7	4	10	14	4	0	0	+9
22	A.J. Jenks	7	3	2	5	6	1	0	+6
23	Kyle Palmieri	7	1	8	9	4	0	0	+8
24	Cam Fowler	7	0	2	2	4	0	0	+8
26	Jeremy Morin	7	2	5	7	0	0	0	+4
28	Jake Gardiner	7	0	3	3	4	0	0	+9
29	Jerry D'Amigo	7	6	6	12	0	0	1	+7
TEAM USA TOTALS		7	43	66	109	83	9	3	
OPPONENT TOTALS		7	18	29	46	105	5	1	

GOALTENDING

#	PLAYER	GP	MIN	GA	GAA	SVS	SV%	SO	RECORD*
30	Mike Lee	5	263:56	11	2.50	108	.908	0	4-0-0-0
1	Jack Campbell	3	165:35	7	2.54	84	.923	1	1-1-1-0
TEAM USA TOTALS		7	429:31	18	2.53	192	.914	1	5-1-1-0
OPPONENT TOTALS		7	427:49	43	6.03	233	.844	0	0-1-1-5

*W-OTW-OTL-L

U.S. RESULTS

DATE	RESULT
Dec. 26	United States 7 Slovakia 3 <i>Goaltender/Saves:</i> Lee/17
Dec. 27	United States 3 Switzerland 0 <i>Goaltender/Saves:</i> Campbell/22
Dec. 29	United States 12 Latvia 1 <i>Goaltender/Saves:</i> Lee/18
Dec. 31	Canada 5 United States 4 (SO) <i>Goaltender/Saves:</i> Campbell/30
Jan. 2	United States 6 Finland 2 <i>Goaltender/Saves:</i> Lee/42
Jan. 3	United States 5 Sweden 2 <i>Goaltender/Saves:</i> Lee/27
Jan. 5	United States 6 Canada 5 (OT) <i>Goaltender/Saves:</i> Lee/4, Campbell/32

2010
WORLD JUNIOR
CHAMPIONSHIP
CANADA
Saskatchewan

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

2010 U.S. National Junior Team

TEAM USA RECAP

The U.S. National Junior Team captured its second-ever gold medal at the 2010 International Ice Hockey Federation World Junior Championship. Team USA posted a 5-1-1-0 overall record, including knocking off Finland, 6-2, in the quarterfinals; defeating Sweden, 5-2, in the semifinals; and topping five-time defending champion Canada, 6-5, in overtime in the gold medal game.

GAME 1 – PRELIMINARY ROUND

December 26, 2009 – Saskatoon, Sask.

United States	1	4	2	—	—	7
Slovakia	2	1	0	—	—	3

Scoring

- 1st:** 1, SVK-Gasparovic (Illlo), 2:15 (pp)
2, SVK-Bakos (Illlo, Marincin), 5:33 (5x3 pp)
1, USA-Carlson (Stepan), 9:34
- 2nd:** 2, USA-Morin (unassisted), 2:50
3, USA-Stepan (Carlson, Warsofsky), 5:39
4, USA-Donovan (Kreider, Fowler), 6:36 (pp)
3, SVK-Panik (Siska, Viedensky), 13:14 (pp)
5, USA-Kristo (Stepan, D'Amigo), 13:54
- 3rd:** 6, USA-Schroeder (Palmieri), 0:58
7, USA-D'Amigo (Kristo), 6:34

Penalties: USA 7-35; SVK 8-16

Power Plays: USA 1-5; SVK 3-7

Saves: USA-Lee (7-6-4—17), 60:00

SVK-Ciliak (10-12-17—39), 60:00

Shots: USA 11-16-19—46; SVK 9-7-4—20

Officials: Referees – Konstantin Olenin (RUS), Alexi Ravodin (RUS); **Linesmen** – Vit Lederer (CZE), Roman Shikhanov (RUS)

Notes: Seven different players scored for Team USA, as the U.S. overcame an early two-goal deficit and scored four second-period goals to knock off Slovakia in its opening contest of the tournament. Jerry D'Amigo was named Team USA's Player of the Game after logging a goal, an assist and a plus-4 rating.

GAME 2 – PRELIMINARY ROUND

December 27, 2009 – Saskatoon, Sask.

Switzerland	0	0	0	—	—	0
United States	0	1	2	—	—	3

Scoring

- 1st:** No Scoring
- 2nd:** 1, USA-Kreider (Fowler, Stepan), 5:57 (pp)
- 3rd:** 2, USA-Donovan (Bourque, Palmieri), 12:35
3, USA-Jenks (Warsofsky, Morin), 16:36

Penalties: SUI 5-10; USA 3-6

Power Plays: SUI 0-3; USA 1-5

Saves: SUI-Conz (11-22-13—46), 60:00

USA-Campbell (14-5-3—22), 60:00

Shots: SUI 14-5-3—22; USA 11-23-15—49

Officials: Referees – Morgan Johansson (SWE), Vladimir Sindler (CZE); **Linesmen** – Vit Lederer (CZE), Sirko Schulz (GER)

Notes: Jack Campbell stopped all 22 shots faced and three different players scored in Team USA's shutout win. Chris Kreider was named Team USA's Player of the Game after scoring the game-winning goal in the second period.

GAME 3 – PRELIMINARY ROUND

December 29, 2009 – Saskatoon, Sask.

United States	6	1	5	—	—	12
Latvia	0	1	0	—	—	1

Scoring

- 1st:** 1, USA-Kristo (McRae, Palmieri), 2:30
2, USA-Zucker (Bourque, Donovan), 9:40
3, USA-Kristo (McRae, D'Amigo), 11:12 (pp)
4, USA-Jenks (Lashoff, Morin), 14:40 (pp)
5, USA-Kreider (Schroeder, Stepan), 19:02 (pp)
6, USA-Johnson (Lashoff, Gardiner), 19:38
- 2nd:** 1, LAT-Kauss (Bukarts, Cinks), 7:00 (pp)
7, USA-Kreider (Schroeder, Stepan), 9:38 (pp)
- 3rd:** 8, USA-Stepan (Palmieri, Johnson), 1:22
9, USA-Zucker (Ramage, Gardiner), 7:49
10, USA-Stepan (D'Amigo, Palmieri), 9:42
11, USA-Kreider (unassisted), 18:46 (ps)
12, USA-Morin (Palmieri, Ramage), 19:30

Penalties: USA 8-16; LAT 9-18

Power Plays: USA 4-7; LAT 1-7

Saves: USA-Lee (6-5-7—18), 60:00

LAT-Kalnins (14-16-20—50), 60:00

Shots: USA 20-17-25—62; LAT 6-6-7—19

Officials: Referees – Tom Laaksonen (FIN), Christer Larking (SWE); **Linesmen** – Vit Lederer (CZE), Christian Tillerkvist-Jonsson (SWE)

Notes: Chris Kreider tallied a hat trick and three other U.S. players notched two goals each in Team USA's runaway victory. Tyler Johnson was named Team USA's Player of the Game, while Mike Lee made 18 saves in the victory.

GAME 4 – PRELIMINARY ROUND

December 31, 2009 – Saskatoon, Sask.

Canada	1	1	2	0	1	5
United States	1	2	1	0	0	4

Scoring

- 1st:** 1, CAN-Della-Rovere (Adam, Caron), 2:03
1, USA-McRae (D'Amigo), 3:40 (pp)
- 2nd:** 2, USA-Schroeder (Johnson), 7:08 (sh)
2, CAN-Eberle (Schenn, Scandella), 11:15
3, USA-Johnson (D'Amigo), 19:49 (sh)
- 3rd:** 4, USA-Kristo (Stepan), 1:01
3, CAN-Eberle (Schenn, McMillan), 10:03
4, CAN-Pietrangelo (unassisted), 15:45 (sh)

OT: No Scoring

SO: CAN, Eberle (goal); USA, Kristo (goal); CAN, Kadri (goal); USA, Morin (goal); CAN, Kozun (goal); USA, Schroeder (no goal)

Penalties: CAN 4-8; USA 6-12

Power Plays: CAN 0-6; USA 1-4

Saves: CAN-Allen (8-9-6-1-0—24), 65:00

USA-Campbell (9-8-7-6-0—30), 65:00

Shots: CAN 10-9-9-6-1—35; USA 9-11-7-1-0—28

Officials: Referees – Tom Laaksonen (FIN), Christer Larking (SWE); **Linesmen** – Sirko Schulz (GER), Sakari Suominen (FIN)

Notes: Team USA Player of the Game Tyler Johnson scored one shorthanded goal and assisted on another, but Canada overcame a two-goal third-period deficit to win a shootout thriller and clinch first place in Group A.

2010 U.S. National Junior Team

TEAM USA REGAP

GAME 5 – QUARTERFINAL ROUND

January 2, 2010 – Saskatoon, Sask.

Finland	0	1	1	—	—	2
United States	2	1	3	—	—	6

Scoring

- 1st:** 1, USA-Palmieri (McRae, Schroeder), 2:14
2, USA-Donovan (Schroeder, Stepan), 6:34 (pp)
- 2nd:** 3, USA-D'Amigo (Kristo, Stepan), 12:51
1, FIN-Elo (Kivisto, Lajunen), 15:17
- 3rd:** 4, USA-Kreider (Morin, Jenks), 2:05
2, FIN-Pakarinen (Sointu, Ikonen), 14:31
5, USA-D'Amigo (unassisted), 19:07 (en)
6, USA-Kristo (Schroeder, Carlson), 19:16

Penalties: FIN 1-2; USA 2-4**Power Plays:** FIN 0-2; USA 1-1**Saves:** FIN-Oritio (5-9-5—19), 59:28
USA-Lee (7-13-22—42), 60:00**Shots:** FIN 7-14-23—44; USA 7-10-8—25**Officials: Referees** – Vladimir Baluska (SVK), Derek Zalaski (CAN); **Linesmen** – Matt Traub (CAN), Daniel Wirth (SUI)**Notes:** Team USA Player of the Game Mike Lee turned aside 42 shots in his team's 6-2 win, including 22 in the game's final period. Jordan Schroeder became the United States' all-time career World Junior Championship points leader at 26 (6-20) thanks to his three assists, as Team USA advanced to the semifinals.

GAME 6 – SEMIFINAL ROUND

January 3, 2010 – Saskatoon, Sask.

United States	1	1	3	—	—	5
Sweden	0	2	0	—	—	2

Scoring

- 1st:** 1, USA-Johnson (Palmieri), 1:24
- 2nd:** 1, SWE-Lander (Rodin, Andersson), 4:17
2, SWE-Lander (Rodin, Silfverberg), 12:17
2, USA-D'Amigo (Carlson, Gardiner), 15:06
- 3rd:** 3, USA-Carlson (Morin), 12:34
4, USA-D'Amigo (Stepan), 15:32 (sh)
5, USA-Jenks (Morin), 19:05 (en)

Penalties: USA 4-8; SWE 7-35**Power Plays:** USA 0-5; SWE 0-3**Saves:** USA-Lee (8-9-10—27), 60:00
SWE-Markstrom (10-14-5—29), 58:50**Shots:** USA 11-15-8—34; SWE 8-11-10—29**Officials: Referees** – Darcy Burchell (CAN), Tom Laaksonen (FIN); **Linesmen** – Vit Lederer (CZE), Sirko Schulz (GER)**Notes:** Team USA Player of the Game Jerry D'Amigo scored twice and the U.S. tallied four unanswered goals en route to its first gold-medal game appearance since 2004. D'Amigo scored once during a four-on-four situation and once shorthanded, Team USA's third shorthanded goal of the tournament.

GAME 7 – GOLD-MEDAL GAME

January 5, 2010 – Saskatoon, Sask.

United States	2	1	2	1	—	6
Canada	2	1	2	0	—	5

Scoring

- 1st:** 1, CAN-Adam (Caron), 2:40
1, USA-Kreider (Palmieri, Jenks), 13:56
2, USA-Schroeder (Bourque, Donovan), 14:32
2, CAN-Niemisq (Kadri, Hall), 16:03
- 2nd:** 3, USA-Carlson (Kristo, McRae), 1:03 (pp)
3, CAN-Hall (Adam), 3:56
- 3rd:** 4, USA-D'Amigo (Stepan), 4:12
5, USA-Stepan (D'Amigo), 6:23
4, CAN-Eberle (Pietrangelo, Hall), 17:11 (pp)
5, CAN-Eberle (Ellis, Kadri), 18:25
- OT:** 6, USA-Carlson (Ramage), 4:21
- Penalties:** USA 3-6; CAN 4-16
- Power Plays:** USA 1-3; CAN 1-3
- Saves:** USA-Lee (3-1-x-x—4), 23:56
USA-Campbell (x-12-17-3—32), 40:35
CAN-Allen (11-11-1-x—23), 46:23
CAN-Jones (x-x-5-3—8), 18:08

Shots: USA 13-12-8-4—37; CAN 5-14-19-3—41**Officials: Referees** – Tom Laaksonen (FIN), Christer Larking (SWE); **Linesmen** – Sirko Schulz (GER), Christian Tillerkvist-Jonsson (SWE)**Notes:** Team USA Player of the Game Derek Stepan gave the U.S. a 5-3 lead early in the third period. Canada tied the game to send it into overtime, but John Carlson's no-look goal four minutes into the extra frame gave the United States its second-ever gold medal and first since 2004.

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

YEAR-BY-YEAR RANKINGS

2010 | REGINA/SASKATOON, SASK., CANADA

FINAL RANKINGS	GP	W	OTW	OTL	L	GF	GA
1. United States	7	5	1	1	0	43	18
2. Canada	6	4	1	1	0	46	13
3. Sweden	6	5	0	0	1	41	15
4. Switzerland	7	2	1	0	4	19	34
5. Finland	6	3	0	0	3	21	22
6. Russia	6	3	0	1	2	19	15
7. Czech Republic	6	3	0	0	3	28	24
8. Slovakia	6	2	0	0	4	19	29
9. Latvia	6	1	0	0	5	17	57
10. Austria	6	0	0	0	6	13	39

2009 | OTTAWA, ONTARIO, CANADA

FINAL RANKINGS	GP	W	OTW	OTL	L	GF	GA
1. Canada	6	5	1	0	0	46	12
2. Sweden	6	5	0	0	1	34	20
3. Russia	7	5	0	1	1	32	18
4. Slovakia	7	2	1	0	4	22	26
5. United States	6	3	1	0	2	34	19
6. Czech Republic	6	2	0	0	4	23	22
7. Finland	7	4	0	1	2	25	15
8. Latvia	7	2	0	0	5	20	33
9. Germany	7	2	0	0	5	23	29
10. Kazakhstan	7	0	0	0	7	4	69

2008 | PARDUBICE/LIBEREC, CZECH REPUBLIC

FINAL RANKINGS	GP	W	OTW	OTL	L	GF	GA
1. Canada	7	5	1	0	1	23	10
2. Sweden	6	4	1	1	0	26	13
3. Russia	7	5	0	1	1	27	19
4. United States	6	4	0	0	2	20	16
5. Czech Republic	6	3	0	0	3	18	16
6. Finland	6	1	1	0	4	19	24
7. Slovakia	6	3	0	0	3	22	16
8. Kazakhstan	6	2	0	0	4	14	27
9. Switzerland	6	1	0	1	4	16	22
10. Denmark	6	0	0	0	6	12	34

2007 | LEKSAND/MORA, SWEDEN

FINAL RANKINGS	GP	W	OTW	OTL	L	GF	GA
1. Canada	6	5	1	0	0	20	7
2. Russia	6	5	0	0	1	26	9
3. United States	7	3	1	2	1	22	17
4. Sweden	7	3	0	1	3	19	16
5. Czech Republic	6	3	0	0	3	17	19
6. Finland	6	2	0	0	4	18	23
7. Switzerland	6	3	0	0	3	13	19
8. Slovakia	6	1	0	0	5	16	21
9. Germany	6	0	1	0	5	10	19
10. Belarus	6	2	0	0	4	10	25

2006 | VANCOUVER/KAMLOOPS/KELOWNA, B.C., CANADA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	6	6	0	0	26	6
2. Russia	6	5	1	0	26	12
3. Finland	7	4	3	0	24	19
4. United States	7	3	3	1	26	22
5. Sweden	6	4	2	0	23	11
6. Czech Republic	7	2	5	0	16	19
7. Switzerland	6	2	2	2	16	15
8. Slovakia	6	2	3	1	19	27
9. Latvia	6	1	5	0	14	30
10. Norway	6	0	6	0	6	34

2005 | GRAND FORKS, N.D./THIEF RIVER FALLS, MINN.

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	6	6	0	0	41	7
2. Russia	6	4	2	0	28	17
3. Czech Republic	7	5	2	0	23	14
4. United States	7	3	4	0	27	28
5. Slovakia	6	4	2	0	15	13
6. Finland	6	3	3	0	14	21
7. Sweden	6	2	4	0	19	25
8. Switzerland	6	2	4	0	19	20
9. Belarus	6	1	5	0	10	24
10. Germany	6	1	5	0	5	32

2004 | HELSINKI/HAMEENLINNA, FINLAND

FINAL RANKINGS	GP	W	L	T	GF	GA
1. United States	6	6	0	0	27	8
2. Canada	6	5	1	0	35	9
3. Finland	7	5	2	0	26	12
4. Czech Republic	7	3	4	0	20	20
5. Russia	6	3	2	1	17	16
6. Slovakia	6	2	3	1	13	14
7. Sweden	6	3	3	0	21	13
8. Switzerland	6	2	4	0	23	17
9. Austria	6	0	5	1	5	32
10. Ukraine	6	0	5	1	3	49

2003 | HALIFAX/SYDNEY, NOVA SCOTIA, CANADA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Russia	6	6	0	0	28	10
2. Canada	6	5	1	0	26	11
3. Finland	7	4	2	1	22	15
4. United States	7	4	3	0	23	18
5. Slovakia	6	3	3	0	17	14
6. Czech Republic	6	2	3	1	11	13
7. Switzerland	6	3	3	0	21	20
8. Sweden	6	2	4	0	20	25
9. Germany	6	1	5	0	9	24
10. Belarus	6	0	6	0	10	37

2002 | PARDUBICE/HRADEC KRALOVE, CZECH REPUBLIC

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Russia	7	5	2	0	25	14
2. Canada	7	5	2	0	40	14
3. Finland	7	5	2	0	23	9
4. Switzerland	7	3	4	0	16	21
5. United States	7	4	1	2	22	20
6. Sweden	7	3	2	2	18	15
7. Czech Republic	7	2	5	0	21	16
8. Slovakia	7	2	3	2	20	19
9. Belarus	6	1	5	0	10	31
10. France	6	1	5	0	6	42

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

YEAR-BY-YEAR RANKINGS

2001 | MOSCOW/PODOLSK, RUSSIA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Czech Republic	7	7	0	0	27	8
2. Finland	7	5	1	1	22	10
3. Canada	7	4	2	1	26	16
4. Sweden	7	3	4	0	17	13
5. United States	7	5	2	0	29	12
6. Switzerland	7	2	4	1	18	25
7. Russia	7	3	3	1	26	17
8. Slovakia	7	1	6	0	16	24
9. Belarus	6	1	4	1	12	36
10. Kazakhstan	6	0	5	1	11	43

2000 | SKELLEFTEA/UMEA, SWEDEN

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Czech Republic	7	5	0	2	23	11
2. Russia	7	6	1	0	37	7
3. Canada	7	4	1	2	23	14
4. United States	7	2	3	2	14	15
5. Sweden	7	5	1	1	45	17
6. Switzerland	7	3	4	0	23	31
7. Finland	7	2	3	2	19	19
8. Kazakhstan	7	1	6	0	13	61
9. Slovakia	7	1	5	1	11	15
10. Ukraine	7	1	6	0	10	28

1999 | WINNIPEG, MANITOBA, CANADA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Russia	7	6	1	0	34	10
2. Canada	7	4	2	1	30	15
3. Slovakia	6	4	1	1	17	14
4. Sweden	6	4	2	0	30	23
5. Finland	6	3	3	0	25	19
6. Kazakhstan	6	1	4	1	12	38
7. Czech Republic	6	3	3	0	26	18
8. United States	6	3	3	0	25	23
9. Switzerland	6	1	5	0	13	26
10. Belarus	6	0	5	1	13	37

1998 | HELSINKI/HAMEENLINNA, FINLAND

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Finland	7	6	0	1	35	13
2. Russia	7	5	1	1	30	10
3. Switzerland	7	4	2	1	21	14
4. Czech Republic	7	3	3	1	24	22
5. United States	7	4	3	0	25	19
6. Sweden	7	3	4	0	25	13
7. Kazakhstan	7	2	5	0	16	51
8. Canada	7	2	5	0	13	18
9. Slovakia	6	3	3	0	26	18
10. Germany	6	0	6	0	4	41

1997 | GENEVA/MORGES, SWITZERLAND

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	5	0	2	27	13
2. United States	6	4	1	1	23	9
3. Russia	6	4	1	1	26	9
4. Czech Republic	7	2	3	2	19	19
5. Finland	6	4	2	0	25	16
6. Slovakia	6	2	4	0	23	26
7. Switzerland	6	3	2	1	20	14
8. Sweden	6	2	3	1	20	18
9. Germany	6	1	5	0	12	26
10. Poland	6	0	6	0	7	46

1996 | BOSTON, MASSACHUSETTS, USA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	6	6	0	0	27	8
2. Sweden	7	4	2	1	26	13
3. Russia	7	4	2	1	32	19
4. Czech Republic	6	2	2	2	18	22
5. United States	6	3	3	0	21	27
6. Finland	6	2	4	0	23	24
7. Slovakia	6	2	1	3	28	27
8. Germany	6	1	3	2	23	31
9. Switzerland	6	1	4	1	21	27
10. Ukraine	6	1	5	0	15	36

1995 | RED DEER, ALBERTA, CANADA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	7	0	0	49	22
2. Russia	7	5	2	0	36	24
3. Sweden	7	4	2	1	35	21
4. Finland	7	3	3	1	29	26
5. United States	7	3	4	0	28	33
6. Czech Republic	7	3	4	0	43	26
7. Germany	7	1	6	0	17	55
8. Ukraine	7	1	6	0	12	42

1994 | OSTRAVA/FRYDEK-MISTEK, CZECH REPUBLIC

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	6	0	1	39	20
2. Sweden	7	6	1	0	35	16
3. Russia	7	5	1	1	23	17
4. Finland	7	4	3	0	27	24
5. Czech Republic	7	3	4	0	31	29
6. United States	7	1	5	1	20	33
7. Germany	7	1	6	0	10	26
8. Switzerland	7	0	6	1	10	30

1993 | GAVLE/FULUN, SWEDEN

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	6	1	0	37	17
2. Sweden	7	6	1	0	53	15
3. Czechoslovakia	7	4	2	1	38	27
4. United States	7	4	3	0	32	23
5. Finland	7	3	3	1	31	20
6. Russia	7	2	3	2	26	20
7. Germany	7	1	6	0	16	37
8. Japan	7	0	7	0	9	83

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

YEAR-BY-YEAR RANKINGS

1992 | FUSSEN/KAUFBEUREN, GERMANY

FINAL RANKINGS	GP	W	L	T	GF	GA
1. C.I.S.*	7	6	1	0	39	13
2. Sweden	7	5	1	1	41	24
3. United States	7	5	2	0	30	22
4. Finland	7	3	3	1	21	21
5. Czechoslovakia	7	3	4	0	28	24
6. Canada	7	2	3	2	21	30
7. Germany	7	1	6	0	15	40
8. Switzerland	7	1	6	0	19	40

**Commonwealth of Independent States (the former Soviet Union before becoming Russia)*

1989 | ANCHORAGE, ALASKA, USA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	7	6	1	0	51	14
2. Sweden	7	6	1	0	39	14
3. Czechoslovakia	7	4	2	1	36	19
4. Canada	7	4	2	1	31	23
5. United States	7	3	3	1	41	25
6. Finland	7	2	4	1	29	37
7. Norway	7	1	6	0	14	56
8. West Germany	7	0	7	0	13	66

1986 | HAMILTON, ONTARIO, CANADA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	7	7	0	0	41	14
2. Canada	7	5	2	0	54	21
3. United States	7	4	3	0	35	26
4. Czechoslovakia	7	4	3	0	30	20
5. Sweden	7	4	3	0	26	23
6. Finland	7	3	4	0	31	22
7. Switzerland	7	1	6	0	19	54
8. West Germany	7	0	7	0	9	65

1991 | SASKATOON, SASK., CANADA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	5	1	1	40	18
2. Soviet Union	7	5	1	1	44	15
3. Czechoslovakia	7	5	2	0	44	19
4. United States	7	4	2	1	45	19
5. Finland	7	3	3	1	35	30
6. Sweden	7	3	4	0	32	29
7. Switzerland	7	1	6	0	5	48
8. Norway	7	0	7	0	8	75

1988 | MOSCOW, SOVIET UNION

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	6	0	1	37	16
2. Soviet Union	7	6	1	0	44	18
3. Finland	7	5	1	1	36	20
4. Czechoslovakia	7	3	3	1	36	23
5. Sweden	7	3	3	1	36	24
6. United States	7	1	6	0	28	46
7. West Germany	7	1	6	0	18	47
8. Poland	7	1	6	0	12	53

1985 | HELSINKI/TURKU, FINLAND

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	5	0	2	44	14
2. Czechoslovakia	7	5	0	2	32	13
3. Soviet Union	7	5	2	0	38	17
4. Finland	7	4	1	2	42	20
5. Sweden	7	3	4	0	32	26
6. United States	7	2	5	0	23	37
7. Germany	7	0	6	1	9	44
8. Poland	7	0	6	1	10	59

1990 | HELSINKI/TURKU, FINLAND

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	5	1	1	36	18
2. Soviet Union	7	5	1	1	50	23
3. Czechoslovakia	7	5	2	0	51	17
4. Finland	7	4	2	1	32	21
5. Sweden	7	4	2	1	38	29
6. Norway	7	2	5	0	25	51
7. United States	7	1	6	0	22	37
8. Poland	7	0	7	0	7	65

1987 | PIESTANY, CZECHOSLOVAKIA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Finland	7	5	1	1	45	23
2. Czechoslovakia	7	5	2	0	36	23
3. Sweden	7	4	2	1	45	11
4. United States	7	4	3	0	42	30
5. Poland	7	1	6	0	21	80
6. Switzerland	7	0	7	0	15	62

**Canada and the Soviet Union were disqualified from the final standings.*

1984 | NYKOPING, SWEDEN

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	7	6	0	1	50	17
2. Finland	7	6	1	0	44	21
3. Czechoslovakia	7	5	2	0	51	24
4. Canada	7	4	2	1	39	17
5. Sweden	7	3	4	0	27	28
6. United States	7	2	5	0	32	38
7. Germany	7	1	6	0	12	54
8. Switzerland	7	0	7	0	16	72

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

YEAR-BY-YEAR RANKINGS

1983 | LENINGRAD, SOVIET UNION

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	7	7	0	0	50	13
2. Czechoslovakia	7	5	1	1	43	22
3. Canada	7	4	2	1	39	24
4. Sweden	7	4	3	0	35	23
5. United States	7	3	4	0	28	29
6. Finland	7	3	4	0	35	29
7. West Germany	7	1	6	0	12	46
8. Norway	7	0	7	0	13	69

1980 | HELSINKI, FINLAND

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	5	5	0	0	24	9
2. Finland	5	4	1	0	29	8
3. Sweden	5	2	2	1	23	15
4. Czechoslovakia	5	2	3	0	28	27
5. Canada	5	3	2	0	25	18
6. West Germany	5	2	3	0	15	28
7. United States	5	1	3	1	21	26
8. Switzerland	5	0	5	0	13	47

1977 | BYSTRICA-ZVOLEN, CZECHOSLOVAKIA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	7	7	0	0	51	19
2. Canada	7	6	1	0	50	20
3. Czechoslovakia	7	4	2	1	32	17
4. Finland	7	4	3	0	35	29
5. Sweden	7	3	4	0	28	30
6. West Germany	7	1	5	1	25	43
7. United States	7	1	5	1	25	45
8. Poland	7	0	6	1	12	58

1982 | MINNEAPOLIS/ST. PAUL, MINNESOTA, USA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Canada	7	6	0	1	45	14
2. Czechoslovakia	7	5	1	1	44	17
3. Finland	7	5	2	0	47	29
4. Soviet Union	7	4	3	0	42	25
5. Sweden	7	4	3	0	42	26
6. United States	7	2	5	0	28	34
7. West Germany	7	1	6	0	19	56
8. Switzerland	7	0	7	0	15	81

1979 | KARLSTAD, SWEDEN

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	6	5	0	1	46	11
2. Czechoslovakia	6	3	1	2	19	23
3. Sweden	6	4	1	1	19	13
4. Finland	6	2	4	0	20	19
5. Canada	5	3	2	0	23	10
6. United States	5	2	3	0	21	23
7. West Germany	5	1	4	0	17	26
8. Norway	5	0	5	0	6	46

1981 | FUSSEN/AUGSBURG, GERMANY

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Sweden	5	4	0	1	25	11
2. Finland	5	3	1	1	29	18
3. Soviet Union	5	3	2	0	26	14
4. Germany	5	3	2	0	29	24
5. Czechoslovakia	5	1	1	3	34	21
6. United States	5	2	3	0	19	27
7. Canada	5	1	3	1	26	25
8. Austria	5	0	5	0	9	57

1978 | MONTREAL, QUEBEC, CANADA

FINAL RANKINGS	GP	W	L	T	GF	GA
1. Soviet Union	6	5	1	0	45	14
2. Sweden	6	3	1	2	25	19
3. Canada	6	4	2	0	36	18
4. Czechoslovakia	6	2	3	1	21	31
5. United States	6	4	2	0	41	30
6. Finland	6	3	2	1	45	25
7. West Germany	6	1	5	0	20	33
8. Switzerland	6	0	6	0	7	70

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

YEAR-BY-YEAR RESULTS

YEAR	LOCATION	GOLD	SILVER	BRONZE	U.S. RECORD	U.S. FINISH
2010	Regina/Saskatoon, Sask., Canada	United States	Canada	Sweden	5-1-1-0	1st
2009	Ottawa, Ontario, Canada	Canada	Sweden	Russia	3-1-0-2	5th
2008	Pardubice/Liberec, Czech Republic	Canada	Sweden	Russia	4-0-0-2	4th
2007	Leksand/Mora, Sweden	Canada	Russia	United States	3-1-2-1	3rd
2006	Kamloops/Kelowna/Vancouver, B.C., Canada	Canada	Russia	Finland	3-3-1	4th
2005	Grand Forks, N.D./Thief River Falls, Minn., United States	Canada	Russia	Czech Republic	3-4-0	4th
2004	Helsinki/Hameenlinna, Finland	United States	Canada	Finland	6-0-0	1st
2003	Halifax/Sydney, Nova Scotia, Canada	Russia	Canada	Finland	4-3-0	4th
2002	Pardubice/Hradec Kralove, Czech Republic	Russia	Canada	Finland	4-1-2	5th
2001	Moscow/Podolsk, Russia	Czech Republic	Finland	Canada	5-2-0	5th
2000	Skelleftea/Umea, Sweden	Czech Republic	Russia	Canada	2-3-2	4th
1999	Winnipeg, Manitoba, Canada	Russia	Canada	Slovakia	3-3-0	8th
1998	Helsinki/Hameenlinna, Finland	Finland	Russia	Switzerland	4-3-0	5th
1997	Geneva/Morges, Switzerland	Canada	United States	Russia	4-1-1	2nd
1996	Boston, Massachusetts, United States	Canada	Sweden	Russia	3-3-0	5th
1995	Red Deer, Alberta, Canada	Canada	Russia	Sweden	3-4-0	5th
1994	Ostrava/Frydek-Mistek, Czech Republic	Canada	Sweden	Russia	1-5-1	6th
1993	Gavle/Fulun, Sweden	Canada	Sweden	Czechoslovakia	4-3-0	4th
1992	Fussen/Kaufbeuren, Germany	C.I.S.*	Sweden	United States	5-2-0	3rd
1991	Saskatoon, Saskatchewan, Canada	Canada	Soviet Union	Czechoslovakia	4-2-1	4th
1990	Helsinki/Turku, Finland	Canada	Soviet Union	Czechoslovakia	1-6-0	7th
1989	Anchorage, Alaska, United States	Soviet Union	Sweden	Czechoslovakia	3-3-1	5th
1988	Moscow, Soviet Union	Canada	Soviet Union	Finland	1-6-0	6th
1987	Piestany, Czechoslovakia	Finland	Czechoslovakia	Sweden	4-3-0	4th
1986	Hamilton, Ontario, Canada	Soviet Union	Canada	United States	4-3-0	3rd
1985	Helsinki/Turku, Finland	Canada	Czechoslovakia	Soviet Union	2-5-0	6th
1984	Nykoping, Sweden	Soviet Union	Finland	Czechoslovakia	2-5-0	6th
1983	Leningrad, Soviet Union	Soviet Union	Czechoslovakia	Canada	3-4-0	5th
1982	Minneapolis/St. Paul, Minnesota, United States	Canada	Czechoslovakia	Finland	2-5-0	6th
1981	Fussen/Augsburg, Germany	Sweden	Finland	Soviet Union	2-3-0	6th
1980	Helsinki, Finland	Soviet Union	Finland	Sweden	1-3-1	7th
1979	Karlstad, Sweden	Soviet Union	Czechoslovakia	Sweden	2-3-0	6th
1978	Montreal, Quebec, Canada	Soviet Union	Sweden	Canada	4-2-0	5th
1977	Bystrica-Zvolen, Czechoslovakia	Soviet Union	Canada	Czechoslovakia	1-5-1	7th

*Commonwealth of Independent States (the former Soviet Union before becoming Russia)

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

ALL-TIME U.S. RESULTS

YEAR	AUT	BLR	CAN	CZE	FIN	GER	JAP	KAZ	LAT	NOR	POL	RUS	SVK	SUI	SWE	TCH	UKR	RECORD	GF-GA
2010			6-5 ot 4-5 so		6-2				12-1				7-3	3-0	5-2			5-1-1-0	43-18
2009			4-7	4-3 3-2 ot		8-2		12-0					3-5					3-1-0-2	34-19
2008			1-4		5-3			5-1				3-2 2-4		4-2				4-0-0-2	20-16
2007			3-6 1-2 so		6-3	1-2 ot							6-1		3-2 ot 2-1			3-1-2-1	22-17
2006			2-3	2-1	6-5 2-4					11-2		1-5		2-2				3-3-1	26-22
2005		3-5		1-3 2-3								5-4 2-7		6-4	8-2			3-4-0	27-27
2004	8-0		4-3		2-1							4-1	5-0		4-3			6-0-0	27-8
2003		8-2	2-3	4-3	2-3							1-5	3-1	3-1				4-3-0	23-18
2002		5-2		3-1 4-3								1-6	4-4		2-2 3-2 ot			4-1-2	22-20
2001			1-2	2-4				9-1					7-2 3-2	4-0	3-1			5-2-0	29-12
2000			1-1 3-4 ot	2-2 1-4	1-3								1-0		5-1			2-3-2	14-15
1999		7-2	5-2	3-6	3-6								2-3	5-4				3-3-0	25-23
1998			3-0	1-4				8-2				2-3	3-6	4-1	4-3			4-3-0	25-19
1997			4-4 0-2	2-1 5-2		8-0								4-0				4-1-1	23-9
1996			1-6		5-4 8-7 ot									4-3	0-3		3-4	3-3-0	21-27
1995			3-8	7-5	5-7	5-3						4-3			2-4		2-3	3-4-0	28-33
1994			3-8	3-7	2-5	7-2						3-4		1-1	1-6			1-5-1	20-33
1993			0-3		5-3	4-3	12-2					4-2			2-4	5-6		4-3-0	32-23

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

ALL-TIME U.S. RESULTS

YEAR	AUT	BLR	CAN	CZE	FIN	GER	JAP	KAZ	LAT	NOR	POL	RUS	SVK	SUI	SWE	TCH	UKR	RECORD	GF-GA
1992			5-3		5-1	6-2						0-5		5-1	6-8	3-2		5-2-0	30-22
1991			4-4		6-3					19-1		2-4		8-0	5-2	1-5		4-2-1	45-19
1990			2-3		3-6					5-6	3-2	3-7			5-6	1-7		1-6-0	22-37
1989			1-5		5-5	15-3				12-4		2-4			1-3	5-1		3-3-1	41-25
1988			4-5		6-8	6-4					3-4	3-7			5-7	1-11		1-6-0	28-46
1987			2-6		1-4						15-2	4-2		12-6	0-8	8-2		4-3-0	42-30
1986			2-5		5-7	4-1						3-7		11-3	5-1	5-2		4-3-0	35-26
1985			5-7		4-7	2-1					6-2	2-4			3-7	1-9		2-5-0	23-37
1984			2-5		2-7	10-2						4-7		12-3	1-4	1-10		2-5-0	32-38
1983			2-4		4-2	6-5				8-3		3-5			1-4	4-6		3-4-0	28-29
1982			4-5		4-8	8-1						0-7		6-3	2-4	4-6		2-5-0	28-34
1981	7-2		7-3		1-8	2-4									2-10			2-3-0	19-27
1980			2-4			2-5								9-5	5-5	3-7		1-3-1	21-26
1979			3-6			8-6				7-1		1-7				2-3		2-3-0	21-23
1978			3-6		8-6	8-4 6-5								11-1		5-8		4-2-0	41-30
1977			2-8		3-6	3-4					2-2	5-15			8-5	2-5		1-5-1	25-45
GOALS	15-2	23-11	101-157	49-54	115-134	119-59	12-2	34-4	12-1	62-17	29-12	64-127	44-27	114-40	93-110	51-90	5-7		942-854
REC.*	2-0-0	3-1-0	6-27-3	9-7-1	12-15-1	16-4-0	1-0-0	4-0-0	1-0-0	5-1-0	3-1-1	6-19-0	7-3-1	17-0-2	12-14-2	4-12-0	0-3-0		108-106-11

* Overall record listed as W-L-T despite changing formats.

Note: Russia competed as the Soviet Union from 1977-1991 and as the Commonwealth of Independent States in 1992.

International Ice Hockey Federation World Junior Championship

DIRECTORATE AWARD WINNERS

YEAR	GOALTENDER	DEFENSEMAN	FORWARD
2010	Benjamin Konz (SUI)	Alex Pietrangelo (CAN)	Jordan Eberle (CAN)
2009	Jacob Markstrom (SWE)	Erik Karlsson (SWE)	John Tavares (CAN)
2008	Steve Mason (CAN)	Drew Doughty (CAN)	Viktor Tikhonov (RUS)
2007	Carey Price (CAN)	Erik Johnson (USA)	Alexei Cherepanov (RUS)
2006	Tuukka Rask (FIN)	Marc Staal (CAN)	Evgeni Malkin (RUS)
2005	Marek Schwarz (CZE)	Dion Phaneuf (CAN)	Alexander Ovechkin (RUS)
2004	Al Montoya (USA)	Sami Lepisto (FIN)	Zach Parise (USA)
2003	Marc-Andre Fleury (CAN)	Joni Pitkanen (FIN)	Igor Grigorenko (RUS)
2002	Kari Lehtonen (FIN)	Igor Knyasev (RUS)	Mike Cammalleri (CAN)
2001	Tomas Duba (CZE)	Rostislav Klesla (CZE)	Pavel Brendl (CZE)
2000	Rick DiPietro (USA)	Alexander Rjazantsoc (RUS)	Milan Kraft (CZE)
1999	Roberto Luongo (CAN)	Vitali Vishnevski (RUS)	Maxim Afinogenov (CZE)
1998	David Aebischer (SUI)	Pavel Skrbek (CZE)	Olli Jokinen (FIN)
1997	Marc Denis (CAN)	Joseph Corvo (USA)	Alexei Morozov (RUS)
1996	Jose Theodore (CAN)	Mattias Ohlund (SWE)	Jarome Iginla (CAN)
1995	Yevgeny Tarasoc (RUS)	Bryan McCabe (CAN)	Marty Murray (CAN)
1994	Jamie Storr (CAN)	Kenny Jonsson (SWE)	Niklas Sundström (SWE)
1993	Manny Legace (CAN)	Janne Gronvall (FIN)	Peter Forsberg (SWE)
1992	Mike Dunham (USA)	Darius Kasparaitis (CIS)	Michael Nylander (SWE)
1991	Pauli Jaks (SUI)	Jiri Slegr (TCH)	Eric Lindros (CAN)
1990	Stephane Fiset (CAN)	Alexander Godynuk (USSR)	Robert Reichel (TCH)
1989	Aleksey Ivashkin (USSR)	Ricard Persson (SWE)	Pavel Bure (USSR)
1988	Jimmy Waite (CAN)	Teppo Numminen (FIN)	Alexander Mogilny (USSR)
1987	Marmus Ketterer (FIN)	Calle Johansson (SWE)	Robert Kron (TCH)
1986	Evgeny Belosheikin (USSR)	Mikhail Tatarinov (USSR)	Jim Sandlak (CAN)
1985	Craig Billington (CAN)	Vesa Salo (FIN)	Michal Pivonka (TCH)
1984	Alan Perry (USA)	Alexei Grov (USSR)	Raimo Helminen (FIN)
1983	Dominik Hasek (TCH)	Ilya Bajaken (USSR)	Tomas Sandstrom (SWE)
1982	Mike Moffat (CAN)	Gord Kluzak (CAN)	Petri Skriko (FIN)
1981	Lars Eriksson (SWE)	Miloslav Jorava (TCH)	Patrick Sunstrom (SWE)
1980	Jari Paavola (FIN)	Reijo Ruotsalainen (FIN)	Vladimir Krutov (USSR)
1979	Pelle Lindbergh (SWE)	Alexei Kastanov (USSR)	Vladimir Krutov (USSR)
1978	Alexander Tyzhnyk (USSR)	Viacheslav Fetisov (USSR)	Wayne Gretzky (CAN)
1977	Jan Hrabak (TCH)	Viacheslav Fetisov (USSR)	Dale McCourt (CAN)

ZACH PARISE

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship YEAR-BY-YEAR ALL-STARS

2010

Goaltender: Benjamin Konz (SUI)
Jordan Eberle (CAN)
Forwards: **Derek Stepan (USA)**
Nino Niederreiter (SUI)
Defense: Alex Pietrangolo (CAN)
John Carlson (USA)

2009

Goaltender: Jaroslav Janus (SVK)
Forwards: Nikita Filatov (RUS)
Cody Hodgson (CAN)
John Tavares (CAN)
Defense: Erik Karlsson (SWE)
P.K. Subban (CAN)

2008

Goaltender: Steve Mason (CAN)
Forwards: Patrik Berglund (SWE)
Viktor Tikhonov (RUS)
James van Riemsdyk (USA)
Defense: Victor Hedman (SWE)
Drew Doughty (CAN)

2007

Goaltender: Carey Price (CAN)
Forwards: **Patrick Kane (USA)**
Jonathan Toews (CAN)
Alexei Cherepanov (RUS)
Defense: **Erik Johnson (USA)**
Kristopher Letang (CAN)

2006

Goaltender: Tuukka Rask (FIN)
Evgeni Malkin (RUS)
Lauri Tukonen (FIN)
Steven Downie (CAN)
Defense: **Jack Johnson (USA)**
Luc Bourdon (CAN)

2005

Goaltender: Marek Schwarz (CZE)
Forwards: Patrice Bergeron (CAN)
Jeff Carter (CAN)
Alexander Ovechkin (RUS)
Defense: Dion Phaneuf (CAN)
Ryan Suter (USA)

2004

Goaltender: **AI Montoya (USA)**
Forwards: **Zach Parise (USA)**
Jeff Carter (CAN)
Valtteri Filppula (FIN)
Defense: Sami Lepisto (FIN)
Dion Phaneuf (CAN)

2003

Goaltender: Marc-Andre Fleury (CAN)
Forwards: Igor Grigorenko (RUS)
Yuri Trubachev (RUS)
Scottie Upshall (CAN)
Defense: Carlo Colaiacovo (CAN)
Joni Pitkanen (FIN)

PATRICK KANE

2002

Goaltender: Pascal Leclaire (CAN)
Forwards: Mike Cammalleri (CAN)
Marek Svatos (SVK)
Stanislav Chistov (RUS)
Defense: Jay Bouwmeester (CAN)
Igor Knyazev (RUS)

2001

Goaltender: Ari Ahonen (FIN)
Forwards: Jason Spezza (CAN)
Jani Rita (FIN)
Ravel Brendl (CZE)
Defense: Rostislav Klesla (CZE)
Tuuka Mantyla (CZE)

2000

Goaltender: **Rick DiPietro (USA)**
Forwards: Milan Kraft (CZE)
Alexei Tereschenko (RUS)
Evgeny Muratov (RUS)
Defense: Matthieu Biron (CAN)
Alexander Ryazantsev (RUS)

1999

Goaltender: Roberto Luongo (CAN)
Forwards: **Brian Gionta (USA)**
Maxim Balmochnykh (RUS)
Daniel Tkachuk (CAN)
Defense: Vitali Vishnevski (RUS)
Brian Campbell (CAN)

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship YEAR-BY-YEAR ALL-STARS

1998

Goaltender: David Aebischer (SUI)
Forwards: Olli Jokinen (FIN)
Eero Somervuori (FIN)
Maxim Balmochnykh (RUS)
Defensemen: Perre Hedin (SWE)
Andrei Markov (RUS)

1997

Goaltender: **Brian Boucher (USA)**
Forwards: Christian Dube (CAN)
Mike York (USA)
Sergei Samsonov (RUS)
Defensemen: Chris Phillips (CAN)
Mark Streit (SUI)

1996

Goaltender: Jose Theodore (CAN)
Forwards: Jarome Iginla (CAN)
Johan Davisson (SWE)
Alexei Morozov (RUS)
Defensemen: Nolan Baumgartner (CAN)
Mattias Ohlund (SWE)

1995

Goaltender: Igor Karpenko (UKR)
Forwards: Marty Murray (CAN)
Jason Allison (CAN)
Eric Daze (CAN)
Defensemen: Anders Eriksson (SWE)
Bryan McCabe (CAN)

1994

Goaltender: Evgeni Ryabchikov (RUS)
Forwards: Niklas Sundstrom (SWE)
Valeri Bure (RUS)
David Vyborny (CZE)
Defensemen: Kenny Jonsson (SWE)
Kimmo Timonen (FIN)

1993

Goaltender: Manny Legace (CAN)
Forwards: Paul Kariya (CAN)
Markus Naslund (SWE)
Peter Forsberg (SWE)
Defensemen: Kenny Jonsson (SWE)
Brent Tully (CAN)

1992

Goaltender: **Mike Dunham (USA)**
Forwards: **Peter Ferraro (USA)**
Alexei Kovalev (CIS)
Michael Nylander (SWE)
Defensemen: Scott Niedermayer (CAN)
Janne Gronvall (FIN)

1991

Goaltender: Paul Jaks (SUI)
Forwards: Martin Rucinsky (TCH)
Mike Craig (CAN)
Eric Lindros (CAN)
Defensemen: **Scott Lachance (USA)**
Dmitri Yushkevich (USSR)

JEREMY ROENICK

1990

Goaltender: Stephane Fiset (CAN)
Forwards: Dave Chyzowski (CAN)
Jaromir Jagr (TCH)
Robert Reichel (TCH)
Defensemen: Jiri Slegr (TCH)
Alexander Godynuk (USSR)

1989

Goaltender: Aleksei Ivashkin (USSR)
Forwards: Niklas Eriksson (USSR)
Pavel Bure (USSR)
Jeremy Roenick (USA)
Defensemen: Milan Tichy (TCH)
Richard Persson (SWE)

1988

Goaltender: Jimmy Waite (CAN)
Forwards: Sergei Federov (USSR)
Alexander Mogilny (USSR)
Theoren Fleury (CAN)
Defensemen: Greg Hagwood (CAN)
Teppo Numminen (FIN)

1987

Goaltender: Sam Lindstahl (SWE)
Forwards: Juraj Jurik (TCH)
Ulf Dahlen (SWE)
Scott Young (USA)
Defensemen: **Brian Leetch (USA)**
Jiri Latal (TCH)

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

YEAR-BY-YEAR ALL-STARS

1986

Goaltender: Evgeny Belosheikin (USSR)
Forwards: Shayne Corson (CAN)
 Michal Pivonka (TCH)
 Igor Vyazmykin (USSR)
Defensemen: Sylvain Cote (CAN)
 Michail Tatarinov (USSR)

1985

Goaltender: Timo Lehtonen (FIN)
Forwards: Esa Tikkanen (FIN)
 Michal Pivonka (TCH)
 Mikko Makela (FIN)
Defensemen: Bob Dollas (CAN)
 Michail Tatarinov (USSR)

1984

Goaltender: Evgeny Belosheikin (USSR)
Forwards: Nikolai Borschevsky (USSR)
 Raimo Helminin (FIN)
 Peter Rosol (TCH)
Defensemen: Rantisek Musil (TCH)
 Alexei Gusarov (USSR)

1983

Goaltender: Matti Rautianen (FIN)
Forwards: German Volgin (USSR)
 Vladimir Ruzicka (TCH)
 Tomas Sandstrom (SWE)
Defensemen: Ilya Byakin (USSR)
 Simo Saarinen (FIN)

1982

Goaltender: Mike Moffat (CAN)
Forwards: Mike Mollar (CAN)
 Vladimir Ruzicka (TCH)
 Petri Skriko (FIN)
Defensemen: Ilya Byakin (USSR)
 Gord Kluzak (CAN)

1981

Goaltender: Lars Eriksson (SWE)
Forwards: Jan Erixon (SWE)
 Patrick Sundstrom (FIN)
 Arto Lahteenmanki (FIN)
Defensemen: Hakan Nordin (SWE)
 Miloslav Horava (TCH)

1980

Goaltender: Jari Paavola (FIN)
Forwards: Vladimir Krutov (USSR)
 Igor Larinov (USSR)
 Hakan Loob (SWE)
Defensemen: Reijo Ruotsalainen (FIN)
 Thomas Jonsson (SWE)

1979

Goaltender: Pelle Lindberg (SWE)
Forwards: Vladimir Krutov (USSR)
 Anatoli Tarasov (USSR)
 Thomas Steen (SWE)
Defensemen: Ivan Cerny (TCH)
 Alexi Kasatonov (USSR)

RYAN SUTER

1978

Goaltender: Alexander Tyzhnych (USSR)
Forwards: Wayne Gretzky (CAN)
 Mats Naslund (USSR)
 Anton Stastny (TCH)
Defensemen: Vyacheslav Fetisov (USSR)
 Risto Siltanen (FIN)

1977

Goaltender: Alexander Tyzhnych (USSR)
Forwards: Dale McCourt (CAN)
 Bengt-Ake Gustavsson (SWE)
 Igor Romashin (USSR)
Defensemen: Lubomir Oslizo (TCH)
 Risto Siltanen (FIN)

International Ice Hockey Federation World Junior Championship

ALL-TIME U.S. STATISTICAL LEADERS

Single Tournament Leaders

POINTS

PLAYER	YEAR	GP	POINTS
1. Doug Weight	1991	7	19 (5-14)
2. Jeremy Roenick	1989	7	16 (8-8)
3. Mike Modano	1989	7	15 (6-9)
4. Derek Stepan	2010	7	14 (4-10)
5. Bobby Crawford	1978	6	13 (4-9)
Pat Peake	1993	7	13 (4-9)
7. Jerry D'Amigo	2010	7	12 (6-6)
Ted Drury	1991	7	12 (5-7)
Mark Green	1978	6	12 (7-5)
Trent Klatt	1991	7	12 (6-6)

GOALS

PLAYER	YEAR	GP	GOALS
1. Jeremy Roenick	1989	7	8
2. Chris Bourque	2006	7	7
Peter Ferraro	1993	7	7
Mark Green	1978	6	7
Scott Young	1987	7	7
6. Jerry D'Amigo	2010	7	6
Adam Deadmarsh	1995	7	6
Jon DiSalvatore	2001	7	6
David Emma	1989	7	6
Jeff Farkas	1998	7	6
Brian Gionta	1999	6	6
Trent Klatt	1991	7	6
Chris Kreider	2010	7	6
Steve Leach	1986	7	6
John LeClair	1989	7	6
Mike Modano	1989	7	6
Paul Ranheim	1986	7	6
Brian Rolston	1993	7	6
Jeff Taffe	2001	7	6
Keith Tkachuk	1991	7	6
Darren Turcotte	1987	7	6
James van Riemsdyk	2009	6	6
Colin Wilson	2008	6	6

ASSISTS

PLAYER	YEAR	GP	ASSISTS
1. Doug Weight	1991	7	14
2. Phil Kessel	2006	7	10
Derek Stepan	2010	7	10
4. Bobby Crawford	1978	6	9
Mike Modano	1989	7	9
Pat Peake	1993	7	9
Alfie Turcotte	1984	7	9
8. Kyle Palmieri	2010	7	8
Tom Pederson	1989	7	8
Jeremy Roenick	1989	7	8
Jordan Schroeder	2009	6	8
Kevin Shattenkirk	2009	6	8

PENALTY MINUTES

PLAYER	YEAR	GP	PIM
1. Jack Johnson	2006	7	45
2. Mike Sylvia	1996	6	39
3. Landon Wilson	1995	7	37
4. Bryan Berard	1995	7	36
5. Matt Greene	2003	7	34
6. Reg Berg	1996	6	33
Ryan Hollweg	1996	7	33
8. Patrick Foley	2000	7	31
David Legwand	1999	6	31
10. Ryan Callahan	2005	7	29
Richard Park	1995	7	29
Brian Swanson	1996	6	29

SAVE PERCENTAGE*

PLAYER	YEAR	GP	SV%
1. Al Montoya	2004	6	.944
2. Jeff Frazee	2007	5	.938
3. Bobby Goepfert	2003	7	.937
4. Rick DiPietro	2000	5	.935
5. Mike Dunham	1992	6	.932
6. Rick DiPietro	2001	6	.927
7. Jeff Callinan	1993	3	.924
8. Jack Campbell	2010	3	.923
9. Jean-Marc Pelletier	1998	4	.922
10. Mike Heinke	1991	4	.918

*Minimum of three games played

GOALS-AGAINST AVERAGE*

PLAYER	YEAR	GP	GAA
1. Rick DiPietro	2001	6	1.33
Al Montoya	2004	6	1.33
3. Jean-Marc Pelletier	1998	4	1.66
4. Jeff Frazee	2007	5	1.72
5. Bobby Goepfert	2003	7	1.77
6. Rick DiPietro	2000	5	1.81
7. Mike Heinke	1991	4	2.00
8. Mike Dunham	1992	6	2.33
9. Jeremy Smith	2008	6	2.40
10. Mike Lee	2010	5	2.50

*Minimum of three games played

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

International Ice Hockey Federation World Junior Championship

ALL-TIME U.S. STATISTICAL LEADERS

Career Leaders

POINTS

PLAYER	YEAR(S)	GP	POINTS
1. Jordan Schroeder	2008-10	19	27 (7-20)
2. Jeremy Roenick	1988-89	14	25 (13-12)
3. James van Riemsdyk	2007-09	18	22 (12-10)
4. Mike Modano	1988-89	14	20 (10-10)
Brian Rolston	1991-93	21	20 (10-10)
6. Brian Gionta	1998-99	13	19 (11-8)
Peter Ferraro	1992-93	14	19 (10-9)
Zach Parise	2003-04	13	19 (9-10)
Pat Peake	1992-93	14	19 (9-10)
Doug Weight	1991	7	19 (5-14)

ASSISTS

PLAYER	YEAR(S)	GP	ASSISTS
1. Jordan Schroeder	2008-10	19	20
2. Doug Weight	1991	7	14
3. Phil Kessel	2005-06	14	12
Jeremy Roenick	1988-89	14	12
5. Bobby Crawford	1977-79	18	11
6. Chris Ferraro	1992-93	14	10
Mike Modano	1988-89	14	10
Zach Parise	2003-04	13	10
Pat Peake	1992-93	14	10
Brian Rolston	1991-93	21	10
Derek Stepan	2010	7	10
Ryan Suter	2003-05	20	10
James van Riemsdyk	2007-09	18	10

GAMES PLAYED

PLAYER	YEAR(S)	GP
1. Chris Biotti	1985-87	21
Ted Crowley	1988-90	21
Adam Deadmarsh	1993-95	21
Steve Leach	1984-86	21
Brian Lee	2005-07	21
Brian Leetch	1985-87	21
Brian Rolston	1991-93	21
Scott Young	1985-87	21
9. Andy Hilbert	1999-2001	20
Patrick O'Sullivan	2003-05	20
Ryan Suter	2003-05	20

GOALS

PLAYER	YEAR(S)	GP	GOALS
1. Jeremy Roenick	1988-89	14	13
2. James van Riemsdyk	2007-09	18	12
3. Brian Gionta	1998-99	13	11
4. Peter Ferraro	1992-93	14	10
Steve Leach	1984-86	21	10
John LeClair	1988-89	14	10
Mike Modano	1988-89	14	10
Brian Rolston	1991-93	21	10
9. Zach Parise	2003-04	13	9
Pat Peake	1992-93	14	9
Keith Tkachuk	1991-92	14	9
Colin Wilson	2008-09	12	9
Mike York	1996-98	19	9
Scott Young	1985-87	21	9

PENALTY MINUTES

PLAYER	YEAR(S)	GP	PIM
1. Jack Johnson	2006-07	14	59
2. Bryan Berard	1995-96	13	56
3. Mike Sylvia	1996	6	39
4. Landon Wilson	1995	7	37
5. Matt Greene	2003	7	34
Bill Guerin	1989-90	14	34
Erik Johnson	2006-07	14	34
Peter Mueller	2006-07	14	34
Patrick O'Sullivan	2003-05	20	34
Ryan Whitney	2002-03	14	34

International Ice Hockey Federation World Junior Championship

ALL-TIME U.S. STATISTICAL LEADERS**Career Goaltender Leaders****MINUTES PLAYED – GOALIE**

PLAYER	YEAR(S)	MIN
1. Alan Perry	1984-86	968:40
2. Al Montoya	2004-05	753:15
3. Rick DiPietro	2000-01	658:40
4. Brian Boucher	1996-97	576:43
5. Mike Dunham	1991-92	540:00
6. John Vanbiesbrouck	1982-83	479:36
7. Jason Glickman	1988-89	451:40
8. Jason Bacashihua	2002	420:00
9. Cory Schneider	2005-06	381:47
10. Jeff Frazee	2006-07	373:16

SHUTOUTS

PLAYER	YEAR(S)	SO
1. Brian Boucher	1996-97	2
Rick DiPietro	2000-01	2
Al Montoya	2004-05	2
4. Jack Campbell	2010	1
Mike Heinke	1991	1
Thomas McCollum	2009	1
Jean-Marc Pelletier	1998	1

GOALS-AGAINST AVERAGE*

PLAYER	YEAR(S)	MIN	GAA
1. Rick DiPietro	2000-01	658:40	1.55
2. Robert Goepfert	2003	338:05	1.77
3. Jeff Frazee	2006-07	373:16	2.25
4. Brian Boucher	1996-97	576:43	2.29
5. Al Montoya	2004-05	753:15	2.39
6. Mike Dunham	1991-92	540:00	2.78
7. Jason Bacashihua	2002	420:00	2.86
8. Cory Schneider	2005-06	381:47	2.99
9. John Vanbiesbrouck	1982-83	479:36	4.50
10. Paul Joswiak	1978	340:00	4.76

*Minimum of 300 minutes played

WINS

PLAYER	YEAR(S)	WINS
1. Al Montoya	2004-05	9
2. Rick DiPietro	2000-01	7
3. Brian Boucher	1996-97	6
Mike Dunham	1991-92	6
5. Jeff Frazee	2006-07	5
6. Jason Bacashihua	2002	4
Robert Goepfert	2003	4
Paul Joswiak	1978	4
Mike Lee	2010	4
Jeremy Smith	2008	4
John Vanbiesbrouck	1982-83	4

AL MONTOYA

International Ice Hockey Federation World Junior Championship

ALL-TIME TOURNAMENT STATISTICAL LEADERS**Single-Tournament Leaders**

POINTS			
PLAYER	COUNTRY	YEAR	POINTS
1. Peter Forsberg	Sweden	1993	31 (7-24)
2. Markus Naslund	Sweden	1993	24 (13-11)
3. Raimo Helminen	Finland	1984	22 (11-11)
4. Robert Reichel	Czechoslovakia	1990	21 (11-10)
5. Esa Keskinen	Finland	1985	20 (6-14)
Vladimir Ruzicka	Czechoslovakia	1983	20 (12-8)
7. Esa Tikkanen	Finland	1985	19 (7-12)
Doug Weight	United States	1991	19 (5-14)
9. Jaromir Jagr	Czechoslovakia	1990	18 (5-13)
Dale McCourt	Canada	1977	18 (10-8)
Alexander Mogilny	Soviet Union	1988	18 (9-9)

GOALS			
PLAYER	COUNTRY	YEAR	GOALS
1. Markus Naslund	Sweden	1993	13
2. Pavel Bure	Soviet Union	1991	12
Vladimir Ruzicka	Czechoslovakia	1983	12
4. Raimo Helminen	Finland	1984	11
Mikko Makela	Finland	1985	11
Robert Reichel	Czechoslovakia	1990	11
German Volgin	Soviet Union	1983	11

ASSISTS			
PLAYER	COUNTRY	YEAR	ASSISTS
1. Peter Forsberg	Sweden	1993	24
2. Esa Keskinen	Finland	1985	14
Doug Weight	United States	1991	14
4. Jaromir Jagr	Czechoslovakia	1990	13
5. Jason Allison	Canada	1995	12
Esa Tikkanen	Finland	1985	12
7. Raimo Helminen	Finland	1984	11
Eric Lindros	Canada	1991	11
Markus Naslund	Sweden	1993	11

PENALTY MINUTES			
PLAYER	COUNTRY	YEAR	PIM
1. Petr Cajanek	Czech Republic	1995	68
2. David Stich	Czech Republic	2009	58
3. David Wolf	Germany	2009	53
4. Teemu Laakso	Finland	2007	52
5. Marco Sturm	Germany	1996	51
6. Oleksiy Lubnin	Ukraine	2004	48
7. Alexander Korolyuk	Russia	1995	47
8. Jack Johnson	United States	2006	45

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

International Ice Hockey Federation World Junior Championship

ALL-TIME TOURNAMENT STATISTICAL LEADERS

Career Leaders

POINTS				
PLAYER	COUNTRY	YEAR(S)	POINTS	
1. Peter Forsberg	Sweden	1992-93	42 (10-32)	
2. Robert Reichel	Czechoslovakia	1988-90	40 (18-22)	
3. Pavel Bure	Soviet Union	1989-91	39 (27-12)	
4. Alexander Mogilny	Soviet Union	1987-89	35 (19-16)	
Esa Tikkanen	Finland	1983-85	35 (17-18)	
6. Markus Naslund	Sweden	1992-93	34 (21-13)	
Vladimir Ruzicka	Czechoslovakia	1981-83	34 (25-9)	
8. Niklas Sundstrom	Sweden	1993-95	33 (18-15)	
9. Esa Keskinen	Finland	1984-85	32 (10-22)	
10. Eric Lindros	Canada	1990-92	31 (12-19)	

GOALS				
PLAYER	COUNTRY	YEAR(S)	GOALS	
1. Pavel Bure	Soviet Union	1989-91	27	
2. Vladimir Ruzicka	Czechoslovakia	1981-83	25	
3. Markus Naslund	Sweden	1992-93	21	
4. Alexander Mogilny	Soviet Union	1987-89	19	
5. Alexander Ovechkin	Russia	2003-05	18	
Robert Reichel	Czechoslovakia	1988-90	18	
Petr Rosol	Czechoslovakia	1982-84	18	
Niklas Sundstrom	Sweden	1993-95	18	
9. Esa Tikkanen	Finland	1983-85	17	
10. Dieter Hegen	West Germany	1981-82	15	
Vladimir Krutov	Soviet Union	1979-80	15	
Michal Pivonka	Czechoslovakia	1984-86	15	
Daniel Sedin	Sweden	1998-00	15	

ASSISTS				
PLAYER	COUNTRY	YEAR(S)	ASSISTS	
1. Peter Forsberg	Sweden	1992-93	32	
2. Robert Reichel	Czechoslovakia	1988-90	22	
3. Jordan Schroeder	United States	2008-10	20	
4. Eric Lindros	Canada	1990-92	19	
Henrik Sedin	Sweden	1998-00	19	
6. Jason Allison	Canada	1994-95	18	
Esa Tikkanen	Finland	1983-85	18	
8. Evgeni Malkin	Russia	2004-06	17	
9. Vyacheslav Kozlov	Soviet Union	1990-91	16	
Alexander Mogilny	Soviet Union	1987-89	16	

PENALTY MINUTES				
PLAYER	COUNTRY	YEAR(S)	PIM	
1. Teemu Laakso	Finland	2005-07	74	
2. Sven Felski	Germany	1993-94	63	
3. Alexei Lazarenko	Ukraine	1995-96	62	
Thomas Nussli	Switzerland	2001-02	62	
5. Roman Azanov	Kazakhstan	2000-01	59	
Jack Johnson	United States	2006-07	59	
7. Vadim Sozinov	Kazakhstan	2000-01	57	
Marco Sturm	Germany	1995-96	57	
9. Bryan Berard	United States	1995-96	56	
10. Georg Holzmann	West Germany	1979-81	55	
Roman Salnikov	Ukraine	1995-96	55	

MINUTES PLAYED – GOALIE				
PLAYER	COUNTRY	YEAR(S)	MIN	
1. Evgeni Belosheikan	Soviet Union	1984-86	1,054:00	
2. Marc Seliger	Germany	1992-94	1,017:30	
3. Alan Perry	United States	1984-86	968:33	
4. Tuukka Rask	Finland	2005-07	945:06	
5. Marek Schwarz	Czech Republic	2004-06	891:05	
6. Andrei Medvedev	Russia	2001-03	880:47	
7. Henrik Lundqvist	Sweden	2001-02	838:06	
8. Trevor Kidd	Canada	1990-92	760:00	
9. Maxime Ouellet	Canada	2000-01	759:01	
10. Al Montoya	United States	2004-05	753:15	

WINS				
PLAYER	COUNTRY	YEAR(S)	WINS	
1. Andrei Medvedev	Russia	2001-03	11	
Alexander Tzyunch	Soviet Union	1977-78	11	
3. Evgeni Belosheikan	Soviet Union	1984-86	9	
Dominik Hasek	Czechoslovakia	1983-85	9	
Al Montoya	United States	2004-05	9	
Alexei Volkov	Russia	1999-00	9	
Jimmy Waite	Canada	1987-88	9	
8. Stephane Fiset	Canada	1989-90	8	
Marc-Andre Fleury	Canada	2003-04	8	
Mika Noronen	Finland	1997-99	8	
Marek Schwarz	Czech Republic	2004-06	8	
Roman Turek	Czechoslovakia	1989-90	8	

SHUTOUTS				
PLAYER	COUNTRY	YEAR(S)	SO	
1. Jaroslav Halak	Slovakia	2004-05	4	
2. Nikolai Khabibulin	Russia	1992-93	3	
Denis Khlopotnov	Russia	1997-98	3	
Kari Lehtonen	Finland	2001-03	3	
Henrik Lundqvist	Sweden	2001-02	3	
Justin Pogge	Canada	2006	3	

GOALS-AGAINST AVERAGE*					
PLAYER	COUNTRY	YEAR(S)	MIN	GAA	
1. Alexei Volkov	Russia	1999-00	592:38	1.42	
2. Rick DiPietro	United States	2000-01	658:40	1.55	
3. Maxime Ouellet	Canada	2000-01	759:01	1.66	
4. Marc Denis	Canada	1996-97	540:00	1.67	
5. Kari Lehtonen	Finland	2001-03	776:16	1.70	
Marc-Andre Fleury	Canada	2003-04	566:19	1.70	
7. David Aebischer	Switzerland	1997-98	668:47	1.77	
8. Ari Ahonen	Finland	1998-99	530:54	1.81	
9. Henrik Lundqvist	Sweden	2001-02	838:06	1.93	

*Minimum of 480 minutes played

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

ALL-TIME ROSTER

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Justin Abdelkader	2007	F	Muskegon, Mich.	Michigan State Univ.
Keyvn Adams	1994	F	Buffalo, N.Y.	Miami (Ohio) Univ.
Paul Ames	1984	D	Billerica, Mass.	Univ. of Mass.-Lowell
Tony Amonte	1989, 1990	F	Hingham, Mass.	Boston Univ.
John Anderson	1980	D	St. Paul, Minn.	St. Paul Vulcans
Pat Aufiero	2000	D	Winchester, Mass.	Boston Univ.
Jason Bacashihua	2002	G	Dearborn Heights, Mich.	Plymouth Whalers
Keith Ballard	2002	D	Baudette, Minn.	Univ. of Minnesota
Tom Barrasso	1983	G	Stow, Mass.	Acton-Boxboro H.S.
Adam Bartell	1993	D	West Seneca, N.Y.	Rensselaer Polytechnic Inst.
Shawn Bates	1995	F	Medford, Mass.	Boston Univ.
Bates Battaglia	1995	F	Chicago, Ill.	Lake Superior State Univ.
Blake Bellefeuille	1997	F	Framingham, Mass.	Boston College
Marc Beran	1990	F	Acton, Mass.	Boston College
Bryan Berard	1995, 1996	D	Woonsocket, R.I.	Detroit Whalers
Reg Berg	1995, 1996	F	Anoka, Minn.	Univ. of Minnesota
Bob Bergloff	1977	D	Bloomington, Minn.	Univ. of Minnesota
Brent Bilodeau	1992, 1993	D	Dallas, Texas	Swift Current Broncos
Chris Biotti	1985, 1986, 1987	D	Newton Center, Mass.	Harvard Univ.
Stuart Birenbaum	1979	G	St. Louis, Mo.	Univ. of Denver
Bret Bjerken	1978	F	Houghton, Mich.	Michigan Tech Univ.
Nick Bjogstad	2011	F	Blaine, Minn.	Univ. of Minnesota
Joe Blackburn	1999	G	Livonia, Mich.	Michigan State Univ.
Jeff Blaeser	1990	F	Boxford, Mass.	Yale Univ.
Carl Bloomberg	1977, 1978	G	Bloomington, Minn.	St. Louis Univ.
Steve Blue	1978	D	Woodland Hills, Calif.	Flin-Flon Bombers
Jonathon Blum	2008, 2009	D	Rancho Santa Margarita, Calif.	Vancouver Giants
Mike Boback	1990	F	Utica, Mich.	Providence College
Chris Bogas	1996	D	Cleveland Heights, Ohio	Michigan State Univ.
Doug Bonner	1995	G	Tacoma, Wash.	Seattle Thunderbirds
Jason Bonsignore	1994, 1995	F	Rochester, N.Y.	Niagara Falls Thunder
David Booth	2004	F	Washington, Mich.	Michigan State Univ.
Casey Borer	2005	D	Brooklyn Park, Minn.	St. Cloud State Univ.
Brian Boucher	1996, 1997	G	Woonsocket, R.I.	Tri-City Americans
Jesse Boulerice	1997, 1998	F	Mooers, N.Y.	Detroit Whalers
Allen Bourbeau	1984, 1985	F	Falmouth, Mass.	Harvard Univ.
Chris Bourque	2005, 2006	F	Boston, Mass.	Hershey Bears
Ryan Bourque	2010, 2011	F	Boxford, Mass.	Quebec Remparts
Bryan Bowman	2009	F	Littleton, Colo.	Spokane Chiefs
Paul Brandrup	1980	D	Rochester, Minn.	Univ. of Michigan
Brent Brekke	1991	D	Jamestown, N.D.	Western Michigan Univ.

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Rich Brennan	1992	D	Guilderland, N.Y.	Boston Univ.
Andy Brickley	1981	F	Melrose, Mass.	Univ. of New Hampshire
Dan Brierley	1993	D	Brewster, N.Y.	Yale Univ.
Andy Brink	1994	F	Bemidji, Minn.	Univ. of Minnesota
Bob Brooke	1980	F	West Acton, Mass.	Yale Univ.
Aaron Broten	1979	F	Roseau, Minn.	Univ. of Minnesota
Neal Broten	1979	F	Roseau, Minn.	Univ. of Minnesota
Chris Brown	2011	F	Flower Mound, Texas	Univ. of Michigan
Dustin Brown	2002, 2003	F	Ithaca, N.Y.	Guelph Storm
Greg Brown	1986, 1987	D	Southboro, Mass.	Boston College
Mike Brown	2005	F	Northbrook, Ill.	Univ. of Michigan
Jack Brownschidle	1977, 1979	D	East Amherst, N.Y.	Univ. of Notre Dame
Brian Bruininks	1990	D	Minneapolis, Minn.	Colorado College
Tony Burns	1991	D	Duluth, Minn.	St. Cloud State Univ.
Adam Burt	1987, 1989	D	Novi, Mich.	North Bay Centennials
Chris Butler	2006	D	St. Louis, Mo.	Univ. of Denver
Mitch Callahan	2011	F	Whittier, Calif.	Kelowna Rockets
Ryan Callahan	2005	F	Rochester, N.Y.	Guelph Storm
Jeff Callinan	1993	G	Mound, Minn.	Univ. of Minnesota
Jack Campbell	2010, 2011	G	Port Huron, Mich.	Windsor Spitfires
Jim Campbell	1992, 1993	F	Westboro, Mass.	Hull Olympiques
Dave Capuano	1987	F	Cranston, R.I.	Univ. of Maine
Jim Carey	1993	G	Weymouth, Mass.	Univ. of Wisconsin
Matt Carle	2004	D	Anchorage, Alaska	Univ. of Denver
Dan Carlson	1999	F	Edina, Minn.	Univ. of Notre Dame
John Carlson	2010	D	Colonia, N.J.	Hershey Bears
Scott Carlston	1980	F	Burnsville, Minn.	Univ. of Minnesota Duluth
Mike Carman	2007, 2008	F	Apple Valley, Minn.	Univ. of Minnesota
Neil Carnes	1989	F	Plymouth, Mich.	Verdun Canadiens
Keith Carney	1990	D	Pawtucket, R.I.	Univ. of Maine
Bob Carpenter	1981	F	Beverly, Mass.	St. John's H.S.
Jimmy Carson	1986	F	Grosse Pte. Woods, Mich.	Verdun Canadiens
Jon Casey	1982	G	Grand Rapids, Minn.	Univ. of North Dakota
Marc Cavosie	2001	F	Cohoes, N.Y.	Rensselaer Polytechnic Inst.
Wally Chapman	1984	F	Edina, Minn.	Univ. of Minnesota
Chris Chelios	1982	D	Poway, Calif.	Univ. of Wisconsin
Mark Chiamp	1980	G	Detroit, Mich.	Univ. of Michigan
Jim Chisholm	1981	F	Boston, Mass.	Boston College
Taylor Chorney	2006, 2007	D	Hastings, Minn.	Univ. of North Dakota
Tom Chorske	1986	F	Minneapolis, Minn.	Univ. of Minnesota
Dave Christian	1979	F	Warroad, Minn.	Univ. of North Dakota

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

U.S. National Junior Team

ALL-TIME ROSTER

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Peter Ciavaglia	1989	F	Snyder, N.Y.	Harvard Univ.
Chris Cichocki	1983	F	Warren, Mich.	Michigan Tech Univ.
Ben Clymer	1996, 1997	D	Bloomington, Minn.	Jefferson H.S.
Ian Cole	2008, 2009	D	Ann Arbor, Mich.	Univ. of Notre Dame
Jon Coleman	1994	D	Canton, Mass.	Boston Univ.
Kevin Colley	1998	F	New Haven, Conn.	Oshawa Generals
Tim Connolly	1999	F	Baldwinsville, N.Y.	Erie Otters
Todd Copeland	1987	D	Wellesley, Mass.	Univ. of Michigan
Bob Corkum	1987	F	Salisbury, Mass.	Univ. of Maine
Joe Corvo	1997	D	Oak Park, Ill.	Western Michigan Univ.
Charlie Coyle	2011	F	East Weymouth, Mass.	Boston Univ.
Bobby Crawford	1977, 1978, 1979	F	Roslyn Heights, N.Y.	Oshawa Generals
Mike Crowley	1995	D	Bloomington, Minn.	Univ. of Minnesota
Ted Crowley	1988, 1989, 1990	D	Boxboro, Mass.	Boston College
Matt Cullen	1996	F	Moorhead, Minn.	St. Cloud State Univ.
Bob Curtis	1984	F	Edmonds, Wash.	Northern Michigan Univ.
Win Dahm	1980	F	Detroit, Mich.	Wayne Chiefs
Jerry D'Amigo	2010, 2011	F	Binghamton, N.Y.	Toronto Marlies
Cleon Daskalakis	1981	G	Boston, Mass.	Boston Univ.
Lee Davidson	1987, 1988	F	Calgary, Alb.	Univ. of North Dakota
Nate Davis	2006	F	Rocky River, Ohio	Miami (Ohio) Univ.
Joe Day	1988	F	Chicago, Ill.	St. Lawrence Univ.
Adam Deadmarsh	1993, 1994, 1995	F	Portland, Ore.	Portland Winter Hawks
Kevin Dean	1988	D	Madison, Wis.	Univ. of New Hampshire
Gary DeGrio	1979	F	Grand Rapids, Minn.	Univ. of Minnesota Duluth
Glen DaMota	1980	F	Roseau, Minn.	St. Paul Vulcans
Tom Dion	1989	D	Massena, N.Y.	Boston Univ.
Rick DiPietro	2000, 2001	G	Winthrop, Mass.	Boston Univ.
Jon DiSalvatore	2001	F	Windsor, Conn.	Providence College
Mike Doers	1991	F	Chippewa Falls, Wis.	Madison Capitols
Matt Doman	1999	F	Sartell, Minn.	Univ. of Wisconsin
Clark Donatelli	1984, 1985	F	N. Providence, R.I.	Boston Univ.
Ted Donato	1988	F	Dedham, Mass.	Harvard Univ.
Lexi Doner	1980	F	Edmons, Wash.	Univ. of Wisconsin
Matt Donovan	2010	D	Edmond, Okla.	Univ. of Denver
Greg Dornbach	1985, 1986	F	Edina, Minn.	Miami (Ohio) Univ.
Jake Dowell	2004, 2005	F	Eau Claire, Wis.	Univ. of Wisconsin
Chris Drury	1996	F	Trumbull, Conn.	Boston Univ.
Ted Drury	1990, 1991	F	Trumbull, Conn.	Harvard Univ.
Ron Duda	1983	F	Wyandotte, Mich.	Waterford Lakers
Brian Dumoulin	2011	D	Biddeford, Maine	Boston College

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Mike Dunham	1991, 1992	G	Endwell, N.Y.	Univ. of Maine
Connor Dunlop	2000, 2001	F	St. Louis, Mo.	Univ. of Notre Dame
Richard Dunn	1977	D	Boston, Mass.	Windsor Spitfires
Joe Dusbabek	1998	F	Faribault, Minn.	Univ. of Notre Dame
Ben Eaves	2002	F	Faribault, Minn.	Boston College
Patrick Eaves	2004	F	Faribault, Minn.	Boston College
Aaron Ellis	1994	G	New Palestine, Ind.	Detroit Jr. Red Wings
David Emma	1988, 1989	F	Cranston, R.I.	Boston College
John Emmons	1993, 1994	F	New Canaan, Conn.	Yale Univ.
Rick Erdall	1982, 1983	F	Minneapolis, Minn.	Univ. of Minnesota
Bryan Erickson	1979, 1980	F	Roseau, Minn.	Univ. of Minnesota
Robert Esche	1997, 1998	G	Whitesboro, N.Y.	Detroit Whalers
David Espe	1985	D	White Bear Lake, Minn.	White Bear Lake H.S.
Emerson Etem	2011	F	Long Beach, Calif.	Medicine Hat Tigers
Pat Ethier	1980, 1981	D	North St. Paul, Minn.	Univ. of Wisconsin
Cade Fairchild	2008, 2009	D	Duluth, Minn.	Univ. of Minnesota
Jeff Farkas	1996, 1997, 1998	F	Amherst, N.Y.	Niagara Scenics
Justin Faulk	2011	D	South St. Paul, Minn.	Univ. of Minn. Duluth
Dave Feamster	1978	D	Detroit, Mich.	Colorado College
Chris Ferraro	1992, 1993	F	Sound Beach, N.Y.	Univ. of Maine
Peter Ferraro	1992, 1993	F	Sound Beach, N.Y.	Univ. of Maine
Dan Fishback	1981	F	Duluth, Minn.	Univ. of Minnesota Duluth
Tom Fitzgerald	1987	F	Billerica, Mass.	Providence College
Rory Fitzpatrick	1995	D	Rochester, N.Y.	Sudbury Wolves
Perry Florio	1985	D	Long Island, N.Y.	Kent H.S.
Ryan Flynn	2008	F	Lino Lakes, Minn.	Univ. of Minnesota
Patrick Foley	2000	F	Milton, Mass.	Univ. of New Hampshire
Derek Forbort	2011	D	Duluth, Minn.	Univ. of North Dakota
Justin Forrest	2001	D	Auburn, N.Y.	Boston College
Kevin Foster	1982	F	Glen Ridge, N.J.	Univ. of Vermont
Cam Fowler	2010	D	Farmington Hills, Mich.	Windsor Spitfires
Jim Fraser	2007	F	Port Huron, Mich.	Harvard Univ.
Jeff Frazee	2006, 2007	G	Burnsville, Minn.	Univ. of Minnesota
Dan Fritsche	2004, 2005	F	Parma, Ohio	Sarnia Sting
Tom Fritsche	2006	F	Parma, Ohio	The Ohio State Univ.
Mark Fusco	1981	D	Burlington, Mass.	Harvard Univ.
Scott Fusco	1982	F	Burlington, Mass.	Harvard Univ.
Dave Gandini	1977	F	Detroit, Mich.	Detroit Jr. Red Wings
Bryan Ganz	1991	F	Iron Mountain, Mich.	Northern Michigan Univ.
Jake Gardiner	2010	D	Minnetonka, Minn.	Univ. of Wisconsin
Jim Gardner	1980	F	Detroit, Mich.	

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

ALL-TIME ROSTER

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Liam Garvey	1993	D	Glenwood, Ill.	Michigan Tech Univ.
Rob Gaudreau	1990	F	Lincoln, R.I.	Providence College
Blake Geoffrion	2007, 2008	F	Brentwood, Tenn.	Univ. of Wisconsin
Dan Gerarden	1982	F	Green Bay, Wis.	Univ. of Minnesota Duluth
Nate Gerbe	2006, 2007	F	Oxford, Mich.	Boston College
Brian Gionta	1998, 1999	F	Williamsville, N.Y.	Boston College
Tim Gleason	2001, 2003	D	Clawson, Mich.	Windsor Spitfires
Jason Glickman	1988, 1989	G	Chicago, Ill.	Hull Olympiques
Rob Globke	2001, 2002	F	W. Bloomfield, Mich.	Univ. of Notre Dame
Bobby Goepfert	2003	G	Kings Park, N.Y.	Providence College
Mike Golden	1984	F	Reading, Mass.	Univ. of New Hampshire
Alex Goligoski	2005	D	Grand Rapids, Minn.	Univ. of Minnesota
Scott Gomez	1998, 1999	F	Anchorage, Alaska	Tri-Cities Americans
Chris Gotziaman	1991	F	Roseau, Minn.	Univ. of North Dakota
Jeff Grade	1981	F	Detroit, Mich.	Paddock Pools
John Grahame	1995	G	Aurora, Colo.	Lake Superior State Univ.
Tony Granato	1983, 1984	F	Downers Grove, Ill.	Univ. of Wisconsin
Mark Green	1978	F	Philadelphia, Pa.	Sherbrooke Beavers
Matt Greene	2003	D	Grand Ledge, Mich.	Univ. of North Dakota
Mike Grier	1995	F	Holliston, Mass.	Boston Univ.
Ron Griffin	1978	D	Detroit, Mich.	Univ. of Wisconsin
Steve Griffith	1981	F	Minneapolis, Minn.	Univ. of Minnesota
Bill Guerin	1989, 1990	F	Wilbraham, Mass.	Boston College
Chris Guy	1982	D	Littleton, Colo.	Lake Superior St. Univ.
Gino Guyer	2003	F	Coleraine, Minn.	Univ. of Minnesota
Nate Hagemo	2005	D	Edina, Minn.	Univ. of Minnesota
Sean Haggerty	1995	F	Rye, N.Y.	Detroit Jr. Red Wings
Ron Hainsey	2000, 2001	D	Bolton, Conn.	Univ. of Mass.-Lowell
Chris Hajt	1997, 1998	D	Amherst, N.Y.	Guelph Storm
David Hale	2001	D	Colorado Springs, Colo.	Univ. of North Dakota
Ashlin Halfnight	1994, 1995	D	Boston, Mass.	Harvard Univ.
Adam Hall	1999, 2000	F	Kalamazoo, Mich.	Michigan State Univ.
Todd Hall	1992, 1993	D	Hamden, Conn.	Boston College
Casey Hankinson	1996	F	Edina, Minn.	Univ. of Minnesota
Brian Hannon	1985	F	Buffalo, N.Y.	Michigan Tech Univ.
Keith Hanson	1977	D	Bemidji, Minn.	Austin Mavericks
Scott Harlow	1983	F	Bridgewater, Mass.	Boston College
Mike Hartman	1987	F	Bloomfield, Mich.	North Bay Centennials
Kevin Hartzell	1978	F	St. Paul, Minn.	St. Paul Vulcans
Kevin Hatcher	1984	D	Acton, Mass.	North Bay Centennials
Jimmy Hayes	2009	F	Dorchester, Mass.	Boston College

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Mike Heinke	1991	G	Southington, Conn.	Providence College
Steve Heinze	1989	F	North Andover, Mass.	Boston College
Barrett Heisten	1999, 2000	F	Anchorage, Alaska	Univ. of Maine
Dwight Helminen	2002, 2003	F	Brighton, Mich.	Univ. of Michigan
Brett Henning	2000	F	Huntington, N.Y.	Univ. of Notre Dame
T.J. Hensick	2005	F	Howell, Mich.	Univ. of Michigan
Matt Herr	1996	F	New Windsor, N.Y.	Univ. of Michigan
Tom Herzig	1982	F	International Falls, Minn.	Univ. of Minn. Duluth
Chris Higgins	2002, 2003	F	Smithtown, N.Y.	Yale Univ.
Andy Hilbert	1999, 2000, 2001	F	Howell, Mich.	Univ. of Michigan
Sean Hill	1990	D	Duluth, Minn.	Univ. of Wisconsin
Kevin Hilton	1994, 1995	F	Monroe, Mich.	Univ. of Michigan
Mike Hoeffel	2009	F	North Oaks, Minn.	Univ. of Minnesota
Ryan Hollweg	2002	F	Downey, Calif.	Medicine Hat Tigers
Brian Holzinger	1992	F	Parma, Ohio	Bowling Green State Univ.
Joey Hope	2002	D	Anchorage, Alaska	Portland Winter Hawks
Ed Hospodar	1978	F	Bowling Green, Ohio	Ottawa 67's
Terry Houck	1977	F	Bloomington, Minn.	Bloomington Jr. Stars
Phil Housley	1982	D	S. St. Paul, Minn.	South St. Paul H.S.
Jimmy Howard	2003	G	Ogdensburg, N.Y.	Univ. of Maine
Chuck Hughes	1990	G	Quincy, Mass.	Harvard Univ.
Mark Huglen	1981	D	Warroad, Minn.	Univ. of Minnesota
Matt Hunwick	2004, 2005	D	Roseville, Mich.	Univ. of Michigan
Andy Iles	2011	G	Ithaca, N.Y.	Cornell Univ.
Chris Imes	1991, 1992	D	Birchdale, Minn.	Univ. of Maine
David Inman	2000	F	New York, N.Y.	Univ. of Notre Dame
Aaron Israel	1993	G	Boston, Mass.	Harvard Univ.
Pat Jablonski	1987	G	Toledo, Ohio	Windsor Spitfires
Doug Janik	1999, 2000	D	Agawam, Mass.	Univ. of Maine
Craig Janney	1985, 1986	F	Enfield, Conn.	Boston College
AJ Jenks	2010	F	Wolverine Lake, Mich.	Plymouth Whalers
Dave Jensen	1980, 1981	D	Crystal, Minn.	Univ. of Minnesota
Jim Jetland	1979	G	Grand Rapids, Minn.	Univ. of Minnesota
Jeff Jillson	1999, 2000	D	N. Smithfield, R.I.	Univ. of Michigan
Jim Johannson	1983, 1984	F	Rochester, Minn.	Univ. of Wisconsin
John Johannson	1981	F	Rochester, Minn.	Univ. of Wisconsin
Brian Johnson	1984, 1985	D	Silver Bay, Minn.	Univ. of Minnesota Duluth
Craig Johnson	1991	F	St. Paul, Minn.	Univ. of Minnesota
Erik Johnson	2006, 2007	D	Bloomington, Minn.	Univ. of Minnesota
Gregg Johnson	2002	F	Windsor, Conn.	Boston Univ.
Jack Johnson	2006, 2007	D	Ann Arbor, Mich.	Univ. of Michigan

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

ALL-TIME ROSTER

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Peter Johnson	1979	F	Madison, Wis.	Univ. of Wisconsin
Tyler Johnson	2009, 2010	F	Spokane, Wash.	Spokane Chiefs
Matt Jones	2003	D	Naperville, Ill.	Univ. of North Dakota
Terry Jones	1978	D	Minneapolis, Minn.	St. Paul Vulcans
Ty Jones	1998	F	Eagle River, Alaska	Spokane Chiefs
Brian Jopling	1984	G	W. Bridgewater, Mass.	Rensselaer Polytechnic Inst.
Paul Joswiak	1978	G	Minneapolis, Minn.	Univ. of Minnesota
Patrick Kane	2007	F	Buffalo, N.Y.	London Knights
Shaun Kane	1989, 1990	D	Holyoke, Mass.	Providence College
Jason Karmanos	1994	F	Orchard Lake, Mich.	Harvard Univ.
Jeff Kealty	1996	D	Framingham, Mass.	Boston Univ.
Mike Kelfer	1986, 1987	F	Peabody, Mass.	Boston Univ.
Chris Kelleher	1995	D	Belmont, Mass.	Boston Univ.
Kevin Kellett	1998	D	Lewiston, Maine	Prince Albert Raiders
Tony Kellin	1982, 1983	F	Grand Rapids, Minn.	Grand Rapids H.S.
Ryan Kesler	2003, 2004	F	Livonia, Mich.	The Ohio State Univ.
Blake Kessel	2009	D	Madison, Wis.	Univ. of New Hampshire
Phil Kessel	2005, 2006	F	Madison, Wis.	Univ. of Minnesota
Trent Klatt	1991	F	Brooklyn Park, Minn.	Univ. of Minnesota
Ken Klee	1991	D	Kansas City, Mo.	Bowling Green State Univ.
Keith Knight	1981	F	Detroit, Mich.	Toronto Marlboros
Mike Komisarek	2001, 2002	D	Islip Terrace, N.Y.	Univ. of Michigan
Steve Konowalchuk	1992	F	Salt Lake City, Utah	Portland Winter Hawks
Bill Kopecky	1985	F	Boston, Mass.	Boston College
Craig Kowalski	2001	G	Warren, Mich.	Northern Michigan Univ.
Brady Kramer	1993	F	Warren, R.I.	Providence College
Ed Krayser	1987	F	Acton, Mass.	Harvard Univ.
Chris Kreider	2010, 2011	F	Boxford, Mass.	Boston College
Danny Kristo	2009, 2010	F	Eden Prairie, Minn.	Univ. of North Dakota
Dustin Kuk	1998	F	Livonia, Mich.	Univ. of Wisconsin
Tom Kurvers	1982	F	Bloomington, Minn.	Univ. of Minnesota Duluth
Toby Kvallevog	1994	G	Bemidji, Minn.	Univ. of North Dakota
Mike LaBianca	1979	F	E. Northport, N.Y.	Waterloo Blackhawks
Dwight LaBrosse	2002	G	McMurray, Pa.	Guelph Storm
Bob Lachance	1994	F	Bristol, Conn.	Boston Univ.
Scott Lachance	1991, 1992	D	Bristol, Conn.	Boston Univ.
Dan LaCouture	1997	F	Natick, Mass.	Boston Univ.
Bryan LaFleur	1995	D	Bloomington, Minn.	Univ. of Minnesota
Bryce Lampman	2002	D	Rochester, Minn.	Univ. of Nebraska-Omaha
Jamie Langenbrunner	1994, 1995	F	Cloquet, Minn.	Peterborough Petes
Mike Lappin	1989	F	St. Charles, Ill.	Boston Univ.

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Jim Larkin	1990	F	Rutland, Vt.	Univ. of Vermont
Chad LaRose	2002	F	Fraser, Mich.	Plymouth Whalers
Bart Larson	1978	F	Minneapolis, Minn.	Bloomington Jr. Stars
Brian Lashoff	2010	D	Albany, N.Y.	Kingston Frontenacs
Mike Lauen	1980	F	Edina, Minn.	Michigan Tech Univ.
Mark LaVarre	1984	F	Evanston, Ill.	North Bay Centennials
Kyle Lawson	2007	D	New Hudson, Mich.	Univ. of Notre Dame
Brian Lawton	1983	F	Cumberland, R.I.	Mt. St. Charles H.S.
Cory Laylin	1990	F	St. Cloud, Minn.	Univ. of Minnesota
Jay Leach	1998	D	Altamont, N.Y.	Providence College
Steve Leach	1984, 1985, 1986	F	Lexington, Mass.	Univ. of New Hampshire
Brett Lebda	2002	D	Buffalo Grove, Ill.	Univ. of Notre Dame
John LeClair	1988, 1989	F	St. Albans, Vt.	Univ. of Vermont
Scott Lecy	1978	F	Rochester, Minn.	Univ. of Wisconsin
Todd Lecy	1980	F	Rochester, Minn.	Univ. of Wisconsin
Nick Leddy	2011	D	Eden Prairie, Minn.	Rockford IceHogs
Brian Lee	2005, 2006, 2007	D	Moorhead, Minn.	Univ. of North Dakota
Ed Lee	1981	F	Cranston, R.I.	Princeton Univ.
Mike Lee	2010	G	Roseau, Minn.	St. Cloud State Univ.
Brian Leetch	1985, 1986, 1987	D	Cheshire, Conn.	Boston College
David Legwand	1998, 1999	F	Grosse Pte. Woods, Mich.	Plymouth Whalers
Jordan Leopold	1999, 2000	D	Golden Valley, Minn.	Univ. of Minnesota
Willie Levesque	2000	F	Vineyard Haven, Mass.	Northeastern Univ.
Trevor Lewis	2007	F	Murray, Utah	Owen Sound Attack
Jeff Likens	2004, 2005	D	Barrington, Ill.	Univ. of Wisconsin
John-Michael Liles	2000	D	Zionsville, Ind.	Michigan State Univ.
John Lilley	1992	F	Wakefield, Mass.	Boston Univ.
Bill Lindsay	1991	F	Big Fork, Mont.	Tri-City Americans
John Liprando	1978, 1979	F	Monroeville, Pa.	Oshawa Generals
Craig Ludwig	1981	D	Rhineland, Wis.	Univ. of North Dakota
Charlie Lundeen	1982	F	Minneapolis, Minn.	Univ. of Wisconsin
Jeff Lundgren	1978, 1979	D	Roseville, Minn.	St. Paul Vulcans
Lane MacDonald	1986	F	Milwaukee, Wis.	Harvard Univ.
Chris Madden	1999	G	Liverpool, N.Y.	Guelph Storm
Craig Mack	1984	D	E. Grand Forks, Minn.	Univ. of Minnesota
Marc Magliarditi	1996	G	Niagara Falls, N.Y.	Western Michigan Univ.
Charlie Malloy	1977	F	Hanover, N.H.	Dartmouth College
Paul Mara	1997, 1998, 1999	D	Belmont, Mass.	Sudbury Wolves
Todd Marchant	1993	F	Williamsville, N.Y.	Clarkson Univ.
Mark Maroste	1982, 1983	F	Virginia, Minn.	Michigan Tech Univ.
Paul Martin	2001	D	Elk River, Minn.	Univ. of Minnesota

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

ALL-TIME ROSTER

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Jamie McBain	2007, 2008	D	Faribault, Minn.	Univ. of Wisconsin
Jason McBain	1994	D	Portland, Ore.	Portland Hawks
Michael McBain	1996, 1997	D	Kimberley, B.C.	Red Deer Rebels
Jeremiah McCarthy	1996	D	Belmont, Mass.	Harvard Univ.
Kevin McCloskey	1977	D	Washington, D.C.	Calgary Spurs
Thomas McCollum	2009	G	Sanborn, N.Y.	Guelph Storm
Ryan McDonagh	2009	D	Arden Hills, Minn.	Univ. of Wisconsin
Mike McDougal	1977, 1978	F	Port Huron, Mich.	Port Huron Flags
Dan McFall	1982, 1983	D	Kenmore, N.Y.	Michigan State Univ.
Jack McKinch	1978	F	Port Huron, Mich.	Paddock Pools
Philip McRae	2010	F	Chesterfield, Mo.	London Knights
Rob Mendel	1988	D	Edina, Minn.	Univ. of Wisconsin
Jon Merrill	2011	D	Brighton, Mich.	Univ. of Michigan
Freddy Meyer	2001	D	Sanbornville, N.H.	Boston Univ.
Max Middendorf	1986	F	Wyckoff, N.J.	Sudbury Wolves
Pat Mikesch	1993	F	Hancock, Mich.	Michigan Tech Univ.
Corey Millen	1982	F	Cloquet, Minn.	Cloquet H.S.
Aaron Miller	1991	D	West Seneca, N.Y.	Univ. of Vermont
Kelly Miller	1981, 1982, 1983	F	Lansing, Mich.	Michigan State Univ.
Kip Miller	1988	F	Lansing, Mich.	Michigan State Univ.
Kris Miller	1988	D	Bemidji, Minn.	Univ. of Minnesota Duluth
Paul Miller	1977	F	Billerica, Mass.	Boston Univ.
Barry Mills	1980	D	Marysville, Mich.	Bowling Green State Univ.
Todd Mishler	1979	D	E. Grand Forks, Minn.	Austin Mavericks
Aaron Miskovich	1998	F	Grand Rapids, Minn.	Univ. of Minnesota
Jeff Mitchell	1995	F	Wayne, Mich.	Detroit Jr. Red Wings
Mark Mitera	2006	D	Livonia, Mich.	Univ. of Michigan
Mike Modano	1988, 1989	F	Westland, Mich.	Prince Albert Raiders
Kevin Montgomery	2008	D	Rochester, N.Y.	London Knights
Al Montoya	2004, 2005	G	Glenview, Ill.	Univ. of Michigan
Greg Moore	2003, 2004	F	Lisbon, Maine	Univ. of Maine
Gregg Moore	1981	F	Duluth, Minn.	Univ. of Minnesota Duluth
Ian Moran	1991	D	Acton, Mass.	Boston College
Jeremy Morin	2010, 2011	F	Auburn, N.Y.	Rockford IceHogs
Justin Morrison	1999	F	Los Angeles, Calif.	Colorado College
Mike Mottau	1998	D	Avon, Mass.	Boston College
Brian Mueller	1992	D	Liverpool, N.Y.	Clarkson Univ.
Peter Mueller	2006, 2007	F	Bloomington, Minn.	Everett Silvertips
Brian Mullen	1980, 1981	F	New York, N.Y.	Univ. of Wisconsin
Ryan Murphy	1999	F	Encino, Calif.	Bowling Green State Univ.
Steve Murphy	1979	F	Redford, Mich.	Michigan Tech Univ.

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Brady Murray	2004	F	Faribault, Minn.	Univ. of North Dakota
Marty Nanne	1987	F	Edina, Minn.	Univ. of Minnesota
Pat Neaton	1991	D	Redford, Mich.	Univ. of Michigan
Brock Nelson	2011	F	Minneapolis, Minn.	Univ. of North Dakota
Matt Niskanen	2006	D	Virginia, Minn.	Univ. of Minnesota Duluth
Brett Nowak	2000, 2001	F	New Haven, Conn.	Harvard Univ.
Eric Nystrom	2002, 2003	F	Syosset, N.Y.	Univ. of Michigan
Jim O'Brien	2009	F	Maplewood, Minn.	Seattle Thunderbirds
Bob O'Connor	1981	G	Boston, Mass.	Boston College
Mike O'Connor	1982	F	Edina, Minn.	Univ. of Vermont
Jay Ocateau	1985	D	Boston, Mass.	Boston Univ.
Todd Okerlund	1984	F	Burnsville, Minn.	Univ. of Minnesota
Kyle Okposo	2007, 2008	F	St. Paul, Minn.	Univ. of Minnesota
Doug Olson	1977	F	Schaumburg, Ill.	St. Louis Univ.
Greg Olson	1981	F	Minneapolis, Minn.	Harvard Univ.
Brooks Orpik	2000	D	East Amherst, N.Y.	Boston College
T.J. Oshie	2006	F	Warroad, Minn.	Univ. of North Dakota
Chris O'Sullivan	1994	D	Dorchester, Mass.	Boston Univ.
Patrick O'Sullivan	2003, 2004, 2005	F	Winston-Salem, N.C.	Mississauga Ice Dogs
Andrew Otto	1983	D	Park Ridge, Ill.	Clarkson Univ.
Max Pacioretty	2008	F	New Canaan, Conn.	Univ. of Michigan
Steve Palazzi	1979	F	Agawam, Mass.	Springfield Junior Olympics
Joe Palmer	2008	G	Yorkville, N.Y.	The Ohio State Univ.
Kyle Palmieri	2010, 2011	F	Montvale, N.J.	Syracuse Crunch
Scott Paluch	1986	D	Chicago, Ill.	Bowling Green State Univ.
Aaron Palushaj	2009	F	Northville, Mich.	Univ. of Michigan
Jay Pandolfo	1994	F	Burlington, Mass.	Boston Univ.
Mike Pandolfo	1999	F	Burlington, Mass.	Boston Univ.
Zach Parise	2003, 2004	F	Faribault, Minn.	Univ. of North Dakota
Richard Park	1994, 1995	F	Rancho Palos Verdes, Calif.	Belleuille Bulls
Mike Parker	1977	G	Rochester, N.Y.	Hull Olympiques
Mark Parrish	1996, 1997	F	Bloomington, Minn.	St. Cloud State Univ.
Geoff Paukovich	2006	F	Englewood, Colo.	Univ. of Denver
Pat Peake	1992, 1993	F	Madison Heights, Mich.	Detroit Jr. Red Wings
Tom Pederson	1989	D	Bloomington, Minn.	Univ. of Minnesota
Jean-Marc Pelletier	1998	G	Atlanta, Ga.	Rimouski Oceanic
Jim Penningroth	1977	F	Wayzata, Minn.	Bloomington Jr. Stars
Steve Pepper	1978	F	Edina, Minn.	Univ. of Minnesota
Alan Perry	1985, 1986	G	Johnson, R.I.	Windsor Spitfires
Dan Peters	1997	D	Cottage Grove, Minn.	Colorado College
Toby Petersen	1997, 1998	F	Bloomington, Minn.	Colorado College

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

ALL-TIME ROSTER

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Marc Pettygrove	1979	F	Minneapolis, Minn.	Colorado College
Adam Pineault	2005	F	Holyoke, Mass.	Moncton Wildcats
Derek Plante	1991	F	Cloquet, Minn.	Univ. of Minnesota Duluth
Mike Pomichter	1993	F	North Haven, Conn.	Boston Univ.
Kevin Porter	2005, 2006	F	Northville, Mich.	Univ. of Michigan
Mike Posma	1987	D	Medford, N.H.	Western Michigan Univ.
Tom Poti	1996, 1997	D	Worcester, Mass.	Cushing Academy
Corey Potter	2004	D	Mason, Mich.	Michigan State Univ.
Mike Prendergast	1992	F	South Boston, Mass.	Boston Univ.
David Quinn	1986	D	Cranston, R.I.	Boston Univ.
Deron Quint	1994, 1995	D	Durham, N.H.	Seattle Thunderbirds
Brian Rafalski	1992, 1993	D	Utica, Mich.	Univ. of Wisconsin
Rhett Rakhshani	2008	F	Huntington Beach, Calif.	Univ. of Denver
John Ramage	2010, 2011	D	Chesterfield, Mo.	Univ. of Wisconsin
Mike Ramsey	1979	D	Minneapolis, Minn.	Univ. of Minnesota
Paul Ranheim	1986	F	Edina, Minn.	Univ. of Wisconsin
Erik Rasmussen	1996, 1997	F	St. Louis Park, Minn.	Univ. of Minnesota
Marty Reasoner	1996, 1997	F	Honeoye Falls, N.Y.	Boston College
Dylan Reese	2004	D	Pittsburgh, Pa.	Harvard Univ.
Mickey Rego	1977	F	Hudson, Mass.	Walpole Jrs.
Erik Reitz	2002	D	Plymouth, Mich.	Barrie Colts
Bobby Reynolds	1987	F	Fenton, Mich.	Michigan State Univ.
Damian Rhodes	1988	G	Richfield, Minn.	Michigan Tech Univ.
Mark Richards	1989	G	Jamison, Pa.	Univ. of Lowell
Dan Richmond	2004	D	Lake Zurich, Ill.	London Knights
Barry Richter	1989, 1990	D	Madison, Wis.	Univ. of Wisconsin
Mike Richter	1985, 1986	G	Flourtown, Pa.	Univ. of Wisconsin
Troy Riddle	2001	F	Minneapolis, Minn.	Univ. of Minnesota
Jeremy Roenick	1988, 1989	F	Marshfield, Mass.	Hull Olympiques
Jeff Rohlicek	1985	F	Chicago, Ill.	Kelowna Wings
Brian Rolston	1991, 1992, 1993	F	Ann Arbor, Mich.	Lake Superior State Univ.
Tyler Ruegsegger	2008	F	Lakewood, Colo.	Univ. of Denver
Matt Rust	2008, 2009	F	Bloomfield Hills, Mich.	Univ. of Michigan
Teddy Ruth	2009	D	Naperville, Ill.	Univ. of Notre Dame
Barry Ryan	1977	D	Springfield, Mass.	Dartmouth College
Bobby Ryan	2006	F	Cherry Hill, N.J.	Owen Sound Attack
John Sabo	2000, 2001	F	Harding, N.J.	Boston Univ.
Joe Sacco	1989	F	Medford, Mass.	Boston Univ.
Scott Sandelin	1984	D	Hibbing, Minn.	Univ. of North Dakota
Bobby Sanguinetti	2008	D	Lumberton, N.J.	Brampton Battalion
Corwin Saurdiff	1992	G	Warroad, Minn.	Northern Michigan Univ.

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Philippe Sauve	2000	G	Buffalo, N.Y.	Drummondville Voltigeurs
Peter Sawkins	1983	D	Minneapolis, Minn.	Yale Univ.
Bill Schafhauser	1982	D	St. Paul, Minn.	Northern Michigan Univ.
Steve Scheifele	1988	F	Washington, D.C.	Boston College
Cory Schneider	2005, 2006	G	Marblehead, Mass.	Boston College
Mathieu Schneider	1988	D	New York, N.Y.	Cornwall Royals
Scott Schneider	1985	F	Rochester, Minn.	Colorado College
Robbie Schremp	2005, 2006	F	Fulton, N.Y.	London Knights
Marty Schriener	1992	F	Port Huron, Mich.	Univ. of North Dakota
Jordan Schroeder	2008, 2009, 2010	F	Prior Lake, Minn.	Univ. of Minnesota
Venci Sebek	1980, 1982	D	New York, N.Y.	Brantford Alexanders
Jason Sessa	1997	F	Deer Park, N.Y.	Lake Superior State Univ.
Chris Seychel	1983	F	Allen Park, Mich.	Univ. of Michigan
Ryan Shannon	2003	F	Darien, Conn.	Boston College
Kevin Shattenkirk	2009	D	New Rochelle, N.Y.	Boston Univ.
Dan Shea	1986	F	Quincy, Mass.	Boston College
Drew Shore	2011	F	Denver, Colo.	Univ. of Denver
Ben Simon	1997, 1998	F	Shaker Heights, Ohio	Univ. of Notre Dame
Ryan Sittler	1992, 1993, 1994	F	Buffalo, N.Y.	Univ. of Michigan
Randy Skarda	1988	D	St. Paul, Minn.	Univ. of Minnesota
Jack Skille	2006, 2007	F	Madison, Wis.	Univ. of Wisconsin
Jim Slater	2002	F	Detroit, Mich.	Michigan State Univ.
Blake Sloan	1994	D	Morton Grove, Ill.	Univ. of Michigan
Jeremy Smith	2008	G	Brownstown, Mich.	Plymouth Whalers
Wyatt Smith	1996, 1997	F	Warroad, Minn.	Univ. of Minnesota
Bryan Smolinski	1990	F	Toledo, Ohio	Michigan State Univ.
Roy Sommer	1977	F	Oakland, Calif.	Calgary Stars
Chris St. Croix	1998, 1999	D	Voorhees, N.J.	Kamloops Blazers
Drew Stafford	2004, 2005	F	Faribault, Minn.	Univ. of North Dakota
Robb Stauber	1987	G	Duluth, Minn.	Univ. of Minnesota
David Steckel	2001, 2002	F	West Bend, Wis.	The Ohio State Univ.
Derek Stepan	2010	F	Hastings, Minn.	Univ. of Wisconsin
Brett Sterling	2003, 2004	F	Pasadena, Calif.	Colorado College
Ryan Stoa	2007	F	Bloomington, Minn.	Univ. of Minnesota
Jeff Stolp	1990	G	Nashwauk, Minn.	Univ. of Minnesota
Scott Stoltzner	1980	G	Arlington Heights, Ill.	Austin Mavericks
Mike Stone	1979	D	Roseau, Minn.	Univ. of North Dakota
Jim Storm	1991	F	Milford, Mich.	Michigan Tech Univ.
Brian Strait	2008	D	Waltham, Mass.	Boston Univ.
Mark Strobel	1993	D	Oakdale, Minn.	Univ. of Wisconsin
Mark Stuart	2003, 2004	D	Rochester, Minn.	Colorado College

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

ALL-TIME ROSTER

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Mike Stuart	2000	D	Rochester, Minn.	Colorado College
Mike Sullivan	1988	F	Marshfield, Mass.	Boston Univ.
Chris Summers	2008	D	Milan, Mich.	Univ. of Michigan
Damian Surma	2001	F	Lincoln Park, Mich.	Plymouth Whalers
Gary Suter	1984	D	Madison, Wis.	Univ. of Wisconsin
Ryan Suter	2003, 2004, 2005	D	Madison Wis.	Univ. of Wisconsin
Brian Swanson	1996	F	Eagle River, Alaska	Colorado College
Bill Sweatt	2007, 2008	F	Elburn, Ill.	Colorado College
Rodger Sykes	1989	D	Waukegan, Ill.	Univ. of Wisconsin
Mike Sylvia	1996	F	Newton, Mass.	Boston Univ.
Jeff Taffe	2000, 2001	F	Hastings, Minn.	Univ. of Minnesota
Barry Tallackson	2003	F	St. Paul, Minn.	Univ. of Minnesota
Dave Tanabe	1999	D	White Bear Lake, Minn.	Univ. of Wisconsin
Eric Tangradi	2009	F	Philadelphia, Pa.	Belleville Bulls
Tim Thomas	1982, 1983	F	Richfield, Minn.	Univ. of Wisconsin
Keith Tkachuk	1991, 1992	F	Medford, Mass.	Boston Univ.
Dan Tompkins	1995	F	Minnetonka, Minn.	Univ. of Wisconsin
Nikos Tselios	1998, 1999	D	Glen Ellyn, Ill.	Plymouth Whalers
Chris Tucker	1992	F	Bloomington, Minn.	Univ. of Wisconsin
Alfie Turcotte	1984	F	Detroit, Mich.	Portland Winter Hawks
Darren Turcotte	1987, 1988	F	Boston, Mass.	North Bay Centennials
Steve Ulseth	1978, 1979	F	Roseville, Minn.	Univ. of Minnesota
R.J. Umberger	2001, 2002	F	Pittsburgh, Pa.	The Ohio State Univ.
Josh Unice	2009	G	Holland, Ohio	Kitchener Rangers
John Vanbiesbrouck	1982, 1983	G	Detroit, Mich.	Soo Greyhounds
Julian Vanbiesbrouck	1980	F	Detroit, Mich.	Univ. of Michigan
James van Riemsdyk	2007, 2008, 2009	F	Middletown, N.J.	Univ. of New Hampshire
John Varga	1994	F	Carol Stream, Ill.	Tacoma Rockets
Ernie Vargas	1983	F	Coon Rapids, Minn.	Univ. of Wisconsin
Kris Vernarsky	2001, 2002	F	Warren, Mich.	Plymouth Whalers
Dominic Vicari	2004	G	Clinton Township, Mich.	Michigan State Univ.
Mike Vigilante	1999	F	Dearborn, Mich.	Lake Superior State Univ.

NAME	YEAR(S)	POS	HOMETOWN	CURRENT TEAM THEN
Dan Vlaisavljevich	1980	D	Eveleth, Minn.	Univ. of Denver
Don Waddell	1977, 1978	D	Detroit, Mich.	Northern Michigan Univ.
Mitch Wahl	2009	F	Seal Beach, Calif.	Spokane Chiefs
Luke Walker	2010	F	Portland, Ore.	Portland Winterhawks
David Warsofsky	2010	D	Marshfield, Mass.	Boston Univ.
Doug Weight	1991	F	Detroit, Mich.	Lake Superior State Univ.
Eric Weinrich	1985, 1986	D	Gardiner, Maine	Univ. of Maine
Noah Welch	2002	D	Brighton, Mass.	Harvard Univ.
Shawn Weller	2005	F	Glens Falls, N.Y.	Clarkson Univ.
Stephen Werner	2004	F	Chevy Chase, Md.	Univ. of Massachusetts
Patrick Wey	2011	D	Pittsburgh, Pa.	Boston College
Blake Wheeler	2006	F	Plymouth, Minn.	Univ. of Minnesota
Ryan Whitney	2002, 2003	D	Scituate, Mass.	Boston Univ.
Doug Wieck	1985	F	Rochester, Minn.	Colorado College
Marty Wiitala	1984	F	Superior, Wis.	Univ. of Wisconsin
Dave Wilkens	1977	F	Chicago, Ill.	Bloomington Jr. Stars
David Wilkie	1993, 1994	D	Seattle, Wash.	Kamloops Blazers
Colin Wilson	2008, 2009	F	Greenwich, Conn.	Boston Univ.
Landon Wilson	1995	F	Eden Prairie, Minn.	Univ. of North Dakota
Brad Winchester	2000	F	Madison, Wis.	Univ. of Wisconsin
James Wisniewski	2003, 2004	D	Canton, Mich.	Plymouth Whalers
Mike Wolak	1986, 1987	F	Utica, Mich.	Belleville Bulls
Mike York	1996, 1997, 1998	F	Waterford, Mich.	Michigan State Univ.
B.J. Young	1997	F	Anchorage, Alaska	Red Deer Rebels
C.J. Young	1988	F	Boston, Mass.	Harvard Univ.
Scott Young	1985, 1986, 1987	F	Clinton, Mass.	Boston Univ.
Jeff Zatkoff	2007	G	Chesterfield, Mich.	Miami (Ohio) Univ.
Jason Zent	1990	F	Cheektowaga, N.Y.	Nichols Prep School
Sean Zimmerman	2007	D	Denver, Colo.	Spokane Chiefs
Doug Zmolek	1990	D	Rochester, Minn.	Univ. of Minnesota
Rick Zombo	1983	D	Des Plaines, Ill.	Univ. of North Dakota
Jason Zucker	2010, 2011	F	Las Vegas, Nev.	Univ. of Denver

U.S. National Junior Team

ALL-TIME COACHING STAFF

NAME	HEAD COACH	ASSISTANT COACHES
2011	Keith Allain	Mark Osiecki, Phil Housley, Joe Exter
2010	Dean Blais	Mark Osiecki, Tom Ward, Joe Exter
2009	Ron Rolston	Nate Leaman, P.K. O'Handley
2008	John Hynes	Keith Allain, Patrick Foley
2007	Ron Rolston	Phil Housley, Nate Leaman
2006	Walt Kyle	Mike Gibbons, John Hynes
2005	Scott Sandelin	David Quinn, Mike Hastings
2004	Mike Eaves	John Hynes, Ken Martel
2003	Lou Vairo	Jeff Sauer, Ron Rolston, Mike Hastings
2002	Keith Allain	Jim Johnson, Red Gendron, John Hynes
2001	Keith Allain	Jim Johnson, Tim Taylor, Red Gendron
2000	Jeff Jackson	Jim Johnson, Jim Tortorella
1999	Jeff Jackson	Bob Mancini, Jim Tortorella
1998	Jeff Jackson	Greg Cronin, Bob Mancini
1997	Jeff Jackson	Greg Cronin, Mel Pearson
1996	Jack Parker	Don Cahoon, Mike Guentzel
1995	Jeff Jackson	Mike Guentzel
1994	Dean Blais	Bill Beaney, Mike Guentzel
1993	Walt Kyle	John Cunniff, Red Gendron
1992	Walt Kyle	John Cunniff, Bob O'Connor
1991	Kevin Constantine	Walt Kyle, Bob O'Connor
1990	Steve Cedorchuk	Kevin Constantine, Jim Knapp
1989	Steve Cedorchuk	Dean Blais, Kevin Constantine
1988	Terry Christensen	Steve Cedorchuk, Dean Blais
1987	Dave Peterson	Ben Smith, Terry Christensen
1986	Dave Peterson	Ben Smith, Terry Christensen
1985	Doug Woog	Dave Peterson, Ben Smith
1984	John Perpich	Jack Barzee, Dave O'Connor, Jack Ferreira
1983	Bill Hasler	John Perpich, Dave O'Connor
1982	Lou Vairo	Jay Riley, Dave Peterson, Doug Woog, Jim Nelson
1981	Lou Vairo	Jay Riley
1980	Lou Vairo	Bill Hasler
1979	Lou Vairo	Herb Boxer, Jeff Kravitz
1978	Len Lilyholm	Herb Boxer, Jeff Kravitz
1977	Marshall Johnston	Lou Vairo

DEAN BLAIS

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

NHL DRAFTEES

2010

PLAYER	TEAM	ROUND/OVERALL
Jack Campbell	Dallas Stars	Round 1/#11
Derek Forbort	Los Angeles Kings	Round 1/#15
Nick Bjugstad	Florida Panthers	Round 1/#19
Charlie Coyle	San Jose Sharks	Round 1/#28
Emerson Etem	Anaheim Ducks	Round 1/#29
Brock Nelson	New York Islanders	Round 1/#30
Justin Faulk	Carolina Hurricanes	Round 2/#37
Jon Merrill	New Jersey Devils	Round 2/#38
Jason Zucker	Minnesota Wild	Round 2/#59
John Ramage	Calgary Flames	Round 4/#103

2008

PLAYER	TEAM	ROUND/OVERALL
Colin Wilson	Nashville Predators	Round 1/#7
Jake Gardiner	Anaheim Ducks	Round 1/#17
John Carlson	Washington Capitals	Round 1/#27
Thomas McCollum	Detroit Red Wings	Round 1/#30
Philip McRae	St. Louis Blues	Round 2/#33
Mitch Wahl	Calgary Flames	Round 2/#48
Derek Stepan	New York Rangers	Round 2/#51
Danny Kristo	Montreal Canadiens	Round 2/#56
Jimmy Hayes	Toronto Maple Leafs	Round 2/#60
David Warsofsky	St. Louis Blues	Round 4/#95
Matt Donovan	New York Islanders	Round 4/#96
AJ Jenks	Florida Panthers	Round 4/#100

COLIN WILSON

2009

PLAYER	TEAM	ROUND/OVERALL
Nick Leddy	Minnesota Wild	Round 1/#16
Chris Kreider	New York Rangers	Round 1/#19
Kyle Palmieri	Anaheim Ducks	Round 1/#26
Chris Brown	Phoenix Coyotes	Round 2/#36
Drew Shore	Florida Panthers	Round 2/#44
Jeremy Morin	Atlanta Thrashers	Round 2/#45
Brian Dumoulin	Carolina Hurricanes	Round 2/#51
Ryan Bourque	New York Rangers	Round 3/#80
Patrick Wey	Washington Capitals	Round 4/#115
Jerry D'Amigo	Toronto Maple Leafs	Round 6/#158
Mitch Callahan	Detroit Red Wings	Round 6/#180

2007

PLAYER	TEAM	ROUND/OVERALL
Patrick Kane	Chicago Blackhawks	Round 1/#1
James van Riemsdyk	Philadelphia Flyers	Round 1/#2
Ryan McDonagh	Montreal Canadiens	Round 1/#12
Kevin Shattenkirk	Colorado Avalanche	Round 1/#14
Ian Cole	St. Louis Blues	Round 1/#18
Max Pacioretty	Montreal Canadiens	Round 1/#22
Jonathon Blum	Nashville Predators	Round 1/#23
Jim O'Brien	Ottawa Senators	Round 1/#29
Bill Sweatt	Chicago Blackhawks	Round 2/#38
Eric Tangradi	Anaheim Ducks	Round 2/#42
Aaron Palushaj	St. Louis Blues	Round 2/#44
Teddy Ruth	Washington Capitals	Round 2/#46
Jeremy Smith	Nashville Predators	Round 2/#54
Mike Hoeffel	New Jersey Devils	Round 2/#57
Drayson Bowman	Carolina Hurricanes	Round 3/#72
Josh Unice	Chicago Blackhawks	Round 3/#86
Cade Fairchild	St. Louis Blues	Round 4/#96
Matt Rust	Florida Panthers	Round 4/#101
Blake Kessel	New York Islanders	Round 6/#166

2006

PLAYER	TEAM	ROUND/OVERALL
Erik Johnson	St. Louis Blues	Round 1/#1
Phil Kessel	Boston Bruins	Round 1/#5
Kyle Okposo	New York Islanders	Round 1/#7
Peter Mueller	Phoenix Coyotes	Round 1/#8
Trevor Lewis	Los Angeles Kings	Round 1/#17
Mark Mitera	Anaheim Ducks	Round 1/#19
Bobby Sanguinetti	New York Rangers	Round 1/#21
Chris Summers	Phoenix Coyotes	Round 1/#29
Blake Geoffrion	Nashville Predators	Round 2/#56
Jamie McBain	Carolina Hurricanes	Round 2/#63
Brian Strait	Pittsburgh Penguins	Round 3/#65
Jeff Zatkoff	Los Angeles Kings	Round 3/#74
Mike Carman	Colorado Avalanche	Round 3/#81
Joe Palmer	Chicago Blackhawks	Round 4/#96
Rhett Rakhshani	N.Y. Islanders	Round 4/#100
Kevin Montgomery	Colorado Avalanche	Round 4/#110
Tyler Ruegsegger	Toronto Maple Leafs	Round 6/#166
Ryan Flynn	Nashville Predators	Round 6/#176

U.S. National Junior Team

NHL DRAFTEES
2005

PLAYER	TEAM	ROUND/OVERALL
Bobby Ryan	Anaheim Ducks	Round 1/#2
Jack Johnson	Carolina Hurricanes	Round 1/#3
Jack Skille	Chicago Blackhawks	Round 1/#7
Brian Lee	Ottawa Senators	Round 1/#9
T.J. Oshie	St. Louis Blues	Round 1/#24
Matt Niskanen	Dallas Stars	Round 1/#28
Ryan Stoa	Colorado Avalanche	Round 2/#34
Taylor Chorney	Edmonton Oilers	Round 2/#36
Jeff Frazee	New Jersey Devils	Round 2/#38
Justin Abdelkader	Detroit Red Wings	Round 2/#42
Tom Fritsche	Colorado Avalanche	Round 2/#47
Nate Hagemo	Carolina Hurricanes	Round 2/#58
T.J. Hensick	Colorado Avalanche	Round 3/#88
Chris Butler	Buffalo Sabres	Round 4/#96
Nate Davis	Chicago Blackhawks	Round 4/#113
Nate Gerbe	Buffalo Sabres	Round 5/#142
Sean Zimmerman	New Jersey Devils	Round 6/#170
Kyle Lawson	Carolina Hurricanes	Round 7/#198

JACK SKILLE
2004

PLAYER	TEAM	ROUND/OVERALL
Blake Wheeler	Phoenix Coyotes	Round 1/#5
Al Montoya	New York Rangers	Round 1/#6
Drew Stafford	Buffalo Sabres	Round 1/#13
Robbie Schremp	Edmonton Oilers	Round 1/#25
Cory Schneider	Vancouver Canucks	Round 1/#26
Chris Bourque	Washington Capitals	Round 2/#33
Adam Pineault	Columbus Blue Jackets	Round 2/#46
David Booth	Florida Panthers	Round 2/#53
Geoff Paukovich	Edmonton Oilers	Round 2/#57
Alex Goligoski	Pittsburgh Penguins	Round 2/#61
Casey Borer	Carolina Hurricanes	Round 3/#69
Shawn Weller	Ottawa Senators	Round 3/#77
Kevin Porter	Phoenix Coyotes	Round 4/#119
Ryan Callahan	New York Rangers	Round 4/#127
Jake Dowell	Chicago Blackhawks	Round 5/#140
Mike Brown	Vancouver Canucks	Round 5/#159
Matt Hunwick	Boston Bruins	Round 7/#224

2003

PLAYER	TEAM	ROUND/OVERALL
Ryan Suter	Nashville Predators	Round 1/#7
Dustin Brown	Los Angeles Kings	Round 1/#13
Zach Parise	New Jersey Devils	Round 1/#17
Mark Stuart	Boston Bruins	Round 1/#21
Ryan Kesler	Vancouver Canucks	Round 1/#23
Patrick Eaves	Ottawa Senators	Round 1/#29
Dan Richmond	Carolina Hurricanes	Round 2/#31
Dan Fritsche	Columbus Blue Jackets	Round 2/#46
Matt Carle	San Jose Sharks	Round 2/#47
Patrick O'Sullivan	Minnesota Wild	Round 2/#56
Jim Howard	Detroit Red Wings	Round 2/#64
Stephen Werner	Washington Capitals	Round 3/#83
Corey Potter	New York Rangers	Round 4/#122
Greg Moore	Calgary Flames	Round 5/#143
Brett Sterling	Atlanta Thrashers	Round 5/#145
Brady Murray	Los Angeles Kings	Round 5/#152
Gino Guyer	Dallas Stars	Round 5/#165
Dylan Reese	New York Rangers	Round 7/#209

2002

PLAYER	TEAM	ROUND/OVERALL
Ryan Whitney	Pittsburgh Penguins	Round 1/#5
Eric Nystrom	Calgary Flames	Round 1/#10
Keith Ballard	Buffalo Sabres	Round 1/#11
Chris Higgins	Washington Capitals	Round 1/#14
Jim Slater	Atlanta Thrashers	Round 1/#30
Brian McConnell	Calgary Flames	Round 2/#39
Rob Globke	Florida Panthers	Round 2/#40
Matt Greene	Edmonton Oilers	Round 2/#44
Barry Tallackson	New Jersey Devils	Round 2/#53
Matt Jones	Phoenix Coyotes	Round 3/#80
James Wisniewski	Chicago Blackhawks	Round 5/#156
Bobby Goepfert	Pittsburgh Penguins	Round 6/#171
Dwight Helminen	Edmonton Oilers	Round 8/#244
Dwight LaBrosse	Pittsburgh Penguins	Round 9/#265

DAVID BOOTH

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

U.S. National Junior Team

NHL DRAFTEES

2001

PLAYER	TEAM	ROUND/OVERALL
Mike Komisarek	Montreal Canadiens	Round 1/#7
R.J. Umberger	Vancouver Canucks	Round 1/#16
Tim Gleason	Ottawa Senators	Round 1/#23
Jason Bacashihua	Dallas Stars	Round 1/#26
Noah Welch	Pittsburgh Penguins	Round 2/#54
Bryce Lampman	New York Rangers	Round 4/#131
Ben Eaves	Pittsburgh Penguins	Round 4/#131
Ryan Hollweg	New York Rangers	Round 8/#238
Gregg Johnson	Ottawa Senators	Round 8/#256

2000

PLAYER	TEAM	ROUND/OVERALL
Rick DiPietro	New York Islanders	Round 1/#1
Ron Hainsey	Montreal Canadiens	Round 1/#13
Brooks Orpik	Pittsburgh Penguins	Round 1/#18
David Hale	New Jersey Devils	Round 1/#22
Jeff Taffe	St. Louis Blues	Round 1/#30
Brad Winchester	Edmonton Oilers	Round 2/#35
Andy Hilbert	Boston Bruins	Round 2/#37
Kris Vernarsky	Toronto Maple Leafs	Round 2/#51
Paul Martin	New Jersey Devils	Round 2/#62
Marc Cavosie	Minnesota Wild	Round 4/#99
Brett Nowak	Boston Bruins	Round 4/#103
Jon DiSalvatore	San Jose Sharks	Round 4/#104
Troy Riddle	St. Louis Blues	Round 4/#129
Mike Stuart	Nashville Predators	Round 5/#137
John-Michael Liles	Colorado Avalanche	Round 5/#159
Erik Reitz	Minnesota Wild	Round 6/#170
Justin Forrest	Carolina Hurricanes	Round 6/#181
Patrick Foley	Pittsburgh Penguins	Round 6/#185
Craig Kowalski	Carolina Hurricanes	Round 8/#235

1999

PLAYER	TEAM	ROUND/OVERALL
Tim Connolly	New York Islanders	Round 1/#5
Jeff Jillson	San Jose Sharks	Round 1/#14
Dave Tanabe	Carolina Hurricanes	Round 1/#16
Barrett Heisten	Buffalo Sabres	Round 1/#20
Jordan Leopold	Anaheim Ducks	Round 2/#44
Adam Hall	Nashville Predators	Round 2/#52
Doug Janik	Buffalo Sabres	Round 2/#55
David Inman	New York Rangers	Round 2/#59
Pat Aufiero	New York Rangers	Round 3/#90
Willie Levesque	San Jose Sharks	Round 4/#111
Ryan Murphy	Carolina Hurricanes	Round 4/#113
Matt Doman	Calgary Flames	Round 5/#135
Damian Surma	Carolina Hurricanes	Round 6/#174
Brett Henning	New York Islanders	Round 9/#255

1998

PLAYER	TEAM	ROUND/OVERALL
David Legwand	Nashville Predators	Round 1/#2
Scott Gomez	New Jersey Devils	Round 1/#27
Philippe Sauve	Colorado Avalanche	Round 2/#38
Bobby Allen	Boston Bruins	Round 2/#52
Erik Cole	Carolina Hurricanes	Round 3/#71
Mike Pandolfo	Buffalo Sabres	Round 3/#77
Justin Morrison	Vancouver Canucks	Round 3/#81
Brian Gionta	New Jersey Devils	Round 3/#82
Chris Madden	Carolina Hurricanes	Round 4/#97
Jay Leach	Phoenix Coyotes	Round 5/#115
Toby Petersen	Pittsburgh Penguins	Round 9/#244

1997

PLAYER	TEAM	ROUND/OVERALL
Paul Mara	Tampa Bay Lightning	Round 1/#7
Ty Jones	Chicago Blackhawks	Round 1/#16
Nikos Tselios	Carolina Hurricanes	Round 1/#22
Ben Clymer	Boston Bruins	Round 2/#27
Jean-Marc Pelletier	Philadelphia Flyers	Round 2/#30
Jeff Farkas	Toronto Maple Leafs	Round 3/#57
Joe Corvo	Los Angeles Kings	Round 4/#83
Chris St. Croix	Calgary Flames	Round 4/#92
Ben Simon	Chicago Blackhawks	Round 5/#110
Aaron Miskovich	Colorado Avalanche	Round 5/#133
Mike York	New York Rangers	Round 6/#136
B.J. Young	Detroit Red Wings	Round 6/#157
Joe Dusbabek	San Jose Sharks	Round 7/#163
Mike Mottau	New York Rangers	Round 7/#182
Wyatt Smith	Phoenix Coyotes	Round 9/#233
Richard Miller	New York Rangers	Round 9/#236

1996

PLAYER	TEAM	ROUND/OVERALL
Erik Rasmussen	Buffalo Sabres	Round 1/#7
Marty Reasoner	St. Louis Blues	Round 1/#14
Dan LaCouture	New York Islanders	Round 2/#29
Chris Hajt	Edmonton Oilers	Round 2/#32
Matt Cullen	Anaheim Ducks	Round 2/#35
Tom Poti	Edmonton Oilers	Round 3/#59
Mark Parrish	Colorado Avalanche	Round 3/#79
Jason Sessa	Toronto Maple Leafs	Round 4/#86
Jesse Boulerice	Philadelphia Flyers	Round 5/#133
Robert Esche	Phoenix Coyotes	Round 6/#139
Chris Bogas	Toronto Maple Leafs	Round 6/#148
Reggie Berg	Toronto Maple Leafs	Round 7/#178
Kevin Kellett	Anaheim Ducks	Round 8/#198

U.S. National Junior Team

NHL DRAFTEES

1995

PLAYER	TEAM	ROUND/OVERALL
Bryan Berard	Ottawa Senators	Round 1/#1
Brian Boucher	Philadelphia Flyers	Round 1/#22
Doug Bonner	Toronto Maple Leafs	Round 6/#139
Marc Magliarditi	Chicago Blackhawks	Round 6/#146
Casey Hankinson	Chicago Blackhawks	Round 8/#201

BRYAN BERARD

1994

PLAYER	TEAM	ROUND/OVERALL
Jason Bonsignore	Edmonton Oilers	Round 1/#4
Jeff Kealty	Quebec Nordiques	Round 1/#22
Deron Quint	Winnipeg Jets	Round 2/#30
Sean Haggerty	Toronto Maple Leafs	Round 2/#48
Richard Park	Pittsburgh Penguins	Round 2/#50
Chris Drury	Quebec Nordiques	Round 3/#72
Matt Herr	Washington Capitals	Round 4/#93
Brian Swanson	San Jose Sharks	Round 5/#115
Bates Battaglia	Anaheim Ducks	Round 6/#132
Ashlin Halfnight	Hartford Whalers	Round 9/#213
John Grahame	Boston Bruins	Round 9/#229

1993

PLAYER	TEAM	ROUND/OVERALL
Adam Deadmarsh	Quebec Nordiques	Round 1/#14
Landon Wilson	Toronto Maple Leafs	Round 1/#19
Keyvn Adams	Boston Bruins	Round 1/#25
Jay Pandolfo	New Jersey Devils	Round 2/#32
Jamie Langenbrunner	Dallas Stars	Round 2/#35
Rory Fitzpatrick	Montreal Canadiens	Round 2/#47
Jon Coleman	Detroit Red Wings	Round 2/#48
Jeff Mitchell	Los Angeles Kings	Round 3/#68
Dan Tompkins	Calgary Flames	Round 3/#70
Kevin Hilton	Detroit Red Wings	Round 3/#74
Shawn Bates	Boston Bruins	Round 4/#103
John Emmons	Calgary Flames	Round 5/#122
Chris Kelleher	Pittsburgh Penguins	Round 5/#130
Mike Crowley	Philadelphia Flyers	Round 6/#140
Todd Marchant	New York Rangers	Round 7/#164
Aaron Israel	Philadelphia Flyers	Round 7/#166
Toby Kvalevog	Ottawa Senators	Round 9/#209
Mike Grier	St. Louis Blues	Round 9/#219
Chris Imes	Florida Panthers	Sup.#/4

1992

PLAYER	TEAM	ROUND/OVERALL
Ryan Sittler	Philadelphia Flyers	Round 1/#7
David Wilkie	Montreal Canadiens	Round 1/#20
Peter Ferraro	New York Rangers	Round 1/#24
Chris O'Sullivan	Calgary Flames	Round 2/#30
Jim Carey	Washington Capitals	Round 2/#32
Jason McBain	Hartford Whalers	Round 4/#81
Chris Ferraro	New York Rangers	Round 4/#85
John Varga	Washington Capitals	Round 5/#119
Bob Lachance	St. Louis Blues	Round 6/#134
Aaron Ellis	Quebec Nordiques	Round 11/#244

JAMIE LANGENBRUNNER

1991

PLAYER	TEAM	ROUND/OVERALL
Scott Lachance	New York Islanders	Round 1/#4
Brian Rolston	New Jersey Devils	Round 1/#11
Pat Peake	Washington Capitals	Round 1/#14
Brent Bilodeau	Montreal Canadiens	Round 1/#17
Jim Campbell	Montreal Canadiens	Round 2/#28
Mike Pomicher	Chicago Blackhawks	Round 2/#39
Rich Brennan	Quebec Nordiques	Round 3/#46
Todd Hall	Hartford Whalers	Round 3/#53
Steve Konowalchuk	Washington Capitals	Round 3/#58
Jim Storm	Hartford Whalers	Round 4/#75
Bill Lindsay	Quebec Nordiques	Round 5/#103
Jeff Callinan	St. Louis Blues	Round 5/#109
Brian Holzinger	Buffalo Sabres	Round 6/#124
Brian Mueller	Hartford Whalers	Round 7/#141
Brady Kramer	Montreal Canadiens	Round 7/#149
Corwin Saurdiff	San Jose Sharks	Round 9/#177
Adam Bartell	Quebec Nordiques	Round 9/#178
Brent Brekke	Quebec Nordiques	Round 9/#188
Marty Schriener	New York Islanders	Round 12/#246

General
Information

Team
USA

Team USA
Staff

USA Hockey
Leadership

History &
Results

U.S. National Junior Team

NHL DRAFTEES

1990

PLAYER	TEAM	ROUND/OVERALL
Keith Tkachuk	Winnipeg Jets	Round 1/#19
Bryan Smolinski	Boston Bruins	Round 1/#21
Chris Gotziaman	New Jersey Devils	Round 2/#29
Craig Johnson	St. Louis Blues	Round 2/#33
Doug Weight	New York Rangers	Round 2/#34
Mike Dunham	New Jersey Devils	Round 3/#53
Chris Tucker	Chicago Blackhawks	Round 4/#79
Tony Burns	Detroit Red Wings	Round 5/#87
Ian Moran	Pittsburgh Penguins	Round 6/#107
John Lilley	Winnipeg Jets	Round 7/#140
Patrick Neaton	Pittsburgh Penguins	Round 7/#145
Ken Klee	Washington Capitals	Round 9/#177
Mike Boback	Washington Capitals	Round 10/#198
Brian Bruininks	Pittsburgh Penguins	Round 12/#236
Mark Richards	Winnipeg Jets	Sup./#18

1989

PLAYER	TEAM	ROUND/OVERALL
Bill Guerin	New Jersey Devils	Round 1/#5
Dave Zmolek	Minnesota North Stars	Round 1/#7
Ted Drury	Calgary Flames	Round 2/#44
Jason Zent	New York Islanders	Round 3/#44
Trent Klatt	Washington Capitals	Round 4/#82
Aaron Miller	New York Rangers	Round 5/#88
Mike Heinke	New Jersey Devils	Round 5/#89
David Emma	New Jersey Devils	Round 6/#110
Mike Doers	Toronto Maple Leafs	Round 6/#125
Derek Plante	Buffalo Sabres	Round 8/#161
Tom Pederson	Minnesota North Stars	Round 11/#217
Jason Glickman	Detroit Red Wings	Round 12/#246
C.J. Young	New Jersey Devils	Sup./#5

1988

PLAYER	TEAM	ROUND/OVERALL
Mike Modano	Minnesota North Stars	Round 1/#1
Jeremy Roenick	Chicago Blackhawks	Round 1/#8
Barry Richter	Hartford Whalers	Round 2/#32
Shaun Kane	Minnesota North Stars	Round 3/#43
Neil Carnes	Montreal Canadiens	Round 3/#46
Steve Heinze	Boston Bruins	Round 3/#60
Jeff Stolp	Minnesota North Stars	Round 4/#64
Tony Amonte	New York Rangers	Round 4/#68
Ted Crowley	Toronto Maple Leafs	Round 4/#69
Keith Carney	Buffalo Sabres	Round 4/#76
Jeff Blaeser	Pittsburgh Penguins	Round 8/#151
Sean Hill	Montreal Canadiens	Round 8/#167
Rob Gaudreau	Pittsburgh Penguins	Round 9/#172
Jim Larkin	Los Angeles Kings	Round 9/#175
Cory Laylin	Pittsburgh Penguins	Round 11/#214
Chuck Hughes	New Jersey Devils	Round 11/#222

1987

PLAYER	TEAM	ROUND/OVERALL
John LeClair	Montreal Canadiens	Round 2/#33
Adam Burt	Hartford Whalers	Round 2/#39
Mathieu Schneider	Montreal Canadiens	Round 3/#44
Mike Sullivan	New York Rangers	Round 4/#69
Joe Sacco	Toronto Maple Leafs	Round 4/#71
Kip Miller	Quebec Nordiques	Round 4/#72
Kris Miller	Montreal Canadiens	Round 4/#80
Kevin Dean	New Jersey Devils	Round 5/#86
Rob Mendel	Quebec Nordiques	Round 5/#93
Ted Donato	Boston Bruins	Round 5/#98
Damian Rhodes	Toronto Maple Leafs	Round 6/#112
Peter Ciavaglia	Calgary Flames	Round 7/#145
Joe Day	Hartford Whalers	Round 9/#186
Mike Lappin	Chicago Blackhawks	Round 12/#239

1986

PLAYER	TEAM	ROUND/OVERALL
Jimmy Carson	Los Angeles Kings	Round 1/#2
Brian Leetch	New York Rangers	Round 1/#9
Scott Young	Hartford Whalers	Round 1/#11
Craig Janney	Boston Bruins	Round 1/#13
Tom Fitzgerald	New York Islanders	Round 1/#17
Todd Copeland	New Jersey Devils	Round 2/#24
Dave Capuano	Pittsburgh Penguins	Round 2/#25
Greg Brown	Buffalo Sabres	Round 2/#26
Mike Posma	St. Louis Blues	Round 2/#31
Bob Corkum	Buffalo Sabres	Round 3/#47
Mike Wolak	St. Louis Blues	Round 5/#87
Robb Stauber	Los Angeles Kings	Round 6/#107
Darren Turcotte	New York Rangers	Round 6/#114
Steve Scheifele	Philadelphia Flyers	Round 6/#125
Mike Hartman	Buffalo Sabres	Round 7/#131
Randy Skarda	St. Louis Blues	Round 8/#157
Marty Nanne	Chicago Blackhawks	Round 8/#161
Lee Davidson	Washington Capitals	Round 8/#166

1985

PLAYER	TEAM	ROUND/OVERALL
Tom Chorske	Montreal Canadiens	Round 1/#16
Chris Biotti	Calgary Flames	Round 1/#17
Mike Richter	New York Rangers	Round 2/#28
Eric Weinrich	New Jersey Devils	Round 2/#32
Max Middendorf	Quebec Nordiques	Round 3/#57
Lane MacDonald	Calgary Flames	Round 3/#59
Perry Florio	Los Angeles Kings	Round 4/#72
David Espe	Quebec Nordiques	Round 4/#78
Mike Kelfer	Minnesota North Stars	Round 7/#132
Pat Jablonski	St. Louis Blues	Round 7/#138
Ed Krayner	New Jersey Devils	Round 8/#150
Greg Dornbach	Hartford Whalers	Round 9/#173
Bobby Reynolds	Toronto Maple Leafs	Round 10/#190

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

U.S. National Junior Team

NHL DRAFTEES

1984

PLAYER	TEAM	ROUND/OVERALL
David Quinn	Minnesota North Stars	Round 1/#13
Kevin Hatcher	Washington Capitals	Round 1/#17
Jeff Rohlicek	Vancouver Canucks	Round 2/#31
Steve Leach	Washington Capitals	Round 2/#34
Paul Ranheim	Calgary Flames	Round 2/#38
Alan Perry	St. Louis Blues	Round 3/#56
Doug Wieck	New York Islanders	Round 4/#70
Scott Paluch	St. Louis Blues	Round 5/#92
Scott Schneider	Winnipeg Jets	Round 5/#93
Clark Donatelli	New York Rangers	Round 5/#98
Gary Suter	Calgary Flames	Round 9/#180
Bill Kopecky	Boston Bruins	Round 11/#227

1983

PLAYER	TEAM	ROUND/OVERALL
Brian Lawton	Minnesota North Stars	Round 1/#1
Tom Barrasso	Buffalo Sabres	Round 1/#5
Alfie Turcotte	Montreal Canadiens	Round 1/#17
Mike Golden	Edmonton Oilers	Round 2/#40
Allen Bourbeau	Philadelphia Flyers	Round 4/#81
Brian Johnson	Hartford Whalers	Round 6/#104
Mark LaVarre	Chicago Blackhawks	Round 6/#119
Paul Ames	Pittsburgh Penguins	Round 7/#123
Craig Mack	Quebec Nordiques	Round 7/#132
Jay Oceau	New Jersey Devils	Round 9/#165
Brian Jopling	Philadelphia Flyers	Round 11/#221

1982

PLAYER	TEAM	ROUND/OVERALL
Phil Housley	Buffalo Sabres	Round 1/#6
Scott Sandelin	Montreal Canadiens	Round 2/#40
Corey Millen	New York Rangers	Round 3/#57
Wally Chapman	Minnesota North Stars	Round 3/#59
Scott Harlow	Montreal Canadiens	Round 3/#61
Marty Wiitala	Minnesota North Stars	Round 5/#101
Ernie Vargas	Montreal Canadiens	Round 6/#117
Tony Granato	New York Rangers	Round 6/#120
Jim Johansson	Hartford Whalers	Round 7/#130
Todd Okerlund	New York Islanders	Round 8/#168
Kelly Miller	New York Rangers	Round 9/#183
Scott Fusco	New Jersey Devils	Round 11/#211
Rick Erdall	Calgary Flames	Round 11/#219
Andrew Otto	New York Rangers	Round 11/#225

1981

PLAYER	TEAM	ROUND/OVERALL
Bob Carpenter	Washington Capitals	Round 1/#3
Chris Chelios	Montreal Canadiens	Round 2/#40
Tony Kellin	Washington Capitals	Round 4/#68
John Vanbiesbrouck	New York Rangers	Round 4/#72
Ed Lee	Quebec Nordiques	Round 5/#95
Bob O'Connor	Winnipeg Jets	Round 6/#106
Bill Schafhauser	Chicago Blackhawks	Round 6/#117
Peter Sawkins	Los Angeles Kings	Round 7/#144
Tom Kurvers	Montreal Canadiens	Round 7/#145
Dan McFall	Winnipeg Jets	Round 8/#148
Rick Zombo	Detroit Red Wings	Round 8/#149
Venci Sebek	Buffalo Sabres	Round 9/#185
John Johansson	Colorado Rockies	Round 10/#192

1980

PLAYER	TEAM	ROUND/OVERALL
Craig Ludwig	Montreal Canadiens	Round 3/#61
Bob Brooke	St. Louis Blues	Round 4/#75
Mark Huglen	Minnesota North Stars	Round 4/#79
Dave Jensen	Minnesota North Stars	Round 5/#100
Aaron Broten	Colorado Rockies	Round 6/#106
Brian Mullen	Winnipeg Jets	Round 7/#128
Mike Lauen	Winnipeg Jets	Round 7/#135
Andy Brickley	Philadelphia Flyers	Round 10/#210

1979

PLAYER	TEAM	ROUND/OVERALL
Mike Ramsey	Buffalo Sabres	Round 1/#11
Dave Christian	Winnipeg Jets	Round 2/#40
Neal Broten	Minnesota North Stars	Round 3/#42

1978

PLAYER	TEAM	ROUND/OVERALL
Mike McDougal	New York Rangers	Round 5/#76
Bob Bergloff	Minnesota North Stars	Round 6/#87
Dave Feamster	Chicago Blackhawks	Round 6/#96
Don Waddell	Los Angeles Kings	Round 7/#111
Paul Joswiak	New York Islanders	Round 9/#152
Mark Green	Atlanta Flames	Round 10/#165
Carl Bloomberg	St Louis Blues	Round 13/#205

1977

PLAYER	TEAM	ROUND/OVERALL
Kevin McCloskey	Minnesota North Stars	Round 4/#61
Roy Sommer	Toronto Maple Leafs	Round 6/#101
Keith Hanson	Minnesota North Stars	Round 9/#145

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Results

Thank You **PARTNERS**

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

PARTNERS

SUPPLIERS

